

#EUDisability #EUAccessCity #EDPD2016

European Day of Persons with Disabilities 2016

European Day of Persons with Disabilities 2016

The conference will examine the progress which has been made in the EU to promote the rights of persons with disabilities, based on the UN Convention on the Rights of Persons with Disabilities. Each panel will give an overview of the legal and political framework, and how it has changed, followed by personal testimonies and examples.

The annual Access City Award will also be presented by the Commissioner for Employment, Social Affairs, Skills and Labour Mobility, Marianne Thyssen. The conference will close with a forecast of the challenges and opportunities related to the UN Convention in the EU in the coming years.

The Disability and Inclusion Unit of the European Commission, together with the European Disability Forum, would like to encourage participants to speak during the debate. This is the reason why we have prepared some initial questions and have sent them to participants in advance. Feel free to discuss these topics, as well as your own questions, and meet with other participants during coffee breaks and lunchtime.

DAY 1 - TUESDAY 29 NOVEMBER 2016

08:00 - 09:00 Registration and welcome coffee 09:00 - 09:30 Opening: Emmanuelle Grange, Head of Disability and Inclusion Unit, Directorate-General for Employment, Social Affairs and Inclusion, European Commission • Michel Servoz, Director General for Employment, Social Affairs and Inclusion **Ioannis Vardakastanis**, President of the European Disability Forum (EDF) • Eva Hodges, Social Policy Attaché, Permanent Representation of the Slovak Republic to the European Union 09:30 - 09:45 Stien Michiels - The Riverkeeper 09:45 - 11:10 Panel 1 - 10 years of the UN Convention: from medical model to human rights model of disability Moderator: Catherine Naughton, Director of the European Disability Forum Presentations/debate: • Personal testimony: Pirkko Mahlamäki, Secretary General of the Finnish María Soledad Cisternas Reyes, UN Committee on the Rights of Persons with Disabilities Questions from the audience between 10:15 - 11:10 11:.10 - 11:30 Coffee break 11:30 - 13:00 Panel 2 - UN Convention and a Social Europe: Poverty, Social Protection and Employment Moderator: Emmanuelle Grange, Head of Disability and Inclusion Unit, Directorate-General for Employment, Social Affairs and Inclusion, European Commission Presentations/debate: • Rodolfo Cattani, Secretary General of the European Disability Forum. The

European Policy framework and the CRPD

 Esteban Trömel, Senior Disability Specialist, Conditions of Work and Equality Department, International Labour Organization. Discussion on the legal and policy framework for employment in the EU, practical examples of support schemes, good practices of reasonable accommodation for employees

Questions from the audience between 12:15 - 13:00

13:00 - 14:45 Lunch

14:45 – 15:50 Access City Award Ceremony

This European prize recognises the effort of EU cities to become more accessible to growing population of older people and people with disabilities. Seven EU cities will be rewarded for their activities and strategies designed to make cities barrier-free and better places for everyone to live and work.

Marianne Thyssen, European Commissioner for Employment, Social Affairs, Skills and Labour Mobility, will hand over the awards to the seven winning cities in the presence of **Beatrice Maria "Bebe" Vio**, Italian wheelchair fencer, gold medal Paralympic Games "Rio 2016", and **Pascal Duquenne**, Best Actor winner at the 1996 Cannes Film Festival.

15:50 – 16:00 Short coffee break

16:00 – 17:45 Panel 3 - Accessibility and freedom of movement within the EU

Moderator: Inmaculada Placencia Porrero, Senior Expert on Social Affairs, Disability and Inclusion Unit, Directorate-General for Employment, Social Affairs and Inclusion, European Commission

Presentations/debate:

- Ask Løvbjerg Abildgaard, Member of the Executive Committee of the Danish Association of the Blind
- Ruth Lopian, Policy Officer, Social Aspects and Passenger Rights Unit, Directorate-General for Mobility and Transport, European Commission
- Petra Tiihonen, Project Manager of the EU Disability Card project in Finland

Questions from the audience between 17:00 - 17:45

17:45 End of day 1

19:30 Dinner (Hotel Bloom)

DAY 2 - WEDNESDAY 30 NOVEMBER 2016

08:30 - 09:00 Registration and welcome coffee

Opening with Beatrice Maria Vio, Italian wheelchair fencer, gold medal Paralympic

Games "Rio 2016"

09:10 - 10:30 Panel 4 - The Right to Independent Living

Moderator: Stig Langvad, Independent Expert Member of the UN CRPD Committee and rapporteur on the upcoming General Comment on Independent Living

Presentations/debate:

- Personal testimony: Kapka Panayatova, European Network on Independent Living (ENIL) representative
- Rosita Hickey, Head of the Strategic Inquiries Unit, European Ombudsman

Questions from the audience between 09:40 - 10:30

10:30 – 10:50 Coffee break

10:50 – 11:00 Stien Michiels (facilitator) and Muriel Orange (animator)

11:00 – 12:30 Panel 5 - Women with disabilities

Moderator: Helga Stevens, Member of the European Parliament, Co-Chair of the Disability Intergroup, Vice-Chair of the European Conservatives and Reformists Group

Presentations/debate:

- Personal testimony: Joanne McDonald, Disability Equality Officer, Mencap Northern Ireland
- Ana Peláez Narváez, CRPD committee, the rights of women with disabilities and the EU
- Katarzyna Ptak, Policy Officer, Gender Equality, Directorate-General for Justice and Consumers, European Commission

Questions from the audience between 11:40 - 12:30

12:30 – 13:00 Closing

- Gunta Anca, Vice President, European Disability Forum
- **Georg Fischer,** Director for Social Affairs, Directorate-General for Employment, Social Affairs and Inclusion, European Commission
- Olga Sehnalová, Member of the European Parliament, Group of the Progressive Alliance of Socialists and Democrats
- Maltese Presidency, Parliamentary Secretary for Rights of Persons with Disability and Active Ageing

13:00 – 14:30 Lunch

End of the conference

Opening

Emmanuelle Grange, Head of Disability and Inclusion Unit, Directorate-General for Employment, Social Affairs and Inclusion, European Commission Emmanuelle Grange joined the European Commission in 1995. During her time with the Commission, she has been in charge of the unit responsible for the internal policy for equal opportunities and non-discrimination within the Directorate-General for Human Resources and Security. She has also been responsible for the strategy and management of human resources at the Directorate-General for Employment, Social Affairs and Inclusion. On 1 November 2015, she became Head of the Disability and Inclusion Unit. Emmanuelle studied Political Science in Strasbourg and holds an MA in European Political and Administrative Studies from the College of Europe.

Michel Servoz,
Director General for Employment,
Social Affairs and Inclusion,
European Commission

Michel Servoz became Director General for Employment, Social Affairs and Inclusion in February 2014. Previously he was Deputy Secretary General, involved in the coordination of the EU semester (including the Annual Growth Survey) and of the proposals for the next multi-annual financial framework. From 2005-2010 he was the director of policy coordination for the Secretariat General, where he worked on the development of the Europe 2020 strategy for growth and jobs, and on the preparation of the European Economic recovery plan.

Ioannis Vardakastanis,President of the European Disability
Forum (EDF)

Ioannis Vardakastanis has been the President of the European Disability Forum (EDF), the umbrella organisation of the European Disability movement, since 1999. He has also been the President of the National Confederation of Disabled People of Greece (NCDP), which is the umbrella organisation representing the disability movement of Greece, for the last 20 years. Since 2010 Mr. Vardakastanis has been a member of the European Economic and Social Committee (EESC) representing the National Confederation of Disabled People of Greece in Group III. He is also the Treasurer of the International Disability Alliance (IDA), since 2014, while from 2012 until 2014 he was the chair of that organisation. Throughout his life, he has been an active disability rights campaigner and has held a number of key positions.

.....

Eva Hodges, Social Policy Attaché, Permanent Representation of the Slovak Republic to the European Union

Eva Hodges is a Social Policy Attaché at the Permanent Representation of the Slovak Republic to the European Union. Since June 2013 she has been responsible for negotiations of legislative and non-legislative acts focused on employment, social affairs and equality. During the Slovak Presidency, from July to December 2016, she has been dealing with dossiers related to the area of gender equality and non-discrimination in a Social Questions Working Party. In this area she primarily manages negotiations concerning a proposal for the European Accessibility Act and a set of Council Conclusions focusing on women and poverty.

