

CONFERENCE PROGRAM

STRENGTHENING DEMOCRACY IN UNCERTAIN TIMES

21ST FORUM 2000 CONFERENCE | 8—10 October 2017 | Prague and other cities

www.forum2000.cz | [#forum2000](https://twitter.com/forum2000)

SIDE EFFECTS: FAILURE TO USE THIS PRODUCT INCREASES THE RISK THAT SOMEONE ELSE WILL MISUSE IT.

WARNING: IMPROPER HANDLING OF FREE ELECTIONS WILL CAUSE DETERIORATION OF DEMOCRACY.

THIS PRODUCT IS SENSITIVE TO POPULISM. PLEASE KEEP IT OUT OF THE REACH OF IRRESPONSIBLE INDIVIDUALS.

STRENGTHENING DEMOCRACY IN UNCERTAIN TIMES

21ST FORUM 2000 CONFERENCE | 8–10 October 2017 | Prague and other cities
www.forum2000.cz | [#forum2000](https://twitter.com/forum2000)

Conference App:

#forum2000

SUNDAY —

OCTOBER 8

11.00—12.30

Discussion (Faculty of Law, Charles University)

→ EN

CHANGING INTERNATIONAL ORDER AND THE FUTURE OF OUR PLANET

Opening remarks

Prince Albert II of Monaco — Head of State, Monaco

Remarks

Karel Schwarzenberg — Chairman, Committee on Foreign Affairs, Chamber of Deputies, Parliament, Czech Republic ♦ **Mohamed Nasheed** — Former President, Human Rights and Environmental Activist, Maldives

Moderator

Bedřich Moldan — Director, Environment Center, Charles University, Czech Republic

16.00—17.30

Panel (Embassy of Germany)

→ EN

**THE CHALLENGES OF THE TRANSATLANTIC RELATIONS
AND THE IMPACT ON DEMOCRACY**

In cooperation with the Embassy of the Federal Republic of Germany and the Friedrich Naumann Foundation. By special invitation only.

Welcome

Guido Müntel — Spokesperson, German Embassy in Prague, Germany

Panel discussion

Claus Offe — Political Sociologist, Hertie School of Governance, Germany ♦ **Thomas Carothers** — Senior Vice President for Studies, Carnegie Endowment for International Peace, USA ♦ **Yascha Mounk** — Political Scientist, Harvard University, Germany ♦ **Karl-Heinz Paqué** — Vice President, Friedrich Naumann Foundation, Germany

Moderator

Pavel Fischer — Director, STEM, Member, Program Council, Forum 2000 Foundation, Czech Republic

19.00—21.00

Ceremony and Reception (Prague Crossroads)

→ EN

OPENING CEREMONY *By special invitation only.*

MONDAY —

OCTOBER 9

8.00—9.15

Working Breakfast (Žofín Palace, Conference Hall)

→ EN

DEMOCRACY AND INSTITUTIONAL FAILURE IN (CENTRAL) EUROPE

In cooperation with Project Syndicate and the European Commission Representation in the Czech Republic. By special invitation only.

Panel discussion

Stawomir Sierakowski — Director, Krytyka Polityczna, Poland ♦ **Zsuzsanna Szelényi** — Member of Parliament, Hungary ♦ **João Espada** — Founder and Director, Institute for Political Studies, Catholic University, Portugal ♦ **Hugo H. Drochon** — Postdoctoral Research Associate, St John's College, UK

Moderator

Tomáš Vrba — Chairman, Board of Directors, Forum 2000 Foundation, Czech Republic

8.00—9.15

Working Breakfast (Žofín Palace, Knights' Hall)

→ EN

NEW/OLD MIDDLE EAST: WHAT NEXT?

By special invitation only.

Panel discussion

Nafisa Al-Sabagh — Journalist, Egypt ♦ **Amichai Magen** — Head of Diplomacy & Conflict Studies, The Interdisciplinary Center (IDC), Herzliya, Israel ♦ **Özge Zihnioğlu** — Associate Professor, Istanbul Kültür University, Turkey

Moderator

Tarek Osman — Author, Broadcaster, Senior Political Counsellor for the Southern & Eastern Mediterranean, EBRD, Egypt

8.00—9.15

Working Breakfast (Žofín Palace, Delegates' Lounge)

→ ES

VENEZUELA: AN UPDATE

By special invitation only.

