

ELECTORAL ASSESSMENT MISSION TO TUNISIA

6 May 2018 local elections

FINAL PROGRAMME

Version as of 7 May 2018 @ 11.00

Thursday 3 May 2018

Various times Arrival in Tunis

Friday 4 May 2018

- 09.00 – 09.30 Technical briefing of the delegation by the Congress Secretariat
Venue: Hotel Carthage Thalasso, Les Côtes de Gammarth, Tunis,
Room « Carthage 11 »
- 09.30 – 10:00 Meeting with **Mr William MASSOLIN, Head of the Council of Europe Office in Tunis**
Venue: Hotel Carthage Thalasso, Les Côtes de Gammarth, Tunis,
Room « Carthage 11 »
- Coffee break
- 10.00 – 11.00 Meeting with **Mr Riccardo BARRANCA, Chief Technical Adviser, Support to the Electoral Process in Tunisia, UNDP Tunisia** and **Mr Nicolas KACZOROWSKI, Country Director, International Foundation for Electoral Systems (IFES)**
Venue: Hotel Carthage Thalasso, Les Côtes de Gammarth, Tunis,
Room « Carthage 11 »
- 11.30 – 12.30 Meeting with **Mr Gilles SAPHY, Deputy Chief Observer of the European Union Election Observation Mission**
Venue: Hôtel Golden Tulip Carthage Tunis La Marsa
- Lunch break Côté jardin, Lac 2
- 14.00 – 15.00 Meeting with **Mr Mohamed Tlili MANSRI, President of the « Instance Supérieure Indépendante pour les Élections » (ISIE)**
Venue: Media centre ISIE, Palais des Congrès, Avenue Mohamed 5, Tunis
- 16:30 – 17:30 Round table with **representatives of organisations:**
- **Ms Nazek BEN JANNET**, Director of the National Federation of Tunisian Cities
 - **M. Moncef BEN SLIMANE**, President of **Lam Echaml**
Venue: Hotel Carthage Thalasso, Les Côtes de Gammarth, Tunis,
Room « Carthage 11 »
- 19:30 Cocktail offered by the Ambassador of the Kingdom of Belgium
Venue: Embassy of Belgium, 32-34 rues du 1^{er} juin, Tunis-belvédère

Saturday 5 May 2018

- 10:00 – 11:00 Meeting with representatives from the political party Ennahda and candidates in the municipalities of Soukra and Ariana
Venue: Immeuble Le Boulevard, Lac II, 1053 Tunis
- 11:30 – 12:30 Meeting with representatives from the political party Afek Tounes (Coalition Civile) and candidates in the municipalities of Tunis centre, Tunis La Marsa and Ariana
Venue: Siège du parti Afek Tounes, Rue des Pères Blancs, El menzah4, 1082 Tunis
- 13.30 Briefing for Election Day with the Secretariat, the interpreter and the drivers

Sunday 6 May 2018 – Election Day

- Deployment of three Congress teams
- Return to Tunis and debriefing of Election Day

Monday 7 May 2018

- Various times Departure from Tunis

DELEGATION DU CONGRES

Congress members

Mr Xavier CADORET, France (SOC, L)

Head of Delegation and Rapporteur

Deputy Thematic Spokesperson on South-Mediterranean Partnership

Mr Stewart DICKSON, United Kingdom (ILDG, R)

Congress Thematic Spokesperson on observation of local and regional

Mr Luc MARTENS, Belgium (EPP/CCE, L)

Deputy Congress representative in the Council for Democratic Elections of the Venice Commission /

Expert

Ms Tania GROPPi, Professor of Public Law, University of Siena

Congress' Group of Independent Expert on the European Charter of Local Self-Government, expert on electoral matters

Congress Secretariat

Ms Renate ZIKMUND, Head of Division, Local and Regional Election Observation

Ms Ségolène TAVEL, Election observation Officer

Ms Martine ROUDOLFF, Assistant, Local and Regional Election Observation

Mr Sandro WELTIN, Photographer