Previously Eva worked in the state administration of the Slovak Republic. Since 2003 she has dealt with EU funds, particularly for the Cohesion Fund, and structural funds including the European Social Funds. Within this she has been responsible for the assessment of efficiency and effectiveness of management and control systems, as well as the execution of tasks related to audits and controls performed by various audit and control authorities.

.....

Panel 1

Catherine Naughton,Director of the European
Disability Forum

Catherine Naughton is the director of the European Disability Forum (EDF). She has formerly worked at the EDFmember organisation, CBM at its EU liaison office as a Director of International Alliances and Advocacy Development, while she has also been the Chair of the International Disability and Development Consortium. Catherine Naughton has been long devoted to the disability movement and she has an extensive knowledge of international cooperation and the European Union She also has a strong commitment to the promotion of the involvement of organisations of persons with disabilities in the decision-making process.

Pirkko Mahlamäki, Secretary General of the Finnish Disability Forum

Ms Pirkko Mahlamäki, MA, BLL, has been Secretary General of the Finnish Disability Forum since 2000 and is a former Policy Officer and current board member of the European Disability Forum. She is the EDF representative on the board of the European Women's Lobby from 2016-2018 and a member of the Non-Discrimination and Equality Tribunal of Finland, as well as an advisory member of the Finnish Delegation to the UN Ad-Hoc Committee preparing the International Convention on the Rights of People with Disabilities. Ms Mahlamäki is also a member of the European Community Initiative EQUAL National Monitoring Committee.

She continues to work for the mainstreaming of disability and gender issues, and on promoting the rights of persons with disabilities and gender equality in national, Nordic, European and international networks. She also works for joint civil society activism in the promotion of human rights and fundamental freedoms, and promotes independent living solutions for persons with disabilities. In 2009, Ms Mahlamäki was awarded the Cross of Merit of the Order of the White Rose of Finland, and the Human Rights Award by the Finnish Institution of Human Rights.

Panel 1

María Soledad Cisternas Reyes, Lawyer and political scientist. Chairperson of the Committee on the Rights of Persons with Disabilities, United Nations

Prof. María Soledad Cisternas Reyes is the Chairperson of the Committee on the Rights of Persons with Disabilities at the United Nations, and an experienced lawyer and political scientist. She is also the director of various legal and interdisciplinary projects, has written several publications and has been invited to many national and international conferences.

Her activities have been numerous at the UN. She has been an expert with the Ad-Hoc Committee that drafted the Convention on the Rights of Persons with Disabilities, United Nations (CRPD); the Chairperson of the Treaty Body on Human Rights; a rapporteur for individual complaints and for the CRPD Optional Protocol (first period CRPD Committee); a member of various working groups; a participant in various activities UNICEF, UNESCO, UNPD and WHO activities; and a speaker at the General Assembly High Level Meeting on Disability and Development HLMDD (2013).

Prof. Cisternas has also received many awards including the Star of Hope Latin America, Colombia (1999); "Equality and non-Discrimination", Mexico (2008); Distinction of the House of Representatives and Senate of Chile (2008-2009); the Elena Caffarena Prize on International Women's Day (2009); "100 Women Leaders 2012-2014", El Mercurio; "Chamber of Deputies Medal", (2013); and the National Human Rights Award Chile (2014–2015).

Speaker

Esteban Trömel,Senior Disability Specialist,
Conditions of Work and Equality
Department, International Labour
Organization

Since August 2013, Esteban Trömel has been Senior Disability Specialist in the International Labour Organization where his current duties include the coordination of the ILO Global Business and Disability Network. Between 2008 and 2013, he was Executive Director of the International Disability Alliance, the global umbrella organisation of organisations for persons with disabilities. In this position he coordinated advocacy work with the United Nations treaty bodies, UN Human Rights Council, UN agencies and other relevant stakeholders.

Between 1999 and 2004, Esteban was Director of the European Disability Forum (EDF), the most representative disability organisation at European Union level. He coordinated advocacy work related to the EU directive on equal treatment in employment, EU public procurement legislation and the Council of Europe action plan on the rights of persons with disabilities. He was also actively involved in the negotiation process of the UN Convention on the Rights of Persons with Disabilities (2002–2006), representing EDF in the International Disability Caucus.

From 1990-1999, Esteban was in charge of analysing employment projects in Fundación ONCE (Spain).

Panel 2

Rodolfo Cattani, Secretary General of the European Disability Forum, the European Policy Framework and the CRPD

Rodolfo Cattani has a degree in Philosophy of Science from Bologna University. He worked as a school teacher for 13 years and for almost 20 years he was Managing Director of the Italian National Library for the Blind. He has occupied several positions within the Italian Union of the Blind and Partially Sighted (since 1969) and the European Blind Union (since 1984), where he is currently the Chairman of the Commission for Liaising with the EU.

.....

Since April 2014, Rodolfo has been the President of the Italian Disability Forum and he is currently the Secretary General of the European Disability Forum (EDF), where he has held various positions since 1997. As an EDF representative, he is/has been a member of, amongst others, the following bodies:

- Vice-President of the Platform of European Social NGOs, 2011-2015;
- Chair of CEN/ISSS (CEN's Information Society Standardisation System) workshop on web accessibility certification, 2005-2006;
- Member of the Design for All Working Group of ANEC (European Association for the Coordination of Consumer Representation in Standardisation), 2006-2015;
- Member of the jury of the ACI EUROPE Best Airport Awards, 2007-2010;
- Member of the jury of the Vodafone Foundation Smart Accessibility Awards, 2011-2012;
- Member of the European Multi-Stakeholder Platform on ICT Standardisation since 2012.

Access City Award

Marianne Thyssen,Commissioner for Employment,
Social Affairs, Skills and Labour
Mobility, European Commission

In 1991, Marianne Thyssen was elected as the Member of the European Parliament for Flanders with the CD&V (the Flemish Christian Democrats in Belgium) and has since spent over 24 years in politics. She was elected leader of the CD&V party in 2008. She also served as the leader of the European People's Party's (EPP) Belgian delegation and, from 2004-2009, was elected the first Vice-President of the EPP.

She holds a degree in law from the Catholic University of Leuven in Belgium. Prior to entering politics, Marianne worked as a legal adviser for a Belgian organisation for SMEs and the self-employed, the women's network Markant, and for the state secretary for public health and disability policy.

In 2014, Marianne Thyssen was appointed to the Juncker administration as Commissioner in charge of Employment, Social Affairs, Skills and Labour Mobility.

.....

Beatrice Maria Vio, 2016 Paralympic wheelchair fencing champion

Born in Venice, Beatrice Maria 'Bebe' Vio lives in Mogliano Veneto with her family. A keen fencer as a child, at the age of 11 she was affected by sudden severe meningitis, which led to the amputation of four of her limbs. Her strength and determination led her back to fencing and in 2016 she won the gold medal in the individual women's foil at the Rio Paralympic Games.

Access City Award

Pascal Duquenne,Belgian actor and Best Actor award in 1996 Cannes Film Festival

Pascal Duquenne entered theatre and the performing arts in his teenage years, at which point he participated in a number of dance and theatre performances as part of the "Créahm" (creation and mental disability) theatre company in Brussels.

During one of his performances on stage, filmmaker Jaco Van Dormael noticed his talents and, a few years later, offered him his first cinematic roles. In 1996, he won the Best Actor prize at the Cannes Film Festival together with Daniel Auteuil for the film "Le Huitième Jour" (The Eighth Day) in which he played the role of a young man with Down Syndrome.

In 2002, the Belgian association "Le Huitième Jour", named after the film, was established. Pascal is part of the association which helps the integration of disabled people through community organisations.

After performing in a European tour with the theatre play "Le Père Noël voit rouge" (Father Christmas sees red), which was written and performed by four actors with Down Syndrome, he participated in the "Champ d'émotion" (Field of Emotion) dance show. Since 2000, Pascal has been involved in an etching course in Brussels organised by Créahm. He creates portraits in black and white. In 2004 he received the title of "Commander of the Order of the Crown" from King Albert II of Belgium. Between 2010 and 2015 he made appearances in Director Jaco Van Dormael's films "Mr. Nobody" and "Le Tout Nouveau Testament" (The Brand New Testament). He is also currently part of the musical project "The Choolers".