Panel discussion

Tamara Sujú — Human Rights Lawyer, Venezuela ♦ **Gabriela Montero** — Pianist, Composer, Amnesty International Honorary Consul, Venezuela ♦ **Mitzy Capriles** — Activist, Wife of Opposition Leader Antonio Ledezma, Venezuela ♦ **Lester Toledo** — Politician, Lawyer and Opposition Activist, Venezuela

Moderator

Jorge Quiroga Ramírez — Former President, Bolivia

8.00—9.15

Working Breakfast (Goethe-Institut, Foyer)

→ EN

TRUMP AND BREXIT: PATHOLOGIES OF DEMOCRACY?

By special invitation only.

Panel discussion

David Clark — Founder and Editor, Shifting Grounds, United Kingdom ♦ **Dan Schueftan** — Director of the National Security Studies Center at the University of Haifa, Israel/Germany ♦ **Richard Youngs** — Senior Fellow, Carnegie Europe, United Kingdom ♦ **Joshua Muravchik** — Distinguished Fellow – World Affairs Institute, USA

Moderator

Surendra Munshi — Sociologist, Member, Program Council, Forum 2000 Foundation, India

9.30—11.00

Opening Panel (Žofin Palace, Forum Hall)

→ EN

DEMOCRACY CHALLENGED

Panel discussion

Yascha Mounk — Political Scientist, Harvard University, Germany ♦ **Luis Almagro** — Secretary General, Organization of American States, Uruguay ♦ **Amr Hamzawy** — Senior Fellow, Middle East Program, Carnegie Endowment for International Peace, Egypt ♦ **Vladimir Kara-Murza** — Vice Chair, Open Russia Movement, Russia ♦ **Felipe González Márquez** — Former Prime Minister, Spain

Moderator

Ken Wollack — President, National Democratic Institute, USA

11.15—12.45

Youth Panel (Žofin Palace, Forum Hall)

→ EN

IS DEMOCRACY TOO OLD FOR YOUNG PEOPLE?

Panel discussion

Joshua Wong — Democracy Activist, Student Leader, Hong Kong ♦ **Zuzana Vuová** — UN Youth Delegate, Czech Republic ♦ **Ramin Jahanbegloo** — Political Philosopher, Member, Program Council, Forum 2000 Foundation, Canada/Iran ♦ **Meté Coban** — Politician, strategist and a charity worker, United Kingdom ♦ **Daniel Ackerman Lañado** — Student Leader, Venezuela ♦ **Nyaradzo Mashayamombe** — Executive Director, Tag A Life International Trust (Ta-LI), Zimbabwe

Moderator

Tomáš Sedláček — Chief Macroeconomic Strategist at ČSOB Bank, Member, Corporate Council, Forum 2000 Foundation, Czech Republic

11.15—12.45

Panel (Žofín Palace, Conference Hall)

→ EN

THE GROWING AUTHORITARIAN THREATS TO DEMOCRACY

In cooperation with the National Endowment for Democracy and the William and Flora Hewlett Foundation.

Panel discussion

Juan Pablo Cardenal — Journalist, Writer, Lecturer, Spain ♦ **Suat Kınıklioğlu** — Executive Director, Center for Strategic Communication, STRATIM, Turkey ♦ **Vladimir Kara-Murza** — Vice Chair, Open Russia Movement, Russia ♦ **Stéphane Dion** — Ambassador to Germany and Special Envoy for European Union and Europe, Canada ♦ **Tan-Sun Chen** — Former Minister of Foreign Affairs, Taiwan

Moderator

Christopher Walker — Vice President, Studies & Analysis, National Endowment for Democracy, Member, Program Council, Forum 2000 Foundation, USA

11.15—12.45

Panel (Žofín Palace, Knights' Hall)

→ EN

MEDIA, NEW MEDIA AND DEMOCRACY

In cooperation with Project Syndicate and the Friedrich Naumann Foundation.

Panel discussion

Thomas Kent — President, Radio Free Europe/Radio Liberty (RFE/RL), USA ♦ **Jonathan Stein** — Managing Editor, Project Syndicate, USA ♦ **Andrius Tapinas** — Founder and CEO, Liberty TV, Lithuania

Moderator

Jeremy Druker — Co-Chair, Prague Media Point, Executive Director, Transitions, Czech Republic/USA

12.45—14.00

Networking Lunch (Žofín Palace, Delegates' Lounge)

LUNCH

For Speakers and Delegates only.

14.00—15.30

Panel (Žofín Palace, Forum Hall)

→ EN

GLOBALIZATION AND IDENTITY CRISIS: BREEDING GROUND FOR POPULISM

In cooperation with the Friedrich Naumann Foundation.

