

MATRIX PROGRAM

Days of Mobilisation

Reclaiming Peoples Sovereignty against the Corporate-led Trade and Investment Architecture

On the occasion of the EU-CELAC Summit.

In Brussels, 8-10 June 2015

	8-June	9-June	10-June		10-June
	Residence Palace Rue de la Loi 155 C - 1040 Brussels	Maison das Associations Internationales 40 rue Washington - 1050 Brussels	Maison das Associations Internationales 40 rue Washington - 1050 Brussels		European Parliament Strasbourg
		9:00 - 9.30: Coffee and registration	9.30-11:00am Slot 3 Parallel Activities		
MORNING	9.00 - 12.30 Public Debate: Reclaiming Peoples Sovereignty against the Corporate-led Trade and Investment Architecture	9:30 - 12:30 - Plenary: Reclaiming Peoples Sovereignty against the Corporate-led Trade and Investment Architecture	Block 1 “Reclaiming Peoples Sovereignty for Access to Justice” UN TNC Treaty as a new potential avenue for justice.	Block 2 “New Generation Free Trade Agreements and its impacts in Latin America and Europe” EU FTAs in Latin America. Confronting the neoliberal corporate agenda. (1st Session)	
			11:00-11.30am - coffee break		

				11.30am-1:00pm - Slot 4 Parallel Activities	
				<div> <div> Block 1 “Reclaiming Peoples Sovereignty for Access to Justice” Affected communities and the struggle for justice. </div> <div> Block 2 “New Generation Free Trade Agreements and its impacts in Latin America and Europe” EU FTAs in Latin America. Confronting the neoliberal corporate agenda. (2nd Session) </div> </div>	
AFTERNOON		12.30-1pm Lunch Break		1:00-2pm - Lunch break	
		2-3:30pm–Slot 1 Parallel Activities	<div> <div> Block 1 “Reclaiming Peoples Sovereignty for Access to Justice” Permanent Peoples Tribunal and the Peoples Treaty. </div> <div> Block 2 “New Generation of Free Trade Agreements and its impacts in Latin America and Europe” TTIP and the Rest of the World - TISA, CETA and TPP (1st Session) </div> </div>	2-3:30pm - Closing Plenary: Reclaiming Peoples Sovereignty against the Corporate-led Trade and Investment Architecture 4-6pm–Impunity Tour in the EU Quarter in Brussels.	15.30-17.00pm Public Forum at the European Parliament in Strasbourg hosted by the GUE/NGL group Facing the power and Impunity of Transnational Corporations & the Free Trade and Investment offensive – Responses of Parliamentarians and social movements in Europe and Latin America.

		3:30-4pm - coffee break			
		4-5:30pm - Slot 2 Parallel Activities			
	Block 1 “Reclaiming Peoples Sovereignty for Access to Justice” Testimonies of resistances to corporate power and impunity.	Block 2 “New Generation Free Trade Agreements and its impacts in Latin America and Europe” TTIP, TISA, and TPP (2nd Session)			

LIST OF CO-CONVENORS (alphabetic order)

Alternative Information and Development Center (AIDC) Attac Argentina, Brazilian Network on Peoples Integration (REBRIP), Committee for the Abolition of Third World Debt (CADTM), CADTM AYNÁ., Center of United and Progressive Workers (SENTRO) , Copenhagen Initiative for Central America and Mexico (CIFCA), Collectif Venezuela 13 Avril, Bruxelles, Comité pour les Droits Humains “Daniel Gillard”, Corporate European Observatory (CEO), Ecologistas en Acción, Ingeniería Sense Fronteras, Enlazando Alternativas, Entrepueblos, France America Latina, Food First Information and Action Network (FIAN), Friend of the Earth Colombia (CENSAT) , Friend of the Earth Guatemala (CEIBA) , Friends of the Earth International , Friends of the Earth Latin America and the Caribbean, Friends of the Earth Uruguay (REDES), Global Campaign to Dismantle Corporate Power and Stop Impunity, European Network of NGOs Grupo Sur, Hemispheric Social Alliance (HSA), Institute of Policy Studies- Global Economy Project, International Cooperation for Development and Solidarity (CIDSE), Mémoires des Luttres France, Mouvement VEGA, Movement of Peoples Affected by Dams in Brazil (MAB), Mundubat, Observatori del Deute en la Globalització (ODG), Observatorio de Multinacionales en América Latina (OMAL, Paz con Dignidad), Oficina Internacional de los Derechos Humanos – Acción Colombia (Oidhaco), Party of the European Left, Red Latinoamericana sobre Deuda, Desarrollo y Derechos (LATINDADD), Red Mexicana de Acción frente al Libre Comercio (RMALC), Rosa Luxembourg Foundation Brussels, Solidaridad Suecia – America Latina (SAL), TIYE International (Black, Migrant and Refugee women in the Netherlands), Transnational Institute (TNI), WIDE +, World March of Women.