.....

Panel 3

Inmaculada Placencia Porrero, Senior Expert on Social Affairs, Disability and Inclusion Unit, Directorate-General for Employment, Social Affairs and Inclusion, European Commission

Inmaculada Placencia Porrero is Senior Expert at the Disability and Inclusion Unit within the Directorate-General for Employment, Social Affairs and Inclusion at the European Commission. The unit is responsible for the coordination of European policies for persons with disabilities, the European Disability Strategy 2010-2020 and the implementation of the UN Convention on the rights of persons with disabilities at EU level.

Previously Inmaculada graduated with a degree in Physics and Computer Science and worked in research and technical development activities in industry. She joined the European Commission in 1991 and worked on several research programmes addressing accessibility and applications for older persons and people with disabilities. She was also Deputy Head of Unit for various disability-related units in the European Commission.

Her work in the "e-Inclusion" unit of the Directorate-General for Information Society and Media addressed policy-related activities in the area of accessibility, eAccessibility and eInclusion at European and international level, and was also related to Design for All and Assistive technologies. During her time in the Directorate-General for Justice she contributed to the development of disability-related antidiscrimination legislation and other legislative files related to accessibility. She was also responsible for the Task Force for the preparation of the European Accessibility Act and remains responsible since its adoption in 2015.

Ask Løvbjerg Abildgaard,Member of the Executive
Committee of the Danish Association
of the Blind

Based in Copenhagen, Denmark, Ask Løvbjerg Abildgaard works as a disability rights advocate at national and international level. Currently, Ask is a working member of the Executive Committee of the Danish Association of the Blind. In addition, Ask is a member of the European Economic and Social Committee (EESC) representing the disability community in the EU in general and in Denmark in particular.

Previously, Ask worked across a number of policy areas of relevance for persons with disabilities ranging from accessibility to physical infrastructure and transport to European funding mechanisms. He worked on the coordination of EU social policies, for the European Disability Forum (EDF) in Brussels, the umbrella body for the European disability movement, as well as Disabled People's Organisations Denmark, the umbrella for Danish disability organisations.

Blind himself, Ask has held a number of paid and unpaid positions in grassroots disability organisations in Denmark. His academic background is in philosophy and social science, and he holds Master's Degrees in disability studies and political science.

.....

R E t n

Speaker

Ruth Lopian,Policy Officer, Social Aspects and
Passenger Rights Unit, DirectorateGeneral for Mobility and Transport,
European Commission

Ruth Lopian is a Policy Officer in the Social Aspects and Passenger Rights Unit of the European Commission Directorate-General for Mobility and Transport. She deals with the rights of air and rail passengers, and passengers with disabilities or reduced mobility across transport modes. She joined the European Commission in 1993 and worked in a number of different departments (e.g. Transport, Enlargement, Internal Market and Competition) before taking up her current position.

Petra Tiihonen,Project Manager of the EU Disability
Card project in Finland

Petra Tiihonen is the project manager of the European Disability Card project in Finland. She is committed to promoting and improving the human rights and full participation of persons with disabilities, and has several years of experience in developing personcentered support and services for persons with disabilities. Petra holds a Master's Degree in Social Sciences and has been working in the Service Foundation for People with Intellectual Disabilities in Finland since 2009.

Panel 4

Stig Langvad, Independent Expert Member of the UN CRPD Committee and rapporteur on the upcoming General Comment on Independent Living

Stig Langvad holds a Master's degree in Political Science and began his career in 1985 as a political adviser to the Mayor responsible for Social Affairs in the second largest city in Denmark. In 1998, he was elected Vice-Chairman and in 2000 Chairman of the Disabled People's Organisations Denmark, which represents 33 disability organisations. In 2001, he was elected to the board and later to the Executive Committee of the European Disability Forum, and in 2010, he was invited to join the committee under the UN Convention on the Rights of Persons with Disabilities as an independent expert member. From 2014 to 2016, Stig worked within one of the largest trust funds in Denmark and by September 2016 he had started working in Coloplast A/S.

Throughout his career, Stig has served in many governmental and private entities, and as currently the chairperson or board member of several including The Danish Institute of Human Rights.

In his personal life, Stig suffered a spinal cord injury in a traffic accident in 1973. After spending four years in hospital, he was able to return to his local community through an independent living scheme. He now lives near Copenhagen with his wife and personal assistants.

Kapka Panayatova, European Network on Independent Living (ENIL) representative

Kapka Panavotova is a well-known disability leader and human rights advocate in Bulgaria. She was one of the founders of Independent Living movement in Bulgaria back in 1995, after returning from her internship at Johns Hopkins University in Baltimore, USA.

In her professional capacity as a macroeconomist she has been involved in much advocacy-oriented research, as well as in different activities to empower disabled people in Bulgaria, other Balkan countries and in the Caucasus region. She has worked with disability groups in Armenia, Azerbaijan and Georgia. Her firm ideas about human rights and outspokenness have brought to light a lot of discrimination cases in Bulgaria, which have resulted in the denouncement of key legal provisions in and the development of entirely new anti-discrimination legislation.

Over the last 10 years Kapka has been a disability consultant, trainer and researcher in Bulgaria. She contributed to the International Disability Rights Monitor (2006) and the work of Academic Network of European Disability Experts on Disability Policies in Europe.

Rosita Hickey, Head of the Strategic Inquiries Unit, European Ombudsman

Rosita Hickey is Head of the European Ombudsman's Strategic Inquiries Unit. In this role, she is responsible for the Ombudsman's work on the UN Convention on the Rights of Persons with Disabilities and has been involved in the work of the EU's Article 33(2) Framework since its inception. She is currently supervising the Ombudsman's inquiry into how the treatment of persons with disabilities under the EU's Joint Sickness Insurance Scheme complies with the UN Convention, as well as the Ombudsman's work on accessibility of websites and online tools managed by the European Commission.

Rosita has worked with the Ombudsman since 2001, including as a Legal Officer, as Head of Unit in the area of communication and outreach, and, most recently, on strategic inquiries. Before joining the Ombudsman's Office, Rosita worked in the Directorate-General for Agriculture at the European Commission and, before that, as a journalist for a specialised agricultural publication.

She holds a first class Honour's Degree from University College Dublin (Ireland) in International Business with French, a Master's in European Public Administration from the College of Europe in Bruges, and a Masters of Arts in European Law from King's College London.

Panel 5

Helga Stevens, Member of the European Parliament, Co-Chair of the Disability Intergroup, Vice-Chair of the European Conservatives and Reformists Group

Helga Stevens is the first female deaf Member of the European Parliament (EP) and a member of the Flemish N-VA. She was elected into the EP in 2014, is the Vice-President of the European Conservatives and Reformists (ECR) group and is the Co-Chair of the Disability Intergroup. She was previously a Member of the Flemish Parliament and the Belgian Senate, while at the same time being elected to Ghent city council.

In 1993 Helga was the first deaf person to be awarded a law degree in Belgium (Licentiate in Law) from the Catholic University of Leuven and she also has a Master of Laws (LL.M) from the University of California in Berkeley, USA.

Currently, Helga is an honorary member of the Ghent Bar. After working in a law office in Brussels she became the Director and President of the European Union of the Deaf (EUD) for several years. In the European Parliament she is a Member of the LIBE Committee (Civil Liberties, Home Affairs and Justice) and the EMPL Committee (Employment and Social Affairs). Her main areas of focus are disability and equality, as well as migration and privacy.

.....

.....

Joanne McDonald, Disability Equality Officer, Mencap Northern Ireland

Joanne McDonald has been employed as a Disability Equality Officer for Mencap for over 10 years. In this role she provides disability awareness training to organisations and employers. She also works as a peer advocate, facilitating focus groups with users of employment services to get feedback on the quality of their experience. In this capacity Joanne won the Mencap UK Staff Award as outstanding employee of the year.

Joanne is passionate about educating people about disability and encouraging others to become aware of how to include people with an intellectual disability in their workplace and community. She has addressed the All Party Assembly Group on Learning Disability and the Committee on Employment and Learning in the Northern Ireland Assembly. She was also the first person with an intellectual disability to be appointed by the Minister of Health and Social Services to the steering committee of the Bamford Review of Mental Health and Learning Disability policy and services in Northern Ireland. She later served on the monitoring group that oversees the implementation of the resulting action plan.