Panel discussion

Roberto Stefan Foa — Lecturer in Political Science, University of Melbourne, Australia ♦ **Jón Gnarr** — Actor, Comedian, Politician, Former Mayor of Reykjavík, Iceland ♦ **Senad Šepić** — Politician, Bosnia and Herzegovina ♦ **Chito Gascon** — Chair, Human Rights Commission, The Philippines ♦ **Liav Orgad** — Head of the Global Citizenship Law Research Group, WZB Berlin Social Science Center, Israel

Moderator

Michael Žantovský — Executive Director, Václav Havel Library, Member, Program Council, Forum 2000 Foundation, Czech Republic

14.00—15.30

Panel (Žofín Palace, Conference Hall)

→ EN

QUO VADIS TURKEY?

Panel discussion

Suat Kınıklioğlu — Executive Director, Center for Strategic Communication, STRATIM, Turkey ♦ **Štefan Füle** — Former European Commissioner for Enlargement and European Neighborhood Policy, Member, Program Council, Forum 2000 Foundation, Czech Republic ♦ **Tarek Osman** — Author, Broadcaster, Senior Political Counsellor for the Southern & Eastern Mediterranean, EBRD, Egypt

Moderator

Jacques Rupnik — Political Scientist, Member, Program Council, Forum 2000 Foundation, France

14.00—15.30

Book Launch (Žofín Palace, Knights' Hall)

→ EN

"DEMOCRACY UNDER THREAT" *In cooperation with Oxford University Press.*

Panel discussion

Surendra Munshi — Sociologist, Member, Program Council, Forum 2000 Foundation, India ♦ **Iveta Radičová** — Sociologist, Former Prime Minister, Member, Program Council, Forum 2000 Foundation, Slovakia ♦ **Adam Michnik** — Editor-in-Chief, Gazeta Wyborcza, Poland ♦ **Axel Kaiser Barents von Hohenhagen** — Co-Founder and Executive Director, Fundación Para el Progreso, Chile

Moderator

Pavel Fischer — Director, STEM, Member, Program Council, Forum 2000 Foundation, Czech Republic

14.00—15.30

Panel (Goethe-Institut, Conference Room)

→ ES/EN

DO LATIN-AMERICANS TRUST THEIR INSTITUTIONS?

In cooperation with CASLA Institute Prague. Democratic Solidarity Panel.

Panel discussion

Luis Almagro — Secretary General, Organization of American States, Uruguay ♦ **Jorge Quiroga Ramírez** — Former President, Bolivia ♦ **Felipe González Márquez** — Former Prime Minister, Spain

Moderator

Tamara Sujú — Human Rights Lawyer, Venezuela

14.45—15.30

Book Launch (Žofín Palace, Conference Bookstore)

→ EN

"HERZL'S VISION" *In cooperation with Sefer Publishing.*

Introduction

Tomáš Vrba — Chairman, Board of Directors, Forum 2000 Foundation, Czech Republic

Remarks

Shlomo Avineri — Professor of Political Science, The Hebrew University of Jerusalem, Member, Program Council, Forum 2000 Foundation, Israel

15.45—17.15

Panel (Žofín Palace, Forum Hall)

→ EN

WILL TECHNOLOGY DESTROY DEMOCRACY?

In cooperation with the Avast Foundation.

Panel discussion

Michal Pěchouček — Computer Scientist, Czech Republic ♦ **Andrew Keen** — Entrepreneur and Author, United Kingdom ♦ **Xiao Qiang** — Founder, China Digital Times, Professor, UC Berkeley School of Information, China/USA ♦ **Vincent Steckler** — CEO, Avast, USA/Czech Republic

Moderator

Arun Maira — Chancellor, Central University of Himachal Pradesh, India

15.45—17.15

Panel (Žofín Palace, Conference Hall)

→ EN

**CHINA BEFORE THE COMMUNIST PARTY CONGRESS:
FOREIGN EXPANSION AND TIGHTENING THE SCREWS**

Information Centre for Democracy and Human Rights in China Panel.

