

Karlspreis

EUROPA SUMMIT 2019

14
NOVEMBER
2019

Aachen, Town Hall

Aachen Town Hall,
Markt, 52062 Aachen

Haus Löwenstein,
Markt 39, 52062 Aachen

KARLSPREIS EUROPA SUMMIT

EUROPE'S ROLE TOMORROW – RESPONSIBILITIES IN GLOBAL PROGRESS

The Karlspreis Europa Summit, organised each year in cooperation with the government of the State of North Rhine-Westphalia, aims to provide a possibility for an open and inclusive debate, for connecting scientific approaches and political developments, for discussing innovative ventures and for pushing European progress. The summit draws upon the long tradition of the Charlemagne Prize in generating exchange and understanding of correlations and decisions in the European context and has the potential to grow in the future.

The event marks the kick-off of the newly established **Charlemagne Prize Academy**, which aims to support innovative research questions on Europe's future.

Der Ministerpräsident
des Landes Nordrhein-Westfalen

DINNER

START: 18:30

KRÖNUNGSSAAL, RATHAUS AACHEN

18:30 – 19:30; Feierliche Verleihung der Stipendien
Scholarship Award Ceremony

19:30 – 20:30; Abendprogramm
Dinner Programme

Grundsatzrede Keynote Speech:

Armin Laschet
Ministerpräsident des Landes Nordrhein-Westfalen
Minister-President of North Rhine-Westphalia

PROGRAMM PROGRAMME

START: 11:00

11:00 – 11:30; Ratssaal, Rathaus Aachen
Eröffnungsansprache *Word of Welcome*

11:30 – 13:00; Ratssaal, Rathaus Aachen
Opening Panel: Gleichberechtigung und soziale Gerechtigkeit
Equality and Social Justice

Chancengleichheit für Europas Jugend im regionalen Gefälle
Shaping Equal Opportunities for Europe's Youth

14:00 – 15:30; Ratssaal, Rathaus Aachen
Roundtable Discussion: Sicherheit *Security*

Sicherheit in der öffentlichen Wahrnehmung – Die Suche nach einer europäischen Antwort *European responses to public uncertainties*

14:00 – 15:30; Haus Löwenstein, Markt 39
Town Hall Discussion: Nachhaltigkeit *Sustainability*

Mit neuen Technologien zu mehr Nachhaltigkeit?
New Technologies in the Quest for Sustainability?

16:00 – 17:30; Ratssaal, Rathaus Aachen
Panel: Institutionelle Entwicklung *Institutional development*

Institutionelle Herausforderungen – Grenzen der europäischen Einigkeit?
Institutional challenges to intra-European unity

THE DISCUSSIONS

11.00-11.30 WORD OF WELCOME

The event will be opened by representatives of the Charlemagne Prize Foundation and the Charlemagne Prize Society, embodied by the initiators of the Charlemagne Prize Academy Prof. Dr. Thomas Prefi and Dr. Jürgen Linden.

The opening speech will be given by Dr. Stephan Holthoff-Pförtner, Minister of Federal and European Affairs as well as International Affairs of the State of North Rhine-Westphalia.

OPENING PANEL: SHAPING EQUAL OPPORTUNITIES FOR EUROPE'S YOUTH

The academy aims to exchange ideas and provide access to key issues of Europe's future by supporting young researchers and public representatives. Building on this idea, the opening panel presents a debate about ways to achieve equal opportunities for Europe's youth and picture their visions for Europe within the public discourse.

In order to include different approaches and perspectives, the following speaker will join this first panel discussion:

Andrea Gerosa

Founder of the international Think Tank "ThinkYoung"

Dr. Daniela Trani

Director of the The Young Universities For The Future Of Europe (YUFE) Alliance

Silke Tölle-Pusch

Coordinator at Arbeiterkind North Rhine-Westphalia

Chair: Laura Menzel

Board Member of the grassroots think tank for European and Foreign Policy "Polis180"

EUROPEAN RESPONSES TO PUBLIC UNCERTAINTIES

Recent developments in the international order, such as new geopolitical developments and rapidly evolving technologies, present a major challenge to the EU's security and defence policy. How can the European Union arrive at a common security policy that re-defines its position in the international community? This panel aims to analyse the current challenges with regards to both traditional and emerging threats in order to identify possible ways for the European Union to respond. Experts will debate on global trends, future challenges and current approaches to address public uncertainties in a modern way adjusted to the challenges of our time. Impulse statements will be given by:

General a. D. Egon Ramms

Former Commander of NATO's Joint Force Command in Brunssum, Netherlands

Udo F. Littke

Managing Director & Chief Operating Officer, Atos Germany

Dr. Jana Puglierin

Head of Program, Alfred von Oppenheim Center for European Policy Studies, German Council on Foreign Relations (DGAP)

Chair: Johanna Holzhauer

Journalist and Member of the Board of Directors of the 'Society of the International Charlemagne Prize of Aachen.'

NEW TECHNOLOGIES IN THE QUEST FOR SUSTAINABILITY?

How can we make use of new technologies in order to face climate policy demands and achieve sustainability goals? By combining diverse perspectives on this issue, this panel aims to discuss the consideration of environmental impacts in various policy domains. Furthermore, the key issue of public involvement in regulatory responses to rapid developments in science and technology will be discussed.

Prof. Dr. Reinhard Madlener

Director of the Institute of Future Energy Consumer Needs and Behavior at the E.ON Research Centre, RWTH Aachen

Dr. Seraphim Alvanides

Senior Researcher at GESIS Leibniz Institute for Social Sciences & Associate Professor at Northumbria University, Newcastle, UK

Alexander Wilden

schwartz GmbH

Chair: Patrizia Heidegger

Director for Global Policies and Sustainability, European Environmental Bureau

INSTITUTIONAL CHALLENGES TO INTRA-EUROPEAN UNITY

The European Union has developed considerably throughout its history, particularly in response to challenges, crises and innovative ideas. Euroscepticism, fuelled by populist debates, Brexit, the recent migration crisis- and climate debate, makes it appear difficult for the EU to live up to some citizens' expectations. Therefore, the designated Commission strives for an increase of democratic accountability, transparency and public exchange. This panel will address the question as to how a balance can be struck between the aim of accommodating all Member States' interests on the one hand and ensuring the Union's responsiveness.

Klaus Welle

Secretary-General, European Parliament

Juan Pablo García-Berdoy

Ambassador Permanent Representative of Spain to the European Union

Prof. Christine Neuhold

Professor of EU Democratic Governance Political Science, University of Maastricht

Emar Brok

Honorary President of the Union of European Federalists Germany

Chair: Sophie Pornschlegel

Senior Policy Analyst at the European Policy Centre, Brussels

THE EVENING

The dinner programme marks the award ceremony of the five selected Charlemagne Prize Research Fellows and comprises a presentation of the expected research projects and a keynote speech on the future of Europe by Minister-President of North Rhine-Westphalia Armin Laschet.

Laudators

Prof. Dr. Thomas Prefi

Chairman of the Charlemagne Prize Foundation

Dr. Jürgen Linden

Chairman of the Charlemagne Prize Society

Karl-Heinz Lambertz

President of the European Committee of the Regions

Keynote: Armin Laschet

Minister-President of North Rhine-Westphalia

Moderation: Bettina Staubit

Music

Franziska Groß: *violin*

Nikolai Studenikin: *guitar*

CHARLEMAGNE PRIZE ACADEMY

OUR FIRST FELLOWS 2019/2020

The International Charlemagne Prize of Aachen has been awarded to individuals and institutions that have made a valuable contribution to Europe since 1950 and is the oldest and most renowned prize awarded for achievements in this field. During the past decade, the Charlemagne Prize Foundation has established various formats to connect representatives from all areas of society, presenting projects, work and personalities that are supporting the idea of a unified Europe.

As part of a distinctive development of the Prize, the **Charlemagne Prize Academy** aims to support innovative and creative research questions, which are focussed on future challenges and new approaches in a European context. By connecting academic insights and public debates, the Academy should present a platform jointly discussing the key issues of Europe's future. Within a one-year **Fellowship** Programme, five outstanding young scholars will be supported in their research on addressing Europe's role tomorrow. The final outcomes will be shared and discussed with European decision makers and the European public at the **Karlspreis Europa Summit** every year.

1. Prof. Dr. Federico Fabbrini (IT)

Professor for EU Law and Director of the DCU Brexit Institute, Dublin City University

'The Conference on the Future of Europe: A New Model to Reform the EU?'

1. María Victoria-Mas (ES)

Assistant Professor at the Faculty of Communication Science, Universitat Internacional de Catalunya in Barcelona

'How can the public news media cooperations in Spain and the UK improve audience trust and engagement?'

2. Marie Walter-Franke (FR)

PhD Candidate at Freie Universität Berlin and Research Fellow at the Jacques-Delors Institute Berlin

'How can EU asylum policy be restructured to overcome current political fractures while upholding fundamental rights?'

3. Andreas Holzinger (GER)

PhD Candidate at Helmut-Schmidt Universität Hamburg and Program Advisor at the UN Peacebuilding Fund, Bissau

'In how far can European lessons learnt on cohesion be applied globally as much as innovated in the current European unification period?'

4. Georgia Petropoulou (GRC)

Research Assistant at the Center for European Security Studies (CESS), Groningen

'Connectivity in the Balkans. What are the opportunities and challenges for the connectivity of the area?'

STIFTUNG INTERNATIONALER KARLSPREIS ZU AACHEN

Grashaus, Fischmarkt 3
52062 Aachen
Germany

Phone.: +49 (0) 241 / 4 01 77 70
Fax: +49 (0) 241 / 4 01 77 71
Mail: academy@karlspreis.de

THE CHARLEMAGNE PRIZE ACADEMY IS SUPPORTED BY:

Federal Foreign Office