A founding member of a self-advocacy group in her local area, Joanne has also spoken at several conferences including Europe In Action, Inclusion Europe's annual conference.

Ana Peláez Narváez, CRPD committee, the rights of women with disabilities and the EU

Ana Peláez Narváez is an expert on the UN Committee on the Rights of Persons with Disabilities. She is also a member of the Executive Committee and the Board of the European Disability Forum, as well as Executive Advisor for International Relations and External Development of ONCE (Spanish National Association of the Blind) and its Foundation.

Panel 5

Katarzyna Ptak,Policy Officer, Gender Equality,
Directorate-General for Justice and
Consumers, European Commission

Katarzyna Ptak has been a Policy Officer in the Gender Equality Unit of the Directorate-General for Justice and Consumers since 2014. She deals with gender equality issues related to poverty, social protection and migration. She is also in charge of relations with the European Institute for Gender Equality.

Katarzyna has been working at the European Commission since 2003. Before joining DG Justice she spent 11 years in the Directorate-General for Employment, Social Affairs and Inclusion dealing with policy monitoring in Poland and management of the European Social Fund.

She is an economist from the University of Economics in Poznan.

Closing

Gunta Anca,Disability rights activist, Chair of
SUSTENTO - the Latvian Umbrella
Body for Disability and Patient
Organisations

Ms Gunta Anca has been the Chair of SUSTENTO, the Latvian Umbrella Body for Disability and Patient Organisations, since 2002. She became a member of the European Economic and Social Committee (EESC) in 2004 and acted as an advisor to the Global Disability Rights Fund between 2008 and 2011 – providing collaboration between donors and the disability community to advance the new UN Convention on the Rights of Persons with Disabilities (CRPD). Ms Anca has also been a board member within the European Disability Forum (EDF) since 2005 and became Vice-President in 2013.

Ms Anca is very active in promoting gender equality as a member of the EDF Women's Committee, and also as a board member of the European Women's Lobby since 2006. She has also been a proactive disability rights activist throughout her career.

Georg Fischer,Director for Social Affairs,
Directorate-General for
Employment, Social Affairs and

Inclusion, European Commission

Georg Fischer, a labour economist, is the current Director for Social Affairs in the Directorate-General for Employment, Social Affairs and Inclusion at the European Commission. He was previously the Director for Analysis, Evaluation and External Relations, as well as the units for social protection and employment.

From 2015-2016, Georg was the visiting fellow at the European Studies Council at the Yale University MacMillan Center, studying the US welfare system and labour market, and from 2011-2015 he was a member of the European Commission Impact Assessment Board.

In the 1980s and 1990s he worked for the Austrian government in the Ministry of Labour and as a policy adviser to the Minister of Finance. From 1990-1992 he led a team at the OECD (Organisation of Economic Co-operation and Development) dealing with labour market and welfare issues in Central and Eastern European transition economies.

In 1990, Georg was a visiting research fellow at the Social Science Centre Berlin and in 1995 he served as an advisor to the Economic Cooperation Foundation Tel Aviv. He is an IZA (Institute for the Study of Labour) policy fellow and member of a number of research institute advisory boards in Europe.

Olga Sehnalová,Member of the European
Parliament, Group of the
Progressive Alliance of Socialists
and Democrats

Olga Sehnalová graduated from the Faculty of Medicine of Masaryk University in Brno in 1995. After finishing her studies, she had been working as a doctor in Kroměříž hospital. Her political career has started in 1998, when she became a Deputy Mayor of her hometown Kroměříž, the Czech Republic. In 2009, she was first elected as the Member of the European Parliament for the Czech Social Democratic Party (ČSSD) and joined the Internal Market and Consumer Protection and Transport and Tourism committees. After her re-election in 2014, she returned to her work in both committees. In addition to her activities in the committees, she is the vice-president of the Disability Intergroup in the European Parliament and the first Vice-Chair of the Delegation for Relations with Israel. Apart of the disability agenda, her main priorities in the parliamentary work are consumer protection in the Single Market, notably issues of discrimination of consumers, unfair commercial practices, road safety or different quality of products. Currently, she is the Parliament's S&D group shadow rapporteur on the European Accessibility Act both in the IMCO and TRAN committees.

Justyne Caruana,Maltese Presidency, Parliamentary
Secretary for Rights of Persons with
Disability and Active Ageing

The Hon. Dr Justyne Caruana is Malta's Parliamentary Secretary for the Rights of Persons with Disabilities and Active Ageing since April 2014. This is the first legislature that has an appointed a secretary of state with a Governmental portfolio dedicated specifically to persons with disability. She was first elected to Parliament in 2003 and successively in 2008 and 2013, always from her native Gozo constituency. Dr Caruana previously shadowed the portfolio for Youth, Culture and Sports, Disability, Children's rights and Family for which areas she was the Opposition's spokesperson. As head of the Maltese Parliament's delegation to the Parliamentary Assembly of the Mediterranean (PAM), she also serves on the gender equality task force and is rapporteur of the first committee on political affairs. Dr Caruana was regional representative of the UK, British Isles and Mediterranean Region on the Steering Committee of the Commonwealth Women Parliamentarians and currently represents Malta on its Regional British Isles and Mediterranean Steering Committee. She is also a Member of Public Accounts Committee and a member of the Select Committee on Standards, Ethics and Proper Behaviour in Public Life of the Maltese Parliament.

Contributors

Mary O'Hara, Social affairs journalist and author

Mary O'Hara is an award-winning journalist, author and media consultant specialising in social affairs and social justice. She freelances across a number of publications and platforms including The Guardian in the UK and the US where she has a monthly social policy column. She also works by request on a contractual basis with NGOs and charities as a consultant and editor.

Mary is director and co-producer of a documentary short about suicide, Beyond the Railings, and authored the most recent UK national Samaritans Media Guidelines on reporting suicide and self-harm. She is the recipient of numerous awards including an Alistair Cooke Fulbright Scholarship, Mind Journalist of the Year, 'Highly Commended European Diversity Journalist of the Year', and silver winner LA Press Club international columnist of the year. She is on the board of the Arts Emergency charity and is Chair and Co-founder of The David Nobbs Memorial Trust.

Mary's book, Austerity Bites: A journey to the sharp end of cuts in the UK, about the impact of government cuts and welfare reform since 2010, is published by Policy Press in the UK and The University of Chicago Press in the US. She was educated at The University of Cambridge and UC Berkeley, California.

.....

Stien Michiels. Facilitator and artistic reporter, The Riverkeeper

Stien Michiels is a Brussels-based team coach, facilitator, trainer, artistic harvester and artist. Her interventions in organisations and teams focus on cultural and relational transformation. She feels at home at all organisational levels and in any environment, be it business, government or non-profit. She loves working with groups of any size, creating safe spaces where the unspoken can surface and profound transformation can take place.

Stien is an experienced and skilful practitioner of approaches and methods such as the Art of Hosting, Appreciative Inquiry, Open Space, Deep Democracy, Theory U, Systemic Constellations, Rituals, Audiovisual Harvesting, Storytelling and Poetry. She also uses her writing skills and her audiovisual creativity for harvesting purposes, and she co-creates and facilitates special moments of celebration for individuals and organisations, to mark important transitions in a powerful way.

Stien founded the Poets Playground, a band that combines music with poetry, and Compagnie Tisserin a.s.b.l., a theatre company that weaves links between disciplines. places and people. She is also the co-founder of the civil movement Circles: We have the choice.

Muriel Orange. Teacher, artist and discoverer of talents

Muriel Orange has always been a creative person and has always loved to draw. She graduated as an art teacher and holds a diploma from the Painting Academy. She has also specialised in graphology to develop a therapy in order to help children with specific needs.

Throughout the training she offers, Muriel always seeks to value each individual's experience. She truly believes that sharing is essential and that connecting people makes them richer. Her work in schools is essential to encourage the self-confidence of children with difficulties and to inspire them to learn. With her art, she is able to make "the saddest of the materials" happier. In short, she uses her art to teach.

In her adult-oriented courses, Muriel offers a free space for creation. She provides a break that enables people to take time and gives them a sense of fulfillment, and she helps people to meet each other, without the need for results. She pays attention to everyone and is passionate about the difference her work can make.

