


Deutsche Stiftung Weltbevölkerung
German Foundation for World Population


European Parliamentary
on Population and Development


PARLAMENTARISCHER BEIRAT der
Deutschen Stiftung **WELTBEVÖLKERUNG**

Parliamentary Advisory Committee of the
German Foundation for World Population

G8 Parliamentarians' Conference on the Economic Rewards of Investing in HIV/AIDS Prevention and Health

The German Parliament : DAY 1 (Wednesday, 30 May 2007)

09.00-10.00	<p>Opening Ceremony</p> <ul style="list-style-type: none"> • Hon. Dr. Norbert Lammert, President of the German Parliament <i>(to be confirmed)</i> • Hon. Karin Kortmann, MP, Parliamentary State Secretary of the Federal Ministry for Economic Cooperation and Development • Hon. Sibylle Pfeiffer, MP, Chair of Parliamentary Advisory Committee (PAC) of the German World Population Foundation • Hon. Anne Van Lancker, MEP, President, European Parliamentary Forum on Population and Development • Dr Jörg F. Maas, Executive Director of DSW
10.00-11.00	<p>Plenary Session 1: Setting the Scene for Parliamentary Engagement in the G8 Process – Sustaining the momentum of previous experience through the German Presidency</p> <ul style="list-style-type: none"> - Feedback and follow-up actions from the Moscow (2006) and Edinburgh (2005) G8 Parliamentarian Conferences by: Russian Hosts of 2006 G8 Parliamentary Conference by: UK 2005 G8 Parliamentary Conference - <i>The Increasing role of Parliamentarians in Global Governance mechanisms and international Development policy setting</i> <p>Moderation: Hon. Sibylle Pfeiffer, MP, Chair of DSW's Parliamentary Advisory Committee</p>
11.00-11.30	Coffee Break
11.30-12.45	Panel Discussion: The Consequences of HIV/AIDS – Human and Economic Costs
12.45-14.00	Lunch

14.00 – 15.00	<p>Plenary Session 2: Economic Rewards of Investing in HIV/AIDS Programmes – Sharing of Best Practices</p> <p>Moderation: Hon. Josef Winkler, MP</p>
15.00-15.30	<p>Coffee Break</p>
15.30-17.00	<p>2 Simultaneous Special Sessions on Best Practices in Addressing HIV/AIDS</p> <p>Group 1: A new generation growing up with HIV/AIDS</p> <p>Moderation: Hon. Antje Blumenthal, MP</p> <p>Group 2: Funding for HIV/AIDS prevention and SRHR and the chances of Public Private Partnership (PPP)</p> <p>Moderation: Hon. Mechthild Rawert, MP</p>
17.00-17.45	<p>Plenary Session: Feedback from Working Groups</p> <p>Feedback Group 1: A new generation growing up with HIV/AIDS</p> <p>Feedback Group 2: Funding for HIV/AIDS prevention and SRHR and the chances of Public Private Partnership (PPP)</p> <p>Closing remarks of first day</p>
18.00 -	<p>Reception</p> <p>H.E. Dr. Angela Merkel, German Chancellor <i>(to be confirmed)</i></p>
19.00 -	<p>Drafting Committee for Appeal to the G8 Leaders meets</p>

The German Parliament : DAY 2 (Thursday, 31 May 2007)	
09.00-09.20	<p>Opening Speech:</p> <p>H.E. Heidemarie Wiecek-Zeul, German Minister for Economic Cooperation and Development (to be confirmed)</p>
09.20-10.20	<p>Keynote address:</p> <ul style="list-style-type: none"> - Making Health a Reality by Meeting the Reproductive Health Supply Needs Thoraya Ahmed Obaid, Executive Director, United Nations Population Fund, (UNFPA), <i>(to be confirmed)</i> - Actors for Societal Change in Health and Development Dr Gill Greer, Director General, International Planned Parenthood Federation (IPPF) <i>(to be confirmed)</i>
10.20-11.20	<p>Plenary Session 3: Looking to the future - New Technologies in Addressing HIV/AIDS:</p> <ul style="list-style-type: none"> - Microbicides - Placing HIV Prevention in the Hands of Women Dr Zeda Rosenberg, IPM - Vaccines - How close are we to a vaccine against HIV and AIDS? Dr Seth Berkley, CEO and President of International AIDS Vaccine Initiative, IAVI <p>Moderation: Hon. Dr Karl Addicks, MP</p>
11.20-11.50	<p>Coffee Break</p>
11.50-13.20	<p>Plenary Session 4: Advances in Providing Access for All: HIV/AIDS prevention, Treatment and Care</p> <p>Moderation: Hon. Dr Wolfgang Wodarg, MP</p>
13.20-14.20	<p>Lunch</p>
14.20 – 15.50	<p>Plenary Session 5: G8 Members Actions Towards Investing in HIV/AIDS Prevention and Health</p> <ul style="list-style-type: none"> • MP from Germany – Hon. Dr. Wolfgang Wodarg, MP • MP from Canada • MP from France • MP from Italy • MP from Japan • MP from Russian Federation • MP from UK • MP from USA • MEP from European Parliament, Hon. Anne Van Lancker, Chair of European Parliamentary Working Group (EPWG) <p>Moderation: Hon. Christel Riemann-Hanewinkel, MP</p>

15.50-16.20	Coffee Break
16.20-17.30	Plenary 6: Wrapping – up <ul style="list-style-type: none">- Discussion and Adoption of Parliamentary Appeal to G8 Heads of State and on Parliamentary follow-up- Recommendations for G8 Summit 2007- Gearing up to Japanese Presidency of the G8 Summit in 2008
17.35-18.10	Closing Statements <ul style="list-style-type: none">- High Ranking Official from Germany (Chair of Dev. Committee / German G8 Sherpa)- Hon. Sibylle Pfeiffer, MP, Chair of DSW's Parliamentary Advisory Committee (PAC)- Hon. Anne Van Lancker, MEP, President of EPF- Dr Jörg F. Maas, Executive Director of DSW
18.15 -	<u>Press Conference</u>

With the generous support of the European Union

