

Parliamentary Elections in Ukraine, 26 October 2014
DRAFT - PROGRAMME OF JOINT PARLIAMENTARY BRIEFINGS
Fairmont Hotel, Kyiv, 24-25 October 2014

Friday, 24 October

- 10:00-10:15 **Opening by the Heads of Parliamentary Delegations**
- 10:15-10:45 **Introduction by local offices**
Ambassador Vaidotas Verba, OSCE Project Co-ordinator in Ukraine
Ambassador Vladimir Ristovski, Head of Office, Council of Europe Office in Ukraine
Ambassador Jan Tombiński, Head Delegation, Delegation of the European Union to Ukraine
Mr. Marcin Koziel, Head of Office, NATO Liaison Office in Ukraine
- 10:45-12:15 **Briefing by the OSCE/ODIHR Election Observation Mission**
- 12:15-13:45 **Lunch break**
- 13:45-14:30 Mr. Mykhaylo Okhendovsky, Chairperson, Central Election Commission of Ukraine
- 14:30-17:30 **Meetings with political party representatives**
14:30-14:50 *Mr. Yuriy Lutsenko, Chairperson, Bloc Poroshenko*
14:50-15:10 *Mr. Oleh Lyashko, Chairperson, Oleh Lyashko's Radical Party*
15:10-15:30 Mr. Igor Zdanov, President of Analytical Center "Open Politics", Batkivshchyna
Mr. Serhiy Vlasenko, Member of Parliament, Batkivshchyna
Mr. Borys Tarasyuk, Member of Parliament, Batkivshchyna
15:30-15:50 *Mr. Arseniy Yatsenyuk, Chairperson, People's Front*
- 15:50-16:10 *Coffee Break*
- 16:10-16:30 Mr. Petro Symonenko, Chairperson, Communist Party of Ukraine
16:30-16:50 *Mr. Serhiy Tihipko, Chairperson, Strong Ukraine*
16:50-17:10 *Mr. Oleh Tyahnybok, Chairperson, Svoboda*
- 17:10-17:30 *Coffee Break*
- 17:30-18:15 **Panel with representatives of mass media**
Mr. Zurab Alasania, Director-General, National TV Company
Mr. Mustafa Nayem, Editor-in-Chief, Hromadske TV
Ms. Olga Herasymyuk, First Deputy Chairman, National Television and Radio Broadcasting Council
Mr. Taras Shevchenko, Director, Institute of Media Law
- 18:20-19:00 **Meetings with political party representatives – continued**
18:20-18:40 *Mr. Yuriy Boyko, Chairperson, Opposition Bloc*
18:40-19:00 *Mr. Anatoliy Hrytsenko, Chairperson, Civil Position*

Saturday, 25 October

09:30-10:15 **Panel with representatives of civil society**

Mr. Vitaliy Teslenko, Executive Director, Committee of Voters of Ukraine

Name to be confirmed, Representative, Opora

Mr. David Ennis, Resident Director, IFES

10:15-11:00 Area specific briefings by the OSCE/ODIHR Long Term Observers for Kyiv and Kyiv Region

11:00 Meeting with interpreters and drivers

Travel for all Members observing outside of Kyiv region

Sunday, 26 October

All day Observation in polling stations

Monday, 27 October

8:00-9:00 Debriefings of delegations (Kyiv and regions)

Atrium Meeting Room, Fairmont Kyiv