Organisers

Emilia Mellone, Project Assistant

Emilia is Project Assistant in the Disability and Inclusion Unit since 2013. She is member of the team in charge of the organization of events in the context of the Dialogue with Civil Society; she also coordinates the call for proposals of the Employment and Social Innovation (EaSI) Programme.

Tania Tsiora, Policy assistant

Tania has been working in the Disability and Inclusion Unit since 2012. She is a Policy assistant and she contributes to the development of overall EU Policy on the rights of persons with disabilities, to the implementation of the UN Convention on the Rights of Persons with Disabilities and the European Disability Strategy 2010-2020. It's the fifth year she has been organising the European Day of Persons with Disabilities conference and coordinating the Access City Award.

The Access City Award

Since 2010, the Access City Award rewards cities for their work to achieve more accessible environments in all areas of life, making cities more inclusive and accessible to all. Every edition shows good examples of projects, demonstrating the enthusiasm and commitment of cities across the EU in facilitating accessibility for disabled and older people. In the last five years, over 270 cities have applied for the award. Projects presented by cities provide a wealth of ideas for making cities better places to live for all.

Awards will be handed out to seven EU cities at a ceremony taking place during the conference on 29 November. The winning cities will be awarded for their efforts to make it easier for the disabled and older people to gain access to public and private areas such as housing, children's play areas, work environments, public transport, communication technologies.

The purpose of the Award

The Award is part of the EU's wider efforts to create a barrier-free Europe. Improved accessibility helps remove the too many barriers that people with disabilities still face in their daily life: using transports, accessing information, or living independently.

There are around 80 million people with disabilities in the EU. As the EU population ages, this number will grow. It has consequently become increasingly important to create environments within which people can live independently and with dignity throughout their lives. The European prize for making cities more accessible to people with disabilities and older people recognises outstanding efforts by cities that have worked towards achieving this goal.

The competition also provides a golden opportunity for public authorities to look at the pluses and minuses of their city in terms of accessibility and take action to improve. The Access City Award illustrates a very wide range of initiatives and policies covered: from policies on accessible housing, to children's play areas, workplaces and public transport information; every aspect of city life needs to take account of the changing demographics.

In line with the United Nations Convention on the Rights of People with Disabilities, accessibility is one of the pillars of the European Union's Disability Strategy 2010-2020 which aims at creating a barrier-free Europe for all.

Participants

Last Name	First Name	Country	Organization	
ABOU-ZAHRA	Shadi	International Organisation	W3c Web Accessibility Initiative (WAI)	
ADAMS	David	International Organisation	European Guide Dog Federation	
AKIF	Silvija	European Commission	EPS0	
ALKAN-GENCA	Papatya	Turkey	Internation Federation of Spina Bifida and Hydrocephalus	
ALVARELHAO	Joaquim	Portugal	Cerebral Palsy - European Communities Association	
AMAT	Teresa	International Organisation	EURO-CIU, European Association of Cochlear Implant Users	
ANCA ROXANA	Ilie	Romania	National Authority Of Persons With Disabilities	
ANTONSEN	Georg-Hilmar	Norway	Norwegian Ministry of Children and Equality	
APOSTOLIDOU	Elpida	European Commission	European Ombudsman	
ARSENJEVA	Janina	Belgium	International Federation for Spina Bifida and Hydrocephalus	
ASTEGGER	Karin	Austria	Lebenshilfe Salzburg Ggmbh	
ASTILEANU	Laura	Romania	Autism Europe	
ATZORI	Valeria	International Organisation	European Economic and Social Committee	
AZEVEDO	Luis	Portugal	Anditec	
BALMAS	Silvia	Belgium	European Foundation Centre	
BANAS	Paulina	International Organisation	EUROCITIES - The network of major European cities	
BARANGER	Aurélie	International Organisation	Autism-Europe	
BAST	Bert	International Organisation	the European League of Stuttering Associations (ELSA)	
BAUWENS	Lieven	Belgium	International Federation for Spina Bifida and Hydrocephalus	
BECERRA	Erika	Italy	Autism Europe	
BENCE	Rita	Hungary	National Council of Federations of People with Disabilities (FESZT)	
BEYAERT	Réginald	Belgium	IRSA (Institut Royal des Sourds et Aveugles)	
BIRTHA	Magdi	International Organisation	COFACE-Families Europe	
BLAUWAERT	Krystle	European Commission	European Commission - DG REGIO	
BOBELDIJK	Frans	International Organisation	European Federation of Hadrd of hearing (EFhOH)	
BOLLING	Jamie	International Organisation	ENIL- European Network on Independent Living	
BONINI	Danilo	Italy	Diversamente Onlus	
BOSANČIČ	Dragan	Slovenia	Nacionalni Svet Invalidskih Organizacij Slovenije (NSIOS)	
BOSISIO	Luisa	Italy		
BOULISSIERE	Thierry	France	Ministère des Affaires sociales et de la Santé	
BRANKOVIC	Nemanja	Serbia	Ombudsman Of Serbia	
BRECHT	Oliver	Germany	T. 1. 5. 1.0	
BRIESTENSKA	Vladi	Slovak Republic	Timber Foundation	

Last Name	First Name	Country	Organization
BURMAN	Lorents	Sweden	Skellefteå Municipality
BUTTIER	Julie	European Commission	European Commission
BUZAN	Valerija	Slovenia	CUDV DRAGA/EASPD board member
BUZZI	Mauro	Italy	Socials Services Consortium Cissaca
CABRAL	Maria-Luisa	European Commission	European Commission
CACS	Janis	Latvia	The Latbvian Umbrella Body for Disability Organisations (SUSTENTO)
CAHILL	Elizabeth	Ireland	Down Syndrome Ireland
CAMBEIRO- ANDRADE	Eva	Germany	Dbsv
CAPICAROVA	Eva	Czech Republic	
CAR	Polona	Slovenia	
CARNESECCHI	Marco	International Organisation	ENIL - Finance Officer
CECCOTTO	Raymond	International Organisation	Association de Recherche et de Formation sur l'Insertion en Europe (ARFIE)
CENTOLA	Francesca	Belgium	Eurocarers
CHALLINOR	Vanessa	Luxemburg	Alzheimer Europe
CIRRINCIONE	Pietro	International Organisation	Autism-Europe
CLAYDON	Angela	United Kingdom	Cheshire West And Chester Council
CONSTANTINOU	Skevi	Cyprus	Ministry of Labour and Social Insurance (Department for Social Inclusion of Persons with Disabilities)
CONSTANTINOU	Marios	Cyprus	Ministry of Labour and Social Insurance (Department for Social Inclusion of Persons with Disabilities)
CONTE	Carmine	Belgium	European Disability Forum
CRISTINA	Fernández	International Organisation	Autism-Europe
CROWE	James	International Organisation	European Association of Service Providers for People with a Disability EASPD
CUCHE	Etienne	Belgium	European Disability Forum
CULIK	Stefan	Czech Republic	Ministry of labour and Social Affairs
DA VIA	Muriel	Belgium	European Disability Forum
DANIELS	Lucas	Netherlands	European Journalism Centre
DANIELSSON	Lolo	International Organisation	EUD
DANKOVIC	Vidan	Serbia	Udruženje Za Reviziju Pristupačnosti Urp/Accessibility Audit Ngo
DARMANIN	Emanuel	Malta	Ministry for the Family and Social Solidarity
DE BAETS	Carine	International Organisation	Council of the European Union
DE PAAUW	Fini	Netherlands	MT Presidency
DE ROND	Patrick	Luxembourg	Direction de l'aide aux personnes handicapées SBFPH Juridique
DENEVA	Dilyana	Bulgaria	European Network On Independent Living - ENIL
DENEVA	Miglena	Bulgaria	
DENNINGHAUS	Marie	Belgium	European Disability Forum

DICSI Loredana Belgium European Disability Forum DIMOSKA Vasilka FYROM RCPLIP -PORAKA DOCCHI Francesco International Organisation Autism Europe DONABAUER Rita Austria Austrian Autism Europe DONABAUER Rita Austria Austrian National Council of Disabled People of Doyen Marianne International Organisation European Social Network DRDUL Dominik Slovak Republic Slovak association for Spina Bifida and Hydron DRDULOVA Terézia Slovak Republic DUCHENNE Véronique Belgium Belgian Disability Forum DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation EASPD FINN Alibhe Belgium Mental Health Europe FERNAINDEZ Moland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GARGALIS Konstantinos Greece National Conselectation of Disabled People (N GARGALIS Konstantinos Greece National Conselectation of Disabled People (N	Last Name	First Name	Country	Organization
DIMOSKA Vasilka FYROM RCPLIP - PORAKA DOCCHI Francesco International Organisation Autism Europe DONABAUER Rita Austria Austrian National Council of Disabled People of European Social Network DRDUL Dominik Slovak Republic Slovak association for Spina Bifida and Hydro DRDULOVA Terézia Slovak Republic Slovak association for Spina Bifida and Hydro DUCHENNE Véronique Belgium Belgian Disability Forum DUKE Matthew International Organisation Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for Europea Affairs (CFHE) FERNANDEZ MÉNDEZ Miguel MÉNDEZ Spain Gity Council of Lugo <td>DICSI</td> <td>Loredana</td> <td>Belaium</td> <td>European Disability Forum</td>	DICSI	Loredana	Belaium	European Disability Forum
DONABAUER Rita Austria Austrian National Council of Disabled People in DOYEN Marianne International Organisation European Social Network DRDUL Dominik Slovak Republic Slovak association for Spina Bifida and Hydron Processing of Province Belgium Belgian Disability Forum DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for Europea Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo MendDEZ FERRAINA Sabrina International Organisation EASPD FINN Alibbe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout Freye GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece Nationaln is set invalidskih organizacij Slovenia GEORGANTZI Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalnos Eyr European Youth Forum GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	DIMOSKA	Vasilka	_	
DONABAUER Rita Austria Austria Austrian National Council of Disabled People in DOYEN Marianne International Organisation European Social Network DRDUL Dominik Slovak Republic Slovak association for Spina Bifida and Hydro DRDULOVA Terézia Slovak Republic DUCHENNE Véronique Belgium Belgian Disability Forum DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Mendez Méndez Fernández Miguel Spain City Council of Lugo MÉNDEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Mental Health Europe GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece Nationaln Confederation of Disabled People (N GARGALIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation EUropean Commission	DOCCHI	Francesco	International Organisation	Autism Europe
DRDUL Dominik Slovak Republic Slovak association for Spina Bifida and Hydro DRDULOVA Terézia Slovak Republic DUCHENNE Véronique Belgium Belgian Disability Forum DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 Of Film Festival Ferrim Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Méndez FERNÁNDEZ Miguel Spain City Council of Lugo EFERRÁINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FIAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARGALIS Konstantinos Greece National Organisaci) Slovenia GEOC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGANTZI Athina Eleni International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation European Commission	DONABAUER	Rita	_	Austrian National Council of Disabled People (OAR)
DRDULOVA Terézia Slovak Republic DUCHENNE Véronique Belgium Belgian Disability Forum DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Associatio (ELSA) FAURE Alain International Organisation French Council of Disabled People for Europea Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo MÉNOEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARCIA Analia Spain Amadeus IT Group GARCIA Analia Spain Amadeus IT Group GARCIA Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGALLIS Marianna International Organisation AGE Platform Europe GIORGIANNI Delia European Commission	DOYEN	Marianne	International Organisation	European Social Network
DUCHENNE Véronique Belgium Belgian Disability Forum DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations of Organisation of Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for Europea Affairs (CFHE) FERNÁNDEZ MÉNDEZ Miguel Spain City Council of Lugo FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Ind	DRDUL	Dominik	Slovak Republic	Slovak association for Spina Bifida and Hydrocefalus
DUKE Matthew International Organisation DUQUENNE Pascal Belgium Belgian actor and Best Actor award in 1996 Or Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Affairs (CFHE) FERNÁNDEZ MÍguel Spain City Council of Lugo FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	DRDULOVA	Terézia	Slovak Republic	
DUQUENNE Pascal Belgium Belgium Belgian actor and Best Actor award in 1996 of Film Festival EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo MÉNDEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Organisation EYF - European Youth Forum GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	DUCHENNE	Véronique	Belgium	Belgian Disability Forum
EL AMRANI Soufiane Belgium Inclusion Europe ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	DUKE	Matthew	International Organisation	
ELLUL Massimo Malta Malta Federation of Organisations Persons with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo MÉNDEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation European Commission	DUQUENNE	Pascal	Belgium	Belgian actor and Best Actor award in 1996 Cannes Film Festival
with Disability ESDERS Juergen Peter European Commission COMM FARR Edwin J International Organisation The European League of Stuttering Association (ELSA) FAURE Alain International Organisation French Council of Disabled People for European Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGANTZI Athina Eleni International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation European Commission	EL AMRANI	Soufiane	Belgium	Inclusion Europe
FARR Edwin J International Organisation (ELSA) FAURE Alain International Organisation French Council of Disabled People for Europea Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo MÉNDEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGANTZI Athina Eleni International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation European Commission	ELLUL	Massimo	Malta	
FAURE Alain International Organisation French Council of Disabled People for Europea Affairs (CFHE) FERNÁNDEZ Miguel Spain City Council of Lugo MÉNDEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Slovenia GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation European Commission	ESDERS	Juergen Peter	European Commission	COMM
Affairs (CFHE) FERNÁNDEZ MÉNDEZ FERRAINA Sabrina International Organisation FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany FOLK Ondrej Czech Republic FROUDIERE FRASCAl France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe FLAIG GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia International Organisation GEORGANTZI Athina Eleni International Organisation European Commission	FARR	Edwin J	International Organisation	The European League of Stuttering Associations (ELSA)
MÉNDEZ FERRAINA Sabrina International Organisation EASPD FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation European Commission	FAURE	Alain	International Organisation	French Council of Disabled People for European Affairs (CFHE)
FINN Ailbhe Belgium Mental Health Europe FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission		Miguel	Spain	City Council of Lugo
FLAIG Roland Germany stiftung st. franziskus heiligenbronn FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission	FERRAINA	Sabrina	International Organisation	EASPD
FOLK Ondrej Czech Republic Czech National Disability Council (CNDC) FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission	FINN	Ailbhe	Belgium	Mental Health Europe
FROUDIERE Pascal France European Network of Independent Living Yout FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	FLAIG	Roland	Germany	stiftung st. franziskus heiligenbronn
FRYE Ann United Kingdom Ann Frye Ltd GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	FOLK	Ondrej	Czech Republic	Czech National Disability Council (CNDC)
GABOR Petri United Kingdom Mental Health Europe GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	FROUDIERE	Pascal	France	European Network of Independent Living Youth
GABURA Jan Slovak Republic Ministry of Labour, Social Affairs and Family GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	FRYE	Ann	United Kingdom	Ann Frye Ltd
GANT Tove Belgium European External Action Service GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	GABOR	Petri	United Kingdom	Mental Health Europe
GARCIA Analia Spain Amadeus IT Group GARGALIS Konstantinos Greece National Confederation of Disabled People (N GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	GABURA	Jan	Slovak Republic	Ministry of Labour, Social Affairs and Family
GARGALIS Konstantinos Greece National Confederation of Disabled People (National Confederation of Disabled Peop	GANT	Tove	Belgium	European External Action Service
GARNETT Graham United Kingdom Cheshire West And Chester Council GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	GARCIA	Analia	Spain	Amadeus IT Group
GEC Martin Slovenia Nacionalni svet invalidskih organizacij Sloveni GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	GARGALIS	Konstantinos	Greece	National Confederation of Disabled People (NCDP)
GEORGALLIS Marianna International Organisation EYF - European Youth Forum GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	GARNETT	Graham	United Kingdom	Cheshire West And Chester Council
GEORGANTZI Athina Eleni International Organisation AGE Platform Europe GIORGIANNI Delia European Commission European Commission	GEC	Martin	Slovenia	Nacionalni svet invalidskih organizacij Slovenije
GIORGIANNI Delia European Commission European Commission	GEORGALLIS	Marianna	International Organisation	EYF - European Youth Forum
	GEORGANTZI	Athina Eleni	International Organisation	AGE Platform Europe
GOFFIN Emilie Belgium Acces-i	GIORGIANNI	Delia	European Commission	European Commission
	GOFFIN	Emilie	Belgium	Acces-i
GOMEZ Alfredo International Organisation EUD FRENANDEZ		Alfredo	International Organisation	EUD
GOSALBEZ Begona Spain Ministerio de Sanidad, Servicios sociales e Igu	GOSALBEZ	Begona	Spain	Ministerio de Sanidad, Servicios sociales e Igualdad

Last Name	First Name	Country	Organization
GOUGNOR	Kamil	Greece	ENIL - Youth Network / i-living
GRAMMENOS	Stefanos	International Organisation	Centre For European Social & Economic Policy
GRANDIS	Teresa Angela	Italy	
GRBAC	Željka	Croatia	Ministry for Demography, Family, Youth and Social Policy
GRIFFITHS	Miro	United Kingdom	Liverpool John Moores University / ENIL
GRIFFO	Giampiero	Italy	Italian Disability Forum
GRIGORIADOU	Parthena	Greece	
GROZAVU	Cristina	Romania	National Authority for People with Disabilitie
GROZEV	Rossen	European Commission	European Commission
GUÐBERGSSON	Halldór Sævar	Iceland	The Organisation of Disabled in Iceland (OBI)
GUEMES	Javier	Spain	ONCE Foundation
HACAPERKOVÁ	Dana	Czech Republic	MPSV
HADAD	Nadia	Belgium	ENIL
HAJDUKOVA	Michaela	Slovak Republic	Slovak Disability Council (NROZP v sR)
HANSEN	Conni	Denmark	
HARIZANOVA	Nadezhda	Bulgaria	Ministry of Labour and Social Policy
HARRINGTON	Elizabeth	Ireland	The Grey Willow
HART	Akiko	International Organisation	Mental Health Europe
HAY	David	Belgium	Eud
HAYDN	Hammersley	International Organisation	Autism-Europe
HEMPENUIS	Marijke	Netherlands	leder In
HINDEMITHOVA	Elena	European Commission	Dg Empl
HOECKNER	Klaus		
HOEPP	Karin	European Commission	DGT
HVALGREN	Elisabet	Sweden	Mind
IACONO	Sonia	Belgium	
ILIES	Maria Humberto	European Commission	European Commission
INSOLERA IORDANIDOU	Ourania	International Organisation	EUD
IVAŠKOVIĆ	Tomislav	Croatia	Association for Self-Advocacy
JIMENEZ	Javier		European Commission - DG REGIO
JOHANSSON	Bengt-Erik	Sweden	European Parents' Association
JOKINEN	Markku	European Commission	EUD
JONES	Laura	International Organisation	EPR - European Platform for Rehabilitation
JONES	Judith	International Organisation	European Guide Dog Federation

Last Name	First Name	Country	Organization
JORGE	Alice	Belgium	ENIL volunteer
JOVICIC	Sanja	International Organisation	ERA
JUAREZ SÁNCHEZ	Adoración	Spain	Fundacion Dales La Palabra
JUODKAITÉ	Dovilé	Lithuania	Lithuanian disability forum
KADAR	Tamas	International Organisation	Equinet - European Network of Equality Bodies
KALINA	Olga	International Organisation	European Network of (Ex-)Users and Survivors of Psychiatry (ENUSP)
KAMPELMANN	Ewa	International Organisation	Ifsbh
KAMPENUSA	Dace	Latvia	Ministry of Welfare
KÁŇOVÁ	Šárka	Czech Republic	Inclusion Czech Republic Board
KASILINGAM	Elisabeth	International Organisation	European Multiple Sclerosis Platform
KATANIC	Mladen	Croatia	Association for Self-Advocacy
KEHAYOV	Kamen	Bulgaria	
KELPE	Iveta	Latvia	Jurmala City Council
KENNES	Rudi	Belgium	VAPH
KISIELNICKA	Kalina	European Commission	European Commission
KIZANT	Merlin	Estonia	Member of IF Youth Group
KOECKX	Catherine	European Commission	European Commission
KONOLA	Kirsi	Finland	Kvps/easpd
KRSTOVSKI	Vlado	Macedonia	National Council of Disability Organizations of Macedonia
LACERDA DE QUEIROZ	Antonio	European Commission	European Commission
LARKIN	Frank	Ireland	ENIL guest
LATIMIER	Camille	Czech Republic	Inclusion Czech Republic
LAUMONT	Frederique	Belgium	Atingo
LENS	Naninga	Belgium	
LEUTHOLD	Alfred	Germany	Anthropoi Selbsthilfe Bundesvereinigung Selbsthilfe Im Anthroposophischen Sozialwesen E.v.
LÉVAY	Petra	Hungary	Ministry of Human Capacities
LEVICKAITĖ	Karilė	Lithuania	Psichikos sveikatos pespektyvos
LIE	Cato	International Organisation	IF Board member
LØLAND	Monica	Denmark	Disabled People Organisation Denmark (DPOD)
LÓPEZ MANZANO	Ricard	International Organisation	European Deafblind Network (EDBN)
LOURENCO	Sofia	European Commission	European Commission
LULA	Iwona	European Commission	European Commission
LUPO	Rodrigo	France	ASSOCIATION ÉGALITÉ DES CHANCES
MACHACOVA	Jessica	International Organisation	Equinet - European Network of Equality Bodies

Last Name	First Name	Country	Organization	
MAGRITTE	Olivier	Belgium	Belgian Disability Forum Asbl (bdf)	
ALAM	Labus	International Organisation		
MAKAY	Monika	International Organisation	EP - European Parliament	
MAMOJKA	Branislav	Slovak Republic	Slovak Disability Council (NROZP v SR)	
MANENTE	Domenico	International Organisation	EASPD - European Association of Service providers for Persons with Disabilities	
MARANO	Daniele	Austria	Hilfsgemeinschaft der Blinden und Sehschwachen Österreichs	
MARCHETTI	Laura	International Organisation	European Disability Forum	
MARKLUND	Tomas	Sweden	Skellefteå Municipality	
MARKOVIĆ	Nebojša			
MARTIN	Ophelie	Belgium	Mental Health Europe	
MARTÍN	Bárbara	International Organisation	European Blind Union (EBU)	
MARTIN DIAZ	Alicia	European Commission	European Commission	
MEEHAN	Gerald	United Kingdom	Cheshire West And Chester Council	
MEIC SALIE	Branka	Croatia	Disability ombudsman's Office	
MELLONE	Emilia	European Commission	European Commission	
MICELI	Mirko	International Organisation	European Platform For Rahibilitation	
MIDTIBY	Lars	Denmark	Disabled People Organisation Denmark (DPOD)	
MIET	Philippe	France	French Council of Disabled People for European Affairs (CFHE)	
MIRIC	Marica	Croatia	Croatian Union of Associations of Persons with Disabilities (SOIH)	
MLAKAR	Saša	Slovenia	Ministry of Labour, Family, Soical Affairs and Equal Opportunities	
MOLEDO	Alejandro	Belgium	European Disability Forum	
MONTGOMERY	Thomas	United Kingdom	Glasgow Caledonian University	
MORAVCOVA	Jana	Belgium	International Federation for Spina Bifida and Hydrocephalus	
MOSCHOVOU	Maria	Greece		
NEJJAI JORIO	Malak			
NICKLAS-FAUST	Jeanne	Germany	Bundesvereinigung Lebenshilfe	
NIKKOLA	Jaana			
NIKOLSKY	Dimitris	Greece	Hellenic Ministry of Labour, Social Security & Social Solidarity	
NIYONZIMA	Virginie	Belgium	European Disability Forum	
NORTHROUP	Lars	Denmark		
0	Geoffrey	Belgium	IRSA (Institut Royal des Sourds et Aveugles)	
Ó BRIAIN	Deaglán	Ireland	Department of Justice and Equality	
O'CONNOR	Cian	Ireland	Down Syndrome Ireland	
O'HARA	Mary	United Kingdom	Journalist	
PABSCH	Annika	International Organisation	European Parliament	

Last Name	First Name	Country	Organization	
PAPANCHEVA	Irina	Belgium	Lumos - EU Liaison Office	
PAVLAKIS	Christoforos	Greece	Parents association of people for disabilities	
PENA LUACES	Diego	Spain	City Council of Lugo	
PICART	Ivan	Netherlands	European Journalism Centre	
PLUMET	Brigitte	Belgium	AViQ Agence walonne pour une vie de qualité	
PORDAN	Akos	Hungary	Hand in Hand Foundation (Kézenfogva Alapítvány)/ EASPD member	
PORTIER	Charlotte	Belgium	Mental Health Europe (MHE)	
POST	Monique	International Organisation	Representative of AE (Dutch Autism Association (NVA))	
POULSEN	Aïda Regel	Denmark	European Federation of Hard of Hearing (EFHOH)	
PREVOS	Albert	France	French Council Of Disabled People For European Affairs (cfhe)	
RADENKOVIĆ	Nenad	Seychelles	Union of the Blind of Serbia	
RADINOVIC	Irena	Serbia	Social Inclusion And Poverty Reduction Uni	
RAIMONDA	Daksa	Latvia	Welfare department of Jurmala City	
REBOLLO	Angel	Spain		
REINALTER	Andreas	Austria	Bundesministerium für Arbeit, Soziales und Konsumentenschutz	
RENSHAW	Nina	International Organisation	EPHA - European Public Health Alliance	
RENUART	Yannick	Belgium	Ecorys	
RICCOBONI	Anna	Italy	European Disability Forum	
RINCKENBACH	Alexis	France	Ministère des Affaires sociales et de la Santé	
RITA	Sallustio	European Commission	C.e.e	
ROCA FINA	Marta	Spain	EP - European Parliament	
ROSELL	Javiera	Chile	Assistant of Mrs. María Soledad Cisternas Reyes	
RUDOLFOVA	Aneta	International Organisation	Lumos	
RUYTERS	Stijn	European Commission	Epso	
SAGRAMOLA	Silvio	Luxembourg	Info-handicap	
SCHRÖDER	Jessica	Germany	Dbr-dbsv	
SELIANITIS	Georgios		National Confederation of Disabled People (NCDP)	
SERRES	Gilbert	Belgium	Coach Of Pascal Duquenne	
SHEN IRVIN	Rebecca	United Kingdom		
SICCARDI	Gilles	European Commission	Joint Research Center (JRC)	
SIILSALU	Mari			
SIOEN	Frank	International Organisation	Europen Network on Independent Living (ENIL)	
SMOTER	Mateusz	Poland	Ministry of Family, Labour and Social Policy	
SORZANO CASTELLON	Maria	International Organisation	AER - The Assembly of European Regions	
SPIGA	Marcellina	Italy	Diversamente Onlus	

Last Name	First Name	Country	Organization
SPROGE	Rita	Latvia	Jurmala City Council
STAVROULA	Bekiou	Greece	SOCIETY OF SOCIAL PSYCHIATRY AND MENTAL HEALTH
STIRTON	David	Spain	
SUNDBERG	Alexandra	Sweden	Skellefteå municipality
SUNDQVIST ANDERSOON	Ammi	International Organisation	If
ŠVEŘEPA	Milan	International Organisation	Inclusion Europe
SYLVITI	Ioulia-Eirini	Belgium	European Disability Forum
TAFAJ	Sinan	Albania	Albanian Blind Association
TAFAJ	Agred	Albania	
TAPOLCZAI	Gergely	Hungary	EUD
TARCZAY	Sanja	International Organisation	European Deafblind Union
TESSENS	Miriam	European Commission	European Commission
THAMESTRUP	Heidi	International Organisation	Autism Denmark (Autism Europe)
TURUDIC	Ivana	Croatia	SHINE
URSIC	Cveto	Slovenia	Ministry of labour, Family and Social Affairs
USAI	Antonella	Italy	Autism Europe
UUSMANN	Ines	Sweden	The Swedish Disability Federation (hso)
VAN DEN BOGAERT	Sina	European Commission	European Commission
VAN DER KOOIJ	Annemieke	Netherlands	Gemeente Rotterdam
VAN GOOL	Greet	Belgium	Service Public Fédéral Sécurité Sociale
VANDEPUT	Huguette	Belgium	
VEINBERGA	Daiga		AWIPH (Agence Wallonne pour l'Intégration des Personnes Handicapées)
VELECKA	Hana	European Commission	European Commission
VENTURI	Cristina	European Commission	European Commission
VERNA	Barbara	Italy	European Deafblind Union
VICENTE BONAFÉ OSCA	Ángel	International Organisation	AER - The Assembly of European Regions
VINCIGUERRA	Marie-Christine	Belgium	Irsa
VOLPATO	Laura	Italy	
WALSH	Sheena	Ireland	Down Syndrome Ireland
WANKA	Andrea	Spain	European Deafblind Network (EDBN)
WHEATLEY	Mark	International Organisation	EUD - European Union of the Deaf
WOLFMAYR	Franz	Belgium	Easpd
WOOLEY	Stephanie	International Organisation	Mental Health Europe
WRABER	Tomaž	Slovenia	Union of the Blind and Partially Sighted
WURZINGER	Christina	Austria	OeAR, Umbrella Organisation of the Austrian Disability Associations

Last Name	First Name	Country	Organization
XANTHI	Liantza	Greece	SOCIETY OF SOCIAL PSYCHIATRY AND MENTAL HEALTH
XIOUROS	Sotiris	Cyprus	Cyprus Confederation of Organizations of the Disabled (CCOD)
YGHEMONOS	Stecy	Belgium	Eurocarers
ZACCARIA	Ernesto	Belgium	European Disability Forum
ZAFEIROPOULOU	Foteini	Greece	National Confederation Of Disabled People
ZAMORA	Laia	International Organisation	Euro-ciu European Association Of Cochlear Implant Users
ZELDERLOO	Luk	Belgium	EASPD
ZELIĆ	Martina	Croatia	Ministry of Social Policy And Youth

Speakers

Last Name	First Name	Country	Organization
ANCA	Gunta	Latvia	European Disability Forum
ASTILEANU	Gheorghe	Romania	Romania National Disability Council (CNDR)
CATTANI	Rodolfo	Italy	Italian Disability Forum (FID) and European Disability Forum (EDF)
CISTERNAS REYES	María Soledad	Chile	CRPD Committee of UN
CLARKE	John Patrick	Ireland	European Disability Forum
FISCHER	Georg	European Commission	European Commission
GOUVEIA	Jorge	Portugal	CNOD
GRANGE	Emmanuelle	European Commission	European Commission
HICKEY	Rosita	European Commission	Ombudsman
HODGES	Eva	Slovakia	Slovak Presidency
LANGVAD	Stig	Denmark	UN CRPD COMMITTEE
LOPIAN	Ruth	European Commission	European Commission
LØVBJERG ABILDGAARD	Ask	International Organisation	European Economic and Social Committee
MAHLAMÄKI	Pirkko	Finland	Finnish Disability Forum
NAUGHTON	Catherine	Belgium	European Disability Forum
MCDONALD	Joanne	United Kingdom	Mencap N. Ireland
MICHIELS	Stien	Belgium	The Riverkeeper
OLESEN	Thorkild	Denmark	Disabled People Organisation Denmark (DPOD)
ORANGE	Muriel	Belgium	Muriel Orange
PANAYOTOVA	Kapka	International Organisation	CIL - Sofia
PELÁEZ NARVÁEZ	Ana	Spain	CERMI
PLACENCIA PORRERO	Inmaculada	European Commission	European Commission
PTAK	Katarzyna	European Commission	European Commission
SEHNALOVÁ	Olga	Czech Republic.	European Parliament
SERVOZ	Michel	European Commission	European Commission
STEVENS	Helga	International Organisation	EP - European Parliament
THURNER	Erich	Germany	Mindtags Gmbh / CarpeVitam NGO
THYSSEN	Marianne	European Commission	European Commission
TIIHONEN	Petra	Finland	KEHITYSVAMMAISTEN PALVELUSAATIO
TODD	Zara	International Organisation	European Network of Independent Living Youth
TRÖMEL	Eesteban	International Organisation	ILO
TSIORA	Tania	European Commission	European Commission
VARDAKASTANIS	Yannis	Greece	European Disability Forum
VIO	Béatrice	Italy	Gold medal Paralympic Games "Rio 2016"

Notes

Notes	

Drawings

Notes	

Drawings

For more information: ec.europa.eu/social/ FREEPHONE NUMBER: 00800 6789 1011 Offices: DG Employment, Social Affairs and Inclusion B - 1049 Brussels