

2019 PES Election Congress Madrid Draft programme

Thursday 21st February

20.30 S&D Go Local: Bar La Gloria, Calle del Noviciado, 2

Friday 22nd February Venue: *Museo Reina Sofia*

10.00 – 13.00 PES Campaign Camp

10.00 – 13.15 FEPS Call to Europe: No step back!

15.00 – 17.00 S&D Conference: A radical Challenge towards sustainable well-being for all

17.15 – 19.45 PES Election Congress

17.15 - 17.30 **Congress opening**
Achim Post, PES Secretary General
José Luis Ábalos, PSOE Secretary of Organisation

17.30-20.00 ***A new Social Contract
Congress debate on:***

A contract for fairness

Beatriz Corredor (PSOE, Spain)
Udo Bullmann (S&D Group in the EP)
Luca Visentini (ETUC)
Brendan Howlin (Labour, Ireland)
Pedro Marques (PS, Portugal)
Nicolas Schmit (LSAP, Luxembourg)
John Crombez (sp.a Belgium)
Liviu Dragnea (PSD, Romania)
Catiuscia Marini (PES Group in the CoR)
Lodewijk Asscher (PvdA, Netherlands)

A contract for freedom

Francisco André (PES Vice President and PS National Secretary for international relations)
Maria Joao Rodrigues (FEPS)
Juan Fernando López Aguilar (PSOE, Spain)
Karl-Heinz Lambertz (Committee of the Regions)
Zita Gurmai (PES Women)

Camila Garfias (Rainbow Rose)
João Albuquerque (YES)

Key note intervention by Josep Borrell (Foreign Affairs Minister, Spain)

A contract for sustainability

Iratxe García Pérez (PES 1st Vice-President and PSOE Executive Secretary for the EU)
Andreas Schieder (SPÖ, Austria)
Olivier Faure (PS, France)
Javi López (PSC-PSOE, Spain)
Fofi Genimata (PASOK, Greece)
Tanja Fajon (SD Slovenia)
Jytte Guteland (SAP Sweden)

Closing remarks by Frans Timmermans

20.30 – 22.30 S&D Reception and Museum Visit

Saturday 23rd February **Venue: *Teatro Coliseum***

10.00 – 14.00 **PES Election Congress**

Opening by

Sergei Stanishev, PES President

Iratxe García Pérez, PES 1st Vice-President and PSOE Executive Secretary for the EU

Udo Bullmann, S&D President

Panels:

Europe at your doorstep: the local dimension of integration

Corina Cretu (European Commission)

Katrin Stjernfeldt Jammeh (Malmö)

Giorgos Kaminis (Athens)

Jaume Collboni (Barcelona)

From # to action: fighting for feminist, green and social Europe

Zua Méndez, Towanda rebels

Merijn Tinga, Plastic Soup surfer

Andrés Conde, Save the Children - Spain

Leading change: It's time for the new social contract

António Costa, Prime Minister of Portugal

Andrea Nahles, SPD Leader, Germany

Stefan Löfven, Prime Minister of Sweden

Pamela Rendi-Wagner, SPÖ Leader, Austria

Closing speeches by Frans Timmermans and Pedro Sánchez