

2ND ANNUAL FORUM OF THE EU STRATEGY
FOR THE DANUBE REGION
DANUBE REGION – STRONGER TOGETHER,
STRONGER IN THE WORLD
BUCHAREST, 28-29 OCTOBER 2013

ROMANIA
Ministry of Foreign Affairs

Regional and
Urban Policy

TABLE OF CONTENTS

FOREWORD BY JOHANNES HAHN <i>CUVÂNT-ÎNAINTE AL COMISARULUI JOHANNES HAHN</i>	3
FOREWORD BY TITUS CORLATEAN <i>CUVÂNT-ÎNAINTE AL TITUS CORLATEAN</i>	5
PROGRAMME	6
PROGRAMME OVERVIEW	7
PROGRAMME OF THE ANNUAL FORUM	8
PARALLEL THEMATIC WORKSHOPS	10
PARALLEL ACTIVITIES	14
LIST OF PARTICIPANTS	18
SPEAKERS	18
EU COUNTRIES	20
NON-EU COUNTRIES PARTICIPATING IN THE DANUBE STRATEGY	33
CANDIDATE AND POTENTIAL CANDIDATE COUNTRIES	33
OTHER COUNTRIES	34
OTHER NON-EU COUNTRIES	34
EU INSTITUTIONS AND BODIES	35
VENUE MAP	37

FOREWORD BY CUVÂNT-ÎNAINTE AL JOHANNES HAHN

Many events this last year have shown the need for joint action and common strategic planning.

These include the flooding that has afflicted some of the Danube states so badly, barges stranded because of lack of maintenance of the river, the rapidly rising numbers of cruise ships on the Danube, the increased impact of the financial crisis on brain drain and youth unemployment, all this alongside the constant need for better links between academia, research and business, and for improved competitiveness in the region.

The measures already in place under the Strategy strengthen our capacity to work together, and give us a framework to do more in the next financial period. Our key challenge is to ensure that a significant part of the next generation of programmes for 2014-2020 will be devoted to the EU Strategy for the Danube Region.

The Annual Forum gives us the opportunity, a year after the first Forum in Regensburg, to come together and take stock of the work done and the way ahead. What are the main macro-regional actions and initiatives that we should prioritise in the next financial period in the fields covered by the Strategy? How can we obtain better results through a region-wide approach? How can we improve our working methods?

Only two years after its launch, the Danube Strategy is demonstrating that we can have a far greater impact together than if we try to tackle problems in isolation. But, to get the best results we need everyone to play an active role – and take their own responsibilities for driving the process forward. Let's concentrate in the coming year on delivering results that every inhabitant of the Danube Region can see.

JOHANNES HAHN

Member of the European Commission
in charge of Regional and Urban Policy

Multe evenimente din acest an au evidențiat necesitatea unor acțiuni comune și a unei planificări strategice comune.

Printre acestea se numără inundațiile care au afectat extrem de puternic unele state dunărene, barjele eșuate din cauza lipsei lucrărilor de întreținere la nivelul fluviului, numărul tot mai mare de nave de croazieră de pe Dunăre, impactul crescut al crizei financiare asupra exodului de creiere și a șomajului în rândul tinerilor, alături de necesitatea constantă a stabilirii unor legături mai strânse între mediul academic, mediul de cercetare și mediul de afaceri, precum și a unui nivel mai ridicat de competitivitate în regiune.

Măsurile instituite deja în cadrul Strategiei ne consolidează capacitatea de colaborare și ne asigură un cadru propice pentru a derula acțiuni suplimentare în următoarea perioadă financiară. Principala noastră provocare este aceea de a asigura că o mare parte din următoarea generație de programe pentru 2014-2020 va fi destinată strategiei pentru regiunea Dunării.

Forumul anual ne oferă șansa ca la un an de la prima sa ediție, desfășurată la Regensburg, să ne reunim și să trecem în revistă acțiunile noastre și planurile pentru viitor. Care sunt principalele acțiuni și inițiative macroregionale cărora ar trebui să le acordăm prioritate în cadrul următoarei perioade financiare în domeniile vizate de strategie? Cum putem obține rezultate mai bune printr-o abordare la nivelul întregii regiuni? Cum ne putem îmbunătăți metodele de lucru?

La doar doi ani de la lansare, Strategia privind regiunea Dunării dovedește că împreună putem avea un impact mult mai puternic decât dacă am încerca să soluționăm problemele pe cont propriu. Însă pentru a obține rezultate maxime, este necesar ca toate părțile implicate să se angajeze activ și să își asume responsabilitatea avansării procesului. Să ne concentrăm ca în următorul an să obținem rezultate vizibile pentru toți locuitorii regiunii Dunării.

JOHANNES HAHN

Membru al Comisiei Europene
Responsabil cu Politica Regională și Urbană

FOREWORD BY CUVÂNT-ÎNAINTE AL TITUS CORLATEAN

The Danube has linked the West to the East through centuries, even behind all sorts of “Iron Curtains” that used to divide Europe.

The Danube Strategy is a new way to overcome 20th century division and conflicts in the Region. If we want the EUSDR to be a success, we need to protect the environment while developing modern industries that can make transportation on the Danube safer to the people and to the environment.