Panel discussion

Joshua Wong — Democracy Activist, Student Leader, Hong Kong ♦ **Juan Pablo Cardenal** — Journalist, Writer, Lecturer, Switzerland/Spain ♦ **Szu-chien Hsu** — President, Taiwan Foundation for Democracy, Taiwan ♦ **Nguyen Quang A** — Democracy Activist, Vietnam ♦ **Martin Hála** — Sinologist, Czech Republic

Moderator

Jianli Yang — President, Initiatives for China, China

15.45—17.15

Panel (Žofín Palace, Knights' Hall)

→ EN

RUSSIA FROM WITHIN

Panel discussion

Grigory Yavlinsky — Economist, Politician, Russia ♦ **Alexander Solovyev** — Chairman, Open Russia Movement, Russia ♦ **Mark Galeotti** — Research Fellow, Institute of International Relations Prague, United Kingdom

Moderator

Rostislav Valvoda — Director, Prague Civil Society Centre, Czech Republic

15.45—17.15

Panel (Goethe-Institut, Conference Room)

→ ES/EN

ELECTIONS LANDSCAPE IN LATIN AMERICA

Panel discussion

In cooperation with Fundación Para el Progreso. Democratic Solidarity Panel.

Mauricio Rojas — Writer, Professor, Fundación Para el Progreso, Chile ♦ **Marco Antonio Fernández Martínez** — Research Professor, School of Government, Tecnológico de Monterrey, Mexico ♦ **Miriam Kornblith** — Senior Director for Program, Latin America Region, National Endowment for Democracy, Former Vice-President, Venezuelan National Electoral Council, Venezuela/USA ♦ **Ileana Álvarez** — Writer, Essayist, Director, Magazine Alas Tensas, Cuba

Moderator

Axel Kaiser Barents von Hohenhagen — Co-Founder and Executive Director, Fundación Para el Progreso, Chile

17.30—18.30

Presentation (Žofín Palace, Forum Hall)

→ EN

EXPERIMENT: IS MY MICROWAVE SPYING ON ME?

In cooperation with the Avast Foundation.

Filip Chytrý — Technical Product Manager Security & Privacy, Avast Software, Czech Republic ♦ **Vladislav Iliushin** — QA Engineer, Avast, Czech Republic

17.30—19.00

Panel (Žofín Palace, Conference Hall)

→ EN

HONG KONG AND CHINA: ONE COUNTRY, TWO SYSTEMS?

Information Centre for Democracy and Human Rights in China Panel.

Panel discussion

Joshua Wong — Democracy Activist, Student Leader, Hong Kong ♦ **Yau Wai-ching** — Politician, Hong Kong ♦ **Markéta Moore** — Scholar, Czech Republic/Hong Kong

Moderator

Kateřina Procházková — Journalist, Sinopsis, Czech Republic

17.30—19.00

Panel (Žofín Palace, Knights' Hall)

→ EN

HOW TO PROTECT DEMOCRATIC NORMS AND INSTITUTIONS

Panel discussion

Ken Wollack — President, National Democratic Institute, USA ♦ **Barbara Haig** — Deputy to the President for Policy and Strategy, National Endowment for Democracy, USA ♦ **Amichai Magen** — Head of Diplomacy & Conflict Studies, the Interdisciplinary Center (IDC), Herzliya, Israel ♦ **Senad Šepić** — Politician, Bosnia and Herzegovina

Moderator

Péter Krekó — Director, Political Capital Institute, Hungary

19.30—21.30

Dinner (Mlýnec Restaurant)

→ EN

GALA DINNER

By special invitation only.

TUESDAY —

OCTOBER 10

8.30—10.00

Working Breakfast (Žofín Palace, Delegates' Lounge)

→ EN

SOUTH ASIA: RELIGION, AUTHORITARIANISM AND THE FUTURE OF DEMOCRACY

By special invitation only.

Panel discussion

Jagannath Panda — Head, East Asia Centre, Institute for Studies and Analyses, India ♦ **Neelam Deo** — Director, Gateway House, India ♦ **Nguyen Quang A** — Democracy Activist, Vietnam

Moderator

Hrishabh Sandilya — Political Analyst, India

8.30—10.00

Working Breakfast (Goethe-Institut, Foyer)

→ EN

CENTRAL EUROPE: 20 YEARS FROM NOW

In cooperation with the Czech-German Discussion Forum and the Czech-German Future Fund. By special invitation only.

Panel discussion

Karel Schwarzenberg — Chairman, Committee on Foreign Affairs, Chamber of Deputies, Parliament, Czech Republic ♦ **Tamás Meszerics** — Member of the European Parliament, Hungary ♦ **Agnieszka Romaszewska-Guzy** — Journalist, Poland ♦ **Iveta Radičová** — Sociologist, Former Prime Minister, Member, Program Council, Forum 2000 Foundation, Slovakia ♦ **Detmar Doering** — Philosopher, Publicist, Germany

Moderator

Libor Rouček — Former Vice-President, European Parliament, Co-Chairman, Czech-German Discussion Forum, Czech Republic

8.30—10.00

Working Breakfast (Embassy of Sweden)

→ EN

**"WHAT HAPPENED LAST NIGHT IN SWEDEN?"
IMAGES OF SWEDEN FROM ABROAD**

In cooperation with the Embassy of Sweden. By special invitation only.

Remarks

Mauricio Rojas — Writer, Professor, Fundación Para el Progreso, Chile ♦
Jacob Stenberg — Swedish Institute, Sweden

Moderator

Jan Šnidauf — Head of Political Section and Economic Section, EU Delegation to Bosnia and Herzegovina, Member, Program Council, Forum 2000 Foundation, Czech Republic

8.30—10.00

Working Breakfast (Embassy of Canada)

→ EN

CANADA AND EUROPE: EVER CLOSER PARTNERS?

In cooperation with the Embassy of Canada. By special invitation only.

Remarks

Stéphane Dion — Ambassador to Germany and Special Envoy for European Union and Europe, Canada ♦ **Alexandr Vondra** — Director, Prague Centre for Transatlantic Relations (PCTR), Member, Board of Directors, Forum 2000 Foundation, Czech Republic

Moderator

Martin Bútorá — Sociologist, Institute for Public Affairs, Member, Program Council, Forum 2000 Foundation, Slovakia

8.30—10.00

Working Breakfast (Embassy of France)

→ FR/EN

EUROPE: IS THE POPULIST THREAT OVER?

In cooperation with the Embassy of France. By special invitation only.

Remarks

Adam Michnik — Editor-in-Chief, Gazeta Wyborcza, Poland ♦ **Marc-Olivier Padiš** — Journalist, France

Moderator

Jacques Rupnik — Political Scientist, Member, Program Council, Forum 2000 Foundation, France

8.30—10.00

Internal Meeting (Goethe-Institut, Conference Room)

→ EN

CARNEGIE CIVIC ACTIVISM NETWORK AND PRAGUE CIVIL SOCIETY CENTRE

By special invitation only.

10.30—12.00

Internal Meetings (Žofin Palace, Conference Hall)

→ EN

COALITION FOR DEMOCRATIC RENEWAL

Internal Meetings (Goethe-Institute, Conference Room)

→ EN

CARNEGIE CIVIC ACTIVISM NETWORK AND PRAGUE CIVIL SOCIETY CENTRE

Internal Meetings (Žofin Palace, Knight's Hall)

→ EN

YOUTH LEADERSHIP WORKSHOP

By special invitation only.

12.00—13.00

Networking Lunch (Žofín Palace, Delegates' Lounge)

LUNCH

For Speakers and Delegates only.

13.00—15.00

Internal Meetings (Žofín Palace, Conference Hall)

→ EN

COALITION FOR DEMOCRATIC RENEWAL

Internal Meetings (Goethe-Institut, Conference Room)

CARNEGIE CIVIC ACTIVISM NETWORK AND PRAGUE CIVIL SOCIETY CENTRE

Internal Meetings (Žofín Palace, Knights' Hall)

DEMOCRATIC SOLIDARITY

By special invitation only.

13.30—15.00

Panel (Žofín Palace, Forum Hall)

→ EN

RELIGION IN DEFENSE OF DEMOCRATIC GOVERNANCE?

Panel discussion

Paul Zulehner — Theologian and Sociologist of Religion, Vienna University, Austria ♦

Suleiman Salim Nasser Al Hussein — Academic, University of Nizwa, Oman ♦

Akeel Bilgrami — Professor of Philosophy, Columbia University, India/USA ♦

Paul Cliteur — Philosopher, Professor, Leiden University, The Netherlands ♦

Nafisa al-Sabbāh — Editor-in-Chief, Masreiat, Egypt

Moderator

Ivana Noble — Theologian, Czech Republic

15.30—16.15

Lecture and Discussion (Žofín Palace, Forum Hall)

→ EN

AUSTRIA AND EUROPE

Remarks

Heinz Fischer — Former President, Austria

Moderator

Per Nyholm — Writer, Commentator, Columnist, Jyllands-Posten, Denmark/Austria

16.30—17.30

Closing Panel (Žofín Palace, Forum Hall)

→ EN

DEFENDING DEMOCRACY

In cooperation with the National Endowment for Democracy and the William and Flora Hewlett Foundation. Coalition for Democratic Renewal Panel.

Panel discussion

Carl Gershman — President, National Endowment for Democracy, USA ♦
Penda Mbow — President, Mouvement Citoyen, Professor, Université Cheikh Anta Diop, Senegal ♦ **Adam Michnik** — Editor-in-Chief, Gazeta Wyborcza, Poland ♦
Yau Wai-ching — Politician, Hong Kong ♦ **Vytautas Landsbergis** — Former President, Lithuania ♦ **Jorge Quiroga Ramírez** — Former President, Bolivia

Moderator

Šimon Pánek — Co-Founder and Director, People in Need, Member, International Advisory Board, Forum 2000 Foundation, Czech Republic

19.00—21.00

Discussion (Austrian Residence)

→ EN

AUSTRIA AND THE PRAGUE SPRING

By special invitation only.

Remarks

Heinz Fischer — Former President, Austria ♦ **Pavel Kohout** — Author, Czech Republic

Moderator

Alexander Grubmayr — Ambassador to the Czech Republic, Austria

WEDNESDAY —

OCTOBER 11

08.30—10.00

Working Breakfast (Prague Business Club)

→ EN

IS THERE A EUROPEAN FUTURE FOR TURKEY?

In cooperation with the Prague Business Club. By special invitation only.

Main partners

avast foundation

Jyllands-Posten

National Endowment
for Democracy

Supporting freedom around the world

WILLIAM + FLORA

Hewlett
Foundation

Main media partner

Media partners

HOSPODÁŘSKÉ NOVINY

ekonom

RESPEKT

Project Syndicate

RadioFreeEurope
RadioLiberty

PRAGUE TV

VISEGRAD/INSIGHT

Partners

Representation in the Czech Republic

• Visegrad Fund

Friedrich Naumann
STIFTUNG FÜR DIE FREIHEIT

Ministry of Foreign Affairs
of the Czech Republic

Official Carrier

ŠKODA

SUPPORTERS

British Embassy Prague
CASLA Institute
CHÂTEAU VALTICE – Valtice Wine Cellars
Czech-German Discussion Forum
Czech-German Fund for the Future
Dial Telecom
Embassy of Canada to Czech Republic
Embassy of France in Prague
Embassy of Sweden in Prague, Czech Republic
Embassy of the Federal Republic of Germany in Prague
Embassy of the Republic of Lithuania to the Czech Republic
Eurostars David Hotel
Eurostars Thalia Hotel
Eventival
Fundación para el Progreso
Goethe Institut Prague
Heinrich-Böll-Stiftung
Kofárna
Lifefood
National Democratic Institute
Oxford University Press
Pilsner Urquell
Prague Business Club
Scenografie
Zátiší Group

SIGNIFICANT DONORS

Helena and Jürgen Hoffmeister
Jan Barta
Marek Lehečka
Jan Žurek

THE FESTIVAL OF DEMOCRACY

THE ASSOCIATED PROGRAM OF THE FORUM 2000 CONFERENCE

October 5—12, 2017 Prague and other cities

More than 80 discussions, screenings and concerts

Forum2000.cz/fedem | #fedem
FREE ADMISSION

JOIN US FOR "THE FESTIVAL MONDAY" ON OCTOBER 9th

Václav Havel Square in Prague 11 am—20 pm

Porno para Ricardo (Cuba) ♦ Ille (CZ) ♦ Justin Lavash (UK)
Johannes Benz (CZ) ♦ Stand-up comedy by Škola improvizace
Velvet Carnival ♦ author reading by Flog.cz
Presentations of NGOs

VENUES

Žofín Palace

Slovanský ostrov 226/8, Prague 1

Goethe-Institut

Masarykovo nábř. 224/32, Prague 1

Prague Crossroads

Zlatá 211/1 (entrance from Liliová street), Prague 1

Faculty of Law, Charles University

nám. Curieových 901/7, Prague 1

Mlýnec Restaurant

Novotného lávka 199/9, Prague 1

Embassy of Germany

Vlašská 347/19, Prague 1

Austrian Residence

Kanovnická 70/4, Prague 1

Embassy of Sweden

Úvoz 156/13, Prague 1

Embassy of Canada

Ve Struhách 95/2, Prague 6

Embassy of France

Velkopřevorské nám. 486/2, Prague 1

Prague Business Club

Juárezova 754/2, Prague 6

© 2017 Forum 2000 Foundation
All rights reserved | Subject to change
Program as of October 2, 2017.