

IDEAS YARDS: TALKING ABOUT EUROPE

EUROPE – THE GREEN CONTINENT!?

Panel discussion about how sustainable solutions for Europe could look like

17|03|2020, 18:00

Panel discussion

Goethe-Institut, Masarykovo nábřeží 32, 110 00 Prague 1

English with Czech translation

Becoming the first climate-neutral continent by 2050 is both the biggest challenge and chance of our time. To reach this goal, the European Commission presented the “European Green Deal” – an ambitious package of measures for a sustainable ecological change that should benefit the people and economy of Europe. The different phases of measures include drastic reductions of emissions, investment in research and innovation as well as the protection of our natural environment.

But what is necessary for the success of the Green Deal? Which different national perspectives might contradict the European green project? Which innovative ideas from science and economy might help accomplish the set goals? Which practical steps could provide a positive example for others?

We would like to discuss these and other questions with European experts from the Free University of Berlin, the WiseEuropa Institute Warsaw and the Institute of Circular Economy (INCIEN) Prague.

The event is based on a cooperation between the Goethe-Institut and the Czech-French project Haenke and will be moderated by its co-founder Alexandra Střelcová.

Katrin Schweigel is building and managing the international network of the "University Alliance for Sustainability" (UAS) at the [Free University Berlin](#). The UAS unites a number of international universities in fostering sustainability in research, teaching, and campus management. Prior to the UAS Katrin Schweigel has been working in the field of international education, blended learning, network building and was teaching the module "Media and International Politics" at the Moscow State University for International Relations (MGIMO).

Zofia Wetmańska is working as an analyst at [WiseEuropa](#) in Warsaw and provides qualitative and quantitative socio-economic assessment of European and national public policies – mainly focusing on the low-carbon transformation of Poland and a broader CEE region. She provided analytical and technical support for the members of the European Commission's Technical Expert Group on Sustainable Finance.

www.goethe.de

**GOETHE
INSTITUT**

Sprache. Kultur. Deutschland.

Stepan Vashkevich is project manager and research analyst at the [Institut Cirkulární Ekonomiky](#) (Institute of Circular Economy). Currently his research focuses on the potential of establishing principles of circulating economics related to the textile industry. He studied environmental science and sustainable development at the Palacký University Olomouc and at the University of Oslo and worked during that time at the European Parliament.

*This talk is part of the European project **Ideas Yard: Talking about Europe**, which is a joint project of the Goethe-Institut, Austrian Cultural Forum, British Council, Czech Centres, Embassy of the Kingdom of the Netherlands, Italian Cultural Institute, Polish Institute and is funded by EUNIC Global.*

EUNIC – European Union National Institutes for Culture – is Europe’s network of national cultural institutes and organisations. The project aims at engaging in a discourse on shared European topics such as sustainability, freedom & democracy as well as innovation & education.

The event is part of the programme connected to our topical room [Zukunft jetzt!](#)