In a time when the European project is being questioned, solidarity is the answer to all the challenges, from the Euro crisis, to anti-European nationalism. We need solidarity within the EU, and solidarity with our friends in the Eastern Partnership, especially with the Republic of Moldova, and in the Western Balkans, who are working to come closer to the EU, in the framework of EUSDR.

Putting EUSDR into practice will be the proof that we have the political will to work together for the common good of our citizens. Beyond differences between us, regional cooperation is the key to reducing gaps between West and East, inherited from the past.

TITUS CORLATEAN

Minister of Foreign Affairs of Romania

Dunărea a legat vestul și estul Europei, în ciuda a tot felul de „Cortine de Fier” care au divizat continentul de-a lungul istoriei.

Strategia UE pentru regiunea Dunării reprezintă o nouă modalitate de a depăși diviziunile și conflictele din regiune, care au marcat secolul trecut.

Dacă dorim ca această Strategie să devină un succes, este necesar să protejăm mediul, dezvoltând, în același timp, industrii moderne care pot face ca transportul pe Dunăre să fie mai sigur atât pentru cetățeni, cât și pentru natură.

Într-un moment în care proiectul european este pus la încercare, solidaritatea reprezintă soluția la provocările pe care le întâmpinăm, de la criza monedei unice, la naționalismul anti-european. Avem nevoie de solidaritate între membrii UE, dar și de solidaritate cu prietenii noștri din Parteneriatul Estic, în special cu cei din Republica Moldova, precum și cu cei din zona Balcanilor de Vest, care, în cadrul creat de Strategia Dunării, își intensifică eforturile pentru a se apropia de UE.

Implementarea Strategiei Dunării va dovedi că avem voința politică de a coopera pentru bunăstarea cetățenilor noștri. Dincolo de diferențele dintre noi, cooperarea regională este cheia reducerii decalajelor dintre vest și est, moștenite din trecut.

TITUS CORLATEAN

Ministerul Afacerilor Externe din România

PROGRAMME OVERVIEW

	Sunday 27 Oct.	Monday 28 Oct.	Tuesday 29 Oct.	Wednesday 30 Oct.	Thursday 31 Oct.	Location
EUSDR Forum						
Registration desk open		12.00-18.00	08.00-16.00			
Lunch		12.30-14.00				
Opening session		14.00-15.00				
Plenary Session 1: “Stronger in the world. The Danube Strategy as driver for growth, jobs and global impact”		15.00-16.00				
Coffee break		16.00-16.30				
Plenary Session 2: “Stronger together. The Danube Strategy balancing economy and ecology”		16.30-18.00				
Gala event		19.00-22.00				
Keynote speech on the State of the Danube Region & Introduction to the thematic workshops			09.00-09.30			International Conference Centre (ICC)*
Parallel Thematic Workshops						
1. Connected Danube Region Nicolae Iorga room						
2. Green Danube Region Spiru Haret room						
3. Smart and inclusive Danube Region - Nicolae Balcescu room			09.45-12.15			
4. Effective, attractive and safe Danube Region Human rights room						
Continuous coffee			all morning			
Lunch			12.15-13.30			
Workshops wrap-up			13.30-14.00			
Plenary Session 3: “Financing the Danube Region”			14.00-15.00			
Closing session			15.00-15.45			
Side events**						
Welcome reception of the Council of Danube Regions and Cities	19:30-21:30					Haus der Donau
7th European Conference of Danube Cities and Regions		09:00-12:00				ICC, National Museum of Contemporary Art
Workshop on the Danube Innovation Partnership			16.30-19.00			ICC, Balcescu Hall

*For event location, please see the venue map on page 37

**The list of side events is made up with the information received from their respective organisers. Please note that this is not an exhaustive list, and that publication in this booklet does not imply that they are affiliated with the EUSDR programme or endorsed by the European Commission or the Ministry of Foreign Affairs of Romania

	Sunday 27 Oct.	Monday 28 Oct.	Tuesday 29 Oct.	Wednesday 30 Oct.	Thursday 31 Oct.	Location
Presentation of the UNAOC Regional Initiative: "Building Bridges between Central Asia and Central Europe through Intercultural Dialogue"			16:30-17:30			Hotel Ibis Bucuresti*
International Conference on horizontal approaches in education and culture in the context of European macro-regional strategies				09.00-17.30		Titu Maiorescu University
3rd Danube Financing Dialogue				13.30-17.45	09.00-12.30	National Bank of Romania
Back-to-back meetings (by invitation only)						
Meeting of the Committee and Executive Office of the Council of Danube Regions and Cities	17:30-19:00					Haus der Donau
Steering Group Meeting of Priority Area 8 'Competitiveness'		09.00-12.30				Haus der Donau
Meeting of the Ministers of Foreign Affairs of the Danube Region		11.00-13.00				Radisson Blu Hotel*
Meeting of the Commissioner for Regional Policy with the National Contact Points and Priority Area Coordinators of the EUSDR		18.00-19.00				ICC, Human Rights room
Meeting of the Ministers for Regional Development of the Danube Region			10.00-12.00			Howard Johnson* Hotel
Steering Group Meeting of Priority Area 9 'People & Skills'			17.00-19.00	09.00-15.30		Ministry of National Education
Steering Group Meeting of Priority Area 3 'Culture & Tourism'				09.00-17.00		Haus der Donau

