

"Refugees Welcome-Improving conditions for asylum migrants reception and integration"
Projekt je financiran u sklopu programa EIDHR

Conference: "Conflicts of extradition law and refugee protection law: Mutual recognition of asylum and *non refoulement* among Member states of EU" – draft agenda

Hotel Panorama, Zagreb
December 11th and 12th 2014

11.12.2014

14.00 - 14.30 Opening of the conference

- Julija Kranjec, **Centre for Peace Studies**
- Sandra Artuković Kunšt, **Ministry of Justice of Republic of Croatia**
- Mario Krešić, **Office of Ombudswoman of Republic of Croatia**

14.30 - 15.15 Coffee break

15.15 - 16.15 **The principle of *non refoulement* between extradition and asylum law**

- Steve Peers, Professor of EU Law & Human Rights Law at the University of Essex, Great Britain,
- Maja Rakić, Ministry of Justice of Republic of Croatia
- Alex Tinsley, Law Reform Officer, Fair Trials International
- Application of *non-refoulement* – extradition in the context of the ECHR: ECHR, TBC

16.15 – 16.30 Break

16.30 - 17.30 **Panel I: Mutual recognition of asylum and reducing the risk of *non-refoulement* among EU member states**

Helga Špadina, Law Faculty, University of Osijek
Dr Maarten den Heijer, Mejeirs Committee

17.30 - 18.30 **Panel II: Improving the system of Interpol to prevent further persecution of refugees**

Alex Tinsley, Fair Trials International

Mirjana Visentin, director of "Human Rights Consulting LLC" and expert of CoE
Snježana Grgić, former member of Commission for the Control of INTERPOL's Files

12.12.2014

9.30 – 10.00 **Political aspects of asylum and non-refoulement principle in EU:** Ska Keller, Group of the Greens / European Free Alliance, European Parliament

10.00 - 10.30 Introductions in the methodology and presentation of draft recommendations

10.30 - 11.30 Work on recommendations – session I

11.30 – 12.00 Coffee break

12.00 - 13.00 Work on recommendations – session II

13.00 – 13.30 Presentations of joint work on recommendations and closing of the conference

13.30 Lunch and departure

Vlada Republike Hrvatske
Ured za udruge

Europska unija