

Sabine Christiansen

Journalist, Producer and Presenter

CSA CELEBRITY SPEAKERS

Sabine Christiansen is the producer and presenter of the most significant and successful discussion forum on German television. The programme named after her, Sabine Christiansen, is televised live by the ARD, which along with the BBC is the largest television network in the whole of Europe. Sabine has interviewed the world's most notable politicians and business leaders, including George W. Bush, Tony Blair, Donald Rumsfeld, Colin Powell, Bill Gates, Kofi Annan, Angela Merkel, Vladimir Putin, Mikhail Gorbachev, Bill Clinton and Nelson Mandela.

"Sabine is one of Germany's most important political television presenters"

In detail

Sabine Christiansen launched her career in 1983 as a producer and later became the anchor of the nightly news magazine Tagesthemen on ARD. She has received numerous journalism awards, from the Grimme Award and the Bambi to Germany's Golden Camera. In 2005, she received the World Media Award.

What she offers you

Sabine offers a great knowledge of worldwide economic and political issues which along with her experience over the years make her the perfect host for any event. She is able to skilfully engage her guests in controversial discussions on current political topics or explosive issues.

How she presents

Sabine's professional presentations are well prepared, convincing and relaxed. As a moderator she is renowned for her extreme objectivity and her interviews show a remarkable feeling for timing.

Topics

Current Affairs

Media

World Politics and Economics

Languages

She presents in English and German.

Want to know more?

Give us a call or send us an e-mail to find out exactly what she could bring to your event.

How to book her?

Simply phone, fax or e-mail us.

Publications

1999

Trendwende (Turning Point)

1994

Hoffnung hat viele Gesichter -Begegnungen von Tibet bis Sizilien (Hope has Many Faces - Encounters from Tibet to Sicily)

1990

Gesprächsbuch mit Prof. Dr Karl Carstens (Discussions with Prof. Dr. Karl Carstens)