Venue addresses

• Haus der Donau Bucharest	1-3 Nicolae Iorga Street, District 1, Bucharest - 010431
• Howard Johnson Hotel*	Calea Dorobantilor 5-7, Sector 1, Bucharest - 010551
• International Conference Centre (ICC) / Palace of the Parliament*	Strada Izvor 2-4, Bucharest - 050563
• Ministry of National Education	General Berthelot 28-30, Sector 1, Bucharest
• National Bank of Romania	Lipscani 25, Bucharest 030031 / Entrance: Doamnei 8, Bucharest - 023589
• Radisson Blu Hotel*	Calea Victoriei 63-81, Bucharest - 010065
• Titu Maiorescu University	Calea Vacaresti 189, sector 4, Corp M, 2nd floor, Aula Magna, Bucharest
• Hotel Ibis Bucuresti	Strada Izvor 82-84, Bucharest - 050563

*For event location, please see the venue map on page 37

PROGRAMME

DANUBE REGION STRONGER TOGETHER, STRONGER IN THE WORLD

MONDAY 28 OCTOBER 2013

12:00	Opening of the registration desk
12:30 – 14:00	Networking lunch
14:00-15:00	<p>Opening session Introduction by the conference moderator: <i>Verner Kristiansen</i>, Communications Adviser</p> <p>Welcome and keynote addresses</p> <ul style="list-style-type: none"> • <i>Valeriu Zgonea</i>, President of the Chamber of Deputies, Parliament of Romania • <i>Victor Ponta</i>, Prime Minister, Romania • <i>Johannes Hahn</i>, Member of the European Commission in charge of Regional Policy • <i>Liviu Nicolae Dragnea</i>, Deputy Prime Minister, Minister of Regional Development and Public Administration, Romania <p>Meeting of the Ministers of Foreign Affairs of the Danube countries. Results and outcomes</p> <ul style="list-style-type: none"> • <i>Titus Corlăţean</i>, Minister of Foreign Affairs, Romania • <i>Michael Spindelegger</i>, Minister of Foreign Affairs, Austria <p>Venue: International Conference Centre (ICC), National Museum of Contemporary Art - Strada Izvor 2-4, Bucharest 050563</p>
15.00-16:00	<p>PLENARY SESSION 1 “Stronger in the world. The Danube Strategy as driver for growth, jobs and global impact”</p> <ul style="list-style-type: none"> • <i>Kristian Vigenin</i>, Minister of Foreign Affairs, Bulgaria • <i>Peter Friedrich</i>, Minister for Bundesrat, Europe and International Affairs, Baden-Württemberg (Germany) • <i>Enikő Győri</i>, Minister of State for EU Affairs, Hungary • <i>George Catalin Costache</i>, CEO, Siemens Romania • <i>Igor Grosu</i>, Vice-minister of Education, Republic of Moldova • <i>Mercedes Bresso</i>, First Vice-President, Committee of the Regions <p>Venue: International Conference Centre (ICC), National Museum of Contemporary Art - Strada Izvor 2-4, Bucharest 050563</p>
16:00-16:30	Coffee break
16:30-18:00	<p>PLENARY SESSION 2 “Stronger together. The Danube Strategy balancing economy and ecology”</p> <p>Speeches</p> <ul style="list-style-type: none"> • <i>Rovana Plumb</i>, Minister of Environment and Climate Change, Romania • <i>Vladimír Šucha</i>, Deputy Director-General, Joint Research Centre, European Commission <p>Panel discussion</p> <ul style="list-style-type: none"> • <i>Péter Kovács</i>, Head of the Hungarian Delegation to the International Commission for the Protection of the Danube River (ICPDR) and State Secretary for Water, Hungary • <i>Tudor Constantinescu</i>, Principal Adviser to the Director-General, Directorate-General for Energy, European Commission • <i>Madlen Serban</i>, Director, European Training Foundation • <i>Doru Pamfil</i>, Vice-President of the Danube Rectors Conference <p>Q&A session</p> <p>Venue: International Conference Centre (ICC), National Museum of Contemporary Art - Strada Izvor 2-4, Bucharest 050563</p>
19:00-22:00	Gala event at the Palace of Parliament

TUESDAY 29 OCTOBER 2013

9:00-9:20	<p>Keynote speech on the State of the Danube Region</p> <ul style="list-style-type: none"> • <i>Markus Kappler</i>, Centre for European Economic Research (ZEW), Mannheim, Germany
9:20-9:30	<p>Introduction to the thematic workshops</p> <ul style="list-style-type: none"> • <i>Mauro Novello</i>, Coordinator, INTERACT Point Vienna
9:45-12:15	<p>PARALLEL THEMATIC WORKSHOPS</p> <ol style="list-style-type: none"> 1. Connected Danube Region - Nicolae Iorga room 2. Green Danube Region - Spiru Haret room 3. Smart and inclusive Danube Region - Nicolae Balcescu room 4. Effective, attractive and safe Danube Region - Human rights room
12:15-13.30	<p>Lunch</p>
13:30-14:00	<p>Workshops wrap-up</p> <ul style="list-style-type: none"> • <i>Colin Wolfe</i>, Head of Competence Centre, Directorate-General for Regional and Urban Policy, European Commission
14:00-15:00	<p>PLENARY SESSION 3 “Financing the Danube Region” Panel discussion moderated by <i>José Palma Andrés</i>, Director, Directorate-General for Regional and Urban Policy</p> <ul style="list-style-type: none"> • <i>Liviu Nicolae Dragnea</i>, Deputy Prime Minister, Minister of Regional Development and Public Administration, Romania • <i>Desislava Terzieva</i>, Minister of Regional Development, Bulgaria • <i>Frantisek Palko</i>, State Secretary, Minister of Transport, Construction and Regional Development, Slovakia • <i>Branko Ružić</i>, Minister without portfolio responsible for European integration, Serbia • <i>Mihai Tănăsescu</i>, Vice-President, European Investment Bank <p>Venue: International Conference Centre (ICC), National Museum of Contemporary Art. - Strada Izvor 2-4, Bucharest 050563</p>
15:00-15:45	<p>Closing session: The way forward</p> <ul style="list-style-type: none"> • <i>Dacian Cioloş</i>, Member of the European Commission responsible for Agriculture and Rural Development • <i>Sorin Oprescu</i>, Mayor of Bucharest • <i>Michael Häupl</i>, Mayor and Governor, City of Vienna, Austria • <i>Titus Corlăţean</i>, Minister of Foreign Affairs, Romania <p>Venue: International Conference Centre (ICC), National Museum of Contemporary Art. - Strada Izvor 2-4, Bucharest 050563</p>

PARALLEL THEMATIC WORKSHOPS

WORKSHOP 1: CONNECTED DANUBE REGION

Nicolae Iorga room

The workshop will address the impacts of the EU Strategy for the Danube Region on connecting the Danube Region, in particular in the fields of mobility and energy. Concrete projects and long-term initiatives have been started in the framework of the Strategy during the past two years and show the need of even closer cooperation. We will present them and discuss their effects. We will discuss the future possibilities within the Danube Strategy and the potential of using the funding sources available.

- What are the impacts of two years of cooperation for the connectivity of the Danube Region in the fields of transport and energy efficiency? Looking back, what has changed?
- What is the benefit of a macro-regional approach? What are their effects?
- How can Danube-wide projects be promoted, across different countries, programmes and funds?
- How to collaborate with partners in the Danube region (other programmes, funds, countries)?
- What are the key main funding sources? How to access them?
- What opportunities will the new programming period of EU funds 2014-2020 bring?

9:45-10:00

Introduction

10:00-11:00

PART I : Danube Faces

Priority Area 1a | Mobility - Waterways

- *Reinhard Vorderwinkler*, Federal Ministry for Transport, Innovation and Technology, Austria
- *Monica Patrichi*, Ministry of Transport of Romania, Romania

Priority Area 1b | Mobility Rail-Road-Air

- *Franc Žepič*, Ministry of Infrastructure and Spatial planning, Slovenia
- *Miodrag Poledica*, Ministry of Transport, Serbia

Priority Area 2 | Energy

- *István Joó*, Ministry of Foreign Affairs, Hungary

PART II : Danube Highlights

a) Initiatives and Policies

- *Alexandru Capatu*, Pro Danube International, Romania
 - *Nenad Nikolić*, General Manager, South East Europe Transport Observatory (SEETO)
-

11:00-11:15

Coffee Break

11:15-12:15

PART II : Danube Highlights (Continuation)

b) Inspiring Projects and Actions

- *Susanne Belihart*, SETA –South East Transport Axis project, Germany
- *Victor Parlicov*, Director General, National Energy Regulatory Agency (ANRE), Republic of Moldova

PART III : Danube financing

Initiatives and Policies

- *Anton Schrag*, Deputy Head of Unit E2 Romania, Directorate-General for Regional and Urban Policy, European Commission
 - *Helmut Adelsberger*, Directorate-General for Mobility and Transport, European Commission
 - *Michele Amedeo*, Directorate-General for Enlargement, European Commission
 - *David Pelech*, Budapest Danube Contact Point, Hungary
-

Facilitator:

Ivana Lazic, INTERACT Point Vienna

WORKSHOP 2: GREEN DANUBE REGION

Spiru Haret room

The workshop will address the impacts of the EU Strategy for the Danube Region on protecting the environment of the Danube Region. Existing projects will serve as a basis for developing next steps and potential future projects and initiatives. Some recent developments, such as the severe floods in June 2013, have underlined again the need for a coordinated response. The Danube macro-region provides a platform to tackle current and future challenges. We will discuss the possibilities within the Danube Strategy to initiate and develop concrete actions, and the potential of using the funding sources available.

- Has a region-wide approach contributed to improving the quality of water, soils, air in the larger Danube area, as a key goal of the EU Strategy for the Danube Region (EUSDR)?
- How is the Strategy working on reducing environmental risks such as flooding?
- What are some of the best environmental projects having a macro-regional dimension?
- What are the most pressing needs to address for the next two years? What is planned for the future?
- What financing opportunities can be offered to project holders? What information do financing sources need from EUSDR actors?
- What opportunities will the new programming period of EU funds 2014-2020 bring?

9:45-10:00	Introduction
10:00-11:00	<p>Impulse statement: "What is the added value of the region-wide approach for the environment in the Danube Region?"</p> <ul style="list-style-type: none"> • <i>Raimund Mair</i>, International Commission for the Protection of the Danube River (ICPDR) <p>PART I: Danube Faces</p> <p>Priority Area 4 Water Quality</p> <ul style="list-style-type: none"> • <i>Zsuzsanna Kocsis-Kupper</i>, Ministry of Foreign Affairs, Hungary • <i>Andrea Vranovská</i>, Water Research Institute, Slovakia <p>Priority Area 5 Environmental Risk</p> <ul style="list-style-type: none"> • <i>Péter Bakonyi</i>, Environmental Protection and Water Management Research Institute, Hungary • <i>Olimpia Negru</i>, Ministry of the Environment, Romania <p>Priority Area Coordinators 6 Biodiversity</p> <ul style="list-style-type: none"> • <i>Florian Ballnus</i>, Bavarian State Ministry of the Environment and Public Health, Germany • <i>Ana Kobašlič</i>, Ministry of Environmental and Nature Protection, Croatia <p>PART II: Danube Highlights: Inspiring projects and actions</p> <ul style="list-style-type: none"> • "The Danube Sturgeon Task Force" by <i>Cristina Sandu</i>, Institute of Biology Bucharest, Romanian Academy, Romania • "The CC-Ware project" by <i>Hubert Siegel</i>, Ministry of Agriculture, Forestry, Environment and Water Management, Austria and <i>Marina Mader</i>, PRISMA solutions, Austria
11:00-11:15	Coffee Break
11:15-12:15	<p>PART III: Danube financing</p> <ul style="list-style-type: none"> • <i>Jack Engwegen</i>, Head of Unit F5 Hungary, Directorate-General for Regional and Urban Policy, European Commission • <i>Dagmar Kaljarikova</i>, Directorate-General for Environment, European Commission • <i>Wilfried Görmar*</i>, Member of the Task Force of the future transnational programme for the Danube region, Germany

Facilitator:

Katrin Stockhammer, INTERACT Point Vienna

WORKSHOP 3: SMART AND INCLUSIVE DANUBE REGION

Nicolae Balcescu room

The workshop will address the impacts of the EU Strategy for the Danube Region on the Region's competitiveness, prosperity, research and innovation potential and skills level. Concrete projects and long term initiatives have been started in the framework of the Strategy during the past two years. However, the current economic crisis puts special emphasis on the many challenges prevailing to make this region a truly 21st century region. We will discuss the possibilities within the Danube Strategy to initiate and develop concrete actions, and the potential of using the funding sources available.

- What are the impacts of two years of cooperation for the prosperity in the Danube Region? Looking back, what has changed?
- What are some of the best projects and initiatives in these fields? How are they followed up?
- What are the most pressing needs to address for the next two years?
- What financing opportunities can be offered to project holders? What information do financing sources need from EUSDR actors?
- What opportunities will the new programming period of EU funds 2014-2020 bring?

9:45-10:00

Introduction

10:00-11.00

PART I : Danube Faces

Priority Area 7 | Knowledge Society

- *Štefan Chudoba*, State Secretary, Ministry of Education, Science, Research and Sport, Slovakia
- *Miroslav Vesković*, University of Novi Sad, Serbia

Priority Area 8 | Competitiveness

- *Hans-Peter Herdlitschka*, Ministry of Economy, Baden-Württemberg, Germany
- *Dragica Karajić*, Ministry of Economy, Labour and Entrepreneurship, Croatia

Priority Area 9 | People & Skills

- *Roland Hanak*, Federal Ministry of Labour, Social Affairs and Consumer Protection, Austria
- *Jörg Mirtl*, Kultur Kontakt, Austria
- *Ion Gumene*, Ministry of Labour, Social Protection and Family, Republic of Moldova

PART II: Danube Highlights: Inspiring projects and actions

- *Viorel Vulturescu*, Directorate for European Integration and International Cooperation – National Authority for Scientific Research, Romania
- *Dragos Seuleanu*, Foundation for Democracy Culture and Liberty, Romania
- *Costin Lianu*, Ministry of Economy, Romania
- *Sigrid Winkler*, Technologie- und Marketinggesellschaft m.b.H., Austria
- *Zoica Vladut*, Deputy Director, National Centre for Technical and Vocational Education Development (TVET), Romania

11:00-11:15

Coffee Break

11:15-12:15

PART III : Danube financing

- *Katja Reppel*, Deputy Head of Unit G1 Competence Centre Smart and Sustainable Growth, Directorate -General for Regional and Urban Policy, European Commission
- *Luca Ferrarese*, Head of the Joint Technical Secretariat, Central Europe Programme'
- *Edina Csanyi*, Budapest Danube Contact Point, Hungary

Facilitator:

Mauro Novello, INTERACT Point Vienna

WORKSHOP 4: EFFECTIVE, ATTRACTIVE AND SAFE DANUBE REGION

Human Rights room

The workshop will discuss how the EU Strategy for the Danube Region can make the Danube Region more effective, attractive and safe. Concrete projects and long term initiatives have been started in the framework of the Strategy during the past two years. We will present them and discuss their effects as well as bottlenecks and possible solutions. The importance of horizontal issues like cooperation, multi-level governance and capacity building in the effective implementation of the EUSDR and its actions will also be discussed.

- What are the impacts of two years of cooperation for a more effective, a more attractive and safer Danube Region? Looking back, what has changed?
- How can stakeholders (local, regional, national, EU level) be better involved?
- How a project idea becomes bankable/ fundable?
- How can good projects be promoted, across different countries, programmes and funding sources?
- What is planned for the future?

9:45-10:00

Introduction

10:00-11.00

PART A : The experts' perspective

- *Ivo Gönner*, Mayor of Ulm, Council of Danube Cities and Regions, Germany
- *Alexander Dragovski*, International Projects Directorate, Ministry of Interior, Bulgaria
- *Tanja Dedovic*, Labor Migration and Human Development Coordinator, Regional Office for Eastern Europe, South Eastern Europe and Central Asia, Austria
- *Christopher Imbsen*, Deputy Regional Director, Regional Program for Europe, United Nations World Tourism Organisation (UNWTO)
- *Stefan Lütgenau*, Foster Europe, Danube Civil Society Forum, Austria
- *Anders Bergström*, Priority Area Coordinator “Developing innovative education and youth” and Horizontal Action Leader for “Strengthening multi-level governance including involving civil society, business and academia” of the EU Strategy for the Baltic Sea Region, Norden Association, Sweden

PART B: The Priority Area Coordinators perspective

Priority Area 3 | Culture & Tourism

- *Emanuel Cernat*, Ministry of Regional Development and Public administration, Romania
- *Evgueni Spassov*, Ministry of Economy and Energy, Bulgaria

Priority Area 10 | Institutional capacity and cooperation

- *Kurt Puchinger*, City of Vienna, Austria
- *Irena Lukač*, Center of Excellence in Finance, Slovenia

Priority Area 11 | Security

- *Blaga Stancheva*, Ministry of Interior, Bulgaria
 - *Milena Thaller*, Ministry of Interior, Germany
-

11:00-11:15

Coffee Break

11:15-12:15

PART C: Projects and Initiatives

- *Kristina Kujundžić*, Programme Manager, Joint Programme of the Council of Europe and the European Commission on European Cultural Routes, Luxemburg
 - *Elise Lindner*, Technical Assistance Facility for Danube Region Projects, City of Vienna, Austria
 - *Mónika Herczeg*, Project Leader for the project “Setting up the Structure of a Danube River Forum”, Ministry of Interior, Hungary
-

Facilitator:

Aleksandra Rapp, INTERACT Point Vienna

PARALLEL ACTIVITIES

Sunday 27 October

15:30-19:00

Meeting of the Committee and Executive office of the Council of Danube Regions and Cities (CoDCR)

*Back-to-back meeting
Attendance by invitation only*

Description: The CoDCR is an inter-municipal and interregional network in the Danube region, linking European, regional and local institutions to the academic, business, financing networks and other representatives of the civil society. On the occasion of the 2nd Annual Forum, a meeting will be held between its partners and all other interested stakeholders.

More information: www.codcr.com

Contact: Ana Turcan, office@codcr.com, tel. +40(0)21.317.317.3 / +40 (0) 745101847

Venue: Haus der Donau Bucharest - 1-3 Nicolae Iorga Street, District 1, Bucharest - 010431, Romania

19:30-21:30

Welcome Reception of the Council of Danube Cities and Regions

Side event - Open to all

Description: The Mayor General of Bucharest, Mr Sorin Oprescu, and the Lord Mayor of Ulm, Mr Ivo Göner will host a welcome reception on the day prior to the opening of the 2nd Annual Forum.

More information: www.codcr.com

Contact: Ana Turcan, office@codcr.com, tel. +40(0)21.317.317.3 / +40 (0) 745101847

Venue: Haus der Donau Bucharest - 1-3 Nicolae Iorga Street, District 1, Bucharest - 010431, Romania

Monday, 28 October

09:00-12:00	7th European Conference of Danube Cities and Regions	<i>Side event - Open to all</i>
	<p>Description: The conference organised by the Council of Danube Cities and Regions will discuss the development of a strong, economic and cultural connected European macro-region along the Danube, through a broad mobilisation of the economy, science, the media and civil society within the Danube region, with the local and regional level playing a central role.</p> <p>More information: www.codcr.com</p> <p>Contact: Ana Turcan, office@codcr.com, tel. +40(0)21.317.317.3 / +40 (0) 745101847 Fax number: +40 (0) 21.317.317.4</p> <p>Venue: International Conference Centre (ICC), National Museum of Contemporary Art. - Strada Izvor 2-4, Bucharest 050563</p>	
09:00-12:30	Steering Group meeting of PA 8 'Competitiveness'	<i>Back-to-back meeting Attendance by invitation only</i>
	<p>Description: The Steering Group of the Priority Area 8 'Competitiveness' of the EU Strategy for the Danube Region Building will meet on the margins of the Annual Forum.</p> <p>Contact: Ana Turcan tel.+40-(0)756-724505; Jürgen Raizner +49-170-3314333 and +40-(0) 744-935615</p> <p>Venue: Haus der Donau Bucharest - 1-3 Nicolae Iorga Street, District 1, Bucharest - 010431, Romania</p>	
11:00-13:30	Meeting of the Foreign Affairs Ministers of the EU Strategy for the Danube Region	<i>Back-to-back meeting Attendance by invitation only</i>
	<p>Description: For the first time, the ministers of Foreign Affairs of the countries in the Danube Region will meet on the margins of the Annual Forum with the objective of conveying political messages in terms of governance, ownership and alignment of funding for the next programming period.</p> <p>Contact: Andrada Berezintu, Andrada.Berezintu@mae.ro, tel. +40 (0)751 112595</p> <p>Venue: Radisson Blu Hotel - Calea Victoriei 63-81, Bucharest - 010065, Romania</p>	
18:00-19:00	Meeting with the National Contact Points and Priority Area Coordinators	<i>Back-to-back meeting Attendance by invitation only</i>
	<p>Description: Commissioner for Regional Policy will meet with the National Contact Points and Priority Area Coordinators of the EU Strategy for the Danube Region</p> <p>Contact: Anna Repullo anna.repullo-grau@ec.europa.eu, tel. +32 229 84662</p> <p>Venue: International Conference Centre Bucharest / Palace of the Parliament - Strada Izvor 2-4, Bucharest 050563 - Human Rights Room</p>	

PARALLEL ACTIVITIES

Tuesday 29 October

- | | | |
|-------------|---|---|
| 10:00-13:00 | <p>Meeting of the Ministers for Regional Development for the EU Strategy for the Danube Region</p> <p>Description: The Ministers for Regional Development will meet to share views for enhancing cooperation in the Danube region through concrete actions and projects in the various priority areas of the Strategy.</p> <p>Contact: <i>Oana Cristea</i>, Oana.cristea@mdrap.ro, tel. +40 (0)744 652 642</p> <p>Venue: Howard Johnson Hotel, Calea Dorobantilor 5-7, Sector 1, Bucharest 010551</p> | <p><i>Back-to-back meeting</i>
<i>Attendance by invitation only</i></p> |
| 16:30-19:00 | <p>Workshop on the Danube Innovation Partnership</p> <p>Description: Workshop organised by the Joint Research Centre of the European Commission. Various actors of the Danube innovation ecosystem, such as policy makers, universities, research centres, technology transfer offices, industry, are invited to contribute to the discussion on how to support the development of technology transfer and commercialisation of research in the Danube area, as well as to the delivery of a road map of initiatives and actions to undertake.</p> <p>More information and registration: http://ec.europa.eu/dgs/jrc/index.cfm?id=1410&obj_id=4620&dt_code=EVN&lang=en</p> <p>Contact: <i>Zeljka Babic</i>, zeljka.babic@ext.ec.europa.eu</p> <p>Venue: International Conference Centre Bucharest / Palace of the Parliament - Strada Izvor 2-4, Bucharest 050563 / Nicolae Balcescu Hall</p> | <p><i>Side event - Open to all</i></p> |
| 17:00-19:00 | <p>Steering Group meeting of PA 9 'People and skills'</p> <p>Description: The Steering Group of the Priority Area 9 'People and skills' of the EU Strategy for the Danube Region Building will meet on the margins of the Annual Forum.</p> <p>Contact: <i>Jörg Mirtl</i>, joerg.mirtl@kulturkontakt.or.at, tel. +43 1 523 87 65-39</p> <p>Venue: Ministry of National Education- General Berthelot 28-30, Sector 1, Bucharest</p> | <p><i>Back-to-back meeting</i>
<i>Attendance by invitation only</i></p> |

Wednesday 30 October

09:00-15:30 **Steering Group meeting of PA 9 'People and skills' (Day 2)** *Back-to-back meeting
Attendance by invitation only*

9:00-17:00 **Steering Group meeting of PA 3 'Culture and Tourism'** *Back-to-back meeting
Invitation only*

Description: The Steering Group of the Priority Area 3 "Culture and Tourism" of the EU Strategy for the Danube Region will meet on the margins of the Annual Forum.

Contact: *Evgueni Spasov*, e.spasov@mee.government.bg, tel. +359 882 387517 or +359 2 9407003

Venue: Haus der Donau Bucharest - 1-3 Nicolae Iorga Street, District 1, Bucharest - 010431, Romania

09:00-17:30 **International Conference on horizontal approaches in education and culture in the context of European macro-regional strategies** *Side event - Open to all*

Description: This conference will discuss the opportunities derived from harmonizing national education strategies in the different states, working on the promotion of culture and tourism, developing the knowledge society and fostering the role of strengthened cooperation among the riparian states.

More information and registration: <http://www.utm.ro/facultatea-de-stiinte-sociale-politice-si-umaniste/danube-conference>, danube.conference@utm.ro.

Contact: *Cristian Ghita*, cristian.ghita@cultura.ro, tel. +40 (0) 741 20 79 80; *Sorin Ivan*, sorivan@gmail.com, tel. +40 (0) 730 60 64 60

Venue: Titu Maiorescu University – Calea Vacaresti 189, sector 4, Corp M, 2nd floor, Aula Magna

10:00-13:00 **Presentation of the Regional Initiative: "Building Bridges between Central Asia and Central Europe through Intercultural Dialogue" of the United Nations Alliance of Civilisations (UNAOC).** *Side event - Open to all*

Description: The aim of the meeting is to present the new UNAOC Regional Initiative „Building Bridges between Central Asia and Central Europe through Intercultural Dialogue“to the representatives of EUSDR participating states and EU institutions

More information and registrations: www.vienna5unaoc.org/vienna-forum/news

Contact: *Alexander Wojda*, alexander.wojda@bmeia.gv.at, +435011503376, *Verena Zuschnigg*, verena.zuschnigg@bmeia.gv.at, +43 50 11 50 3971

Venue: Hotel ibis Bucuresti Palatul Parlamentului - 82-84 Izvor Street, Bucharest

13:30-17:45 **3rd Danube Financing Dialogue** *Side event - Open to all*

Description: In the framework of the EU Strategy for the Danube Region, the Priority Area 10 'Institutional capacity and cooperation' organises the 3rd Danube Financing Dialogue. The event will offer Small and Medium Enterprises the possibility to find suitable financiers through tailored face-to-face meetings and matchmaking-sessions.

More information and registration:

<http://groupspaces.com/CapacityandCooperation/pages/3rd-danube-financing-dialogue>

Contact: *Marlene Hahn*, Metis GmbH (financing-dialogue@metis-vienna.eu , tel. +43 699 10 89 31 40)

Venue: National Bank of Romania – Lipscani 25, Bucharest 030031 / Entrance: Doamnei 8, Bucharest 023589

Thursday 31 October

09:00-12:30 **3rd Danube Financing Dialogue (Day 2)** *Side event - Open to all*

Venue: National Bank of Romania – Lipscani 25, Bucharest 030031 / Entrance: Doamnei 8, Bucharest 023589

LIST OF PARTICIPANTS*

SPEAKERS

Johannes Hahn

Member of the European Commission responsible for Regional Policy

Titus Corlăţean

Romanian Minister of Foreign Affairs

Victor Ponta

Romanian Prime Minister

Helmut Adelsberger

Directorate General for Mobility and Transport, European Commission

Michele Amedeo

Directorate General for Enlargement, European Commission

Péter Bakonyi

Priority Area Coordinator Hungarian Ministry of Foreign Affairs

Florian Ballnus

Priority Area Coordinator Bavarian State Ministry of the Environment and Public Health

Susanne Belihart

SETA-South East Transport Axis project, Germany

Anders Bergström

Project developer for the Norden Association, Sweden

Mercedes Bresso

First Vice-President of the Committee of the Regions

Alexandru Capatu

Chairman Pro Danube International

Emmanuel Cernat

Romanian Ministry of Regional Development and Public Administration

Stefan Chudoba

Slovak Ministry of Education, Science, Research and Sport

Tudor Constantinescu

Principal Adviser to the Director General for Energy

Dacian Cioloş

Member of the European Commission responsible for Agriculture and Rural Development

George Catalin Costache

CEO Siemens Romania

Edina Csanyi

Budapest Danube Contact Point, Hungary

Tanja Dedovic

Mayor of Ulm, Council of Danube Cities and Regions, Germany

Liviu-Nicolae Dragnea

Deputy Romanian Prime Minister and Minister of Regional Development and Public Administration

Jack Engwegen

Head of Unit, Directorate General for Regional and Urban Policy, European Commission

Luca Ferrarese

Head of Secretariat CENTRAL EUROPE Transnational Programme

Peter Friedrich

State Minister of European and International Affairs, Baden-Württemberg, Germany

Ivo Gönner

Mayor of the City of Ulm, Germany

Wilfried Görmar*

Member of the Task Force of the future transnational programme for the Danube region, Germany

Igor Grosu

Moldovan Vice-Minister of Education

Ion Gumene

Moldovan Ministry of Labour, Social Protection and Family

Enikő Győri

Hungarian Minister of State for European Affairs

Roland Hanak

Head of Staff Position at the Austrian Federal Ministry of Labour, Social Affairs and Consumer Protection

Michael Häupl

Mayor and Governor of the City of Vienna, Austria

Monika Herczeg

"Project Leader for the project" "Setting up the Structure of a Danube River Forum" at the Hungarian Ministry of Interior

Hans Peter Herdritshka

State Ministry of Finance and Economics of Baden-Württemberg, Germany

Christopher Imbsen

Deputy Regional Director, Regional Program for Europe, United Nations World Tourism Organisation

István Joó

Advisor at the Hungarian Ministry of Foreign Affairs

Dagmar Kaljarikova

Directorate-General for Environment, European Commission

* Participants listed on the booklet refer to all confirmed participants as of 07 October 2013.

Marcus Kappler

Senior Researcher
Centre for European Economic Research
(ZEW)

Dragica Karajić

Head of Unit at the Croatian Ministry
of Entrepreneurship and Crafts

Ana Kobaslic

Croatian Ministry of Environmental and
Nature Protection

Zsuzsanna Kocsis-Kupper

Priority Area Coordinator Assistant at the
Hungarian Ministry of Foreign Affairs

Péter Kovács

Hungarian State Secretary for Water

Kristina Kujundzic

Program Manager Council of Europe,
Luxembourg

Ivana Lazic

Project Manager
INTERACT Point Vienna

Costin Lianu

Ministry of Economy, Romania

Elise Lindner

Technical Assistance Facility for Danube
Region Projects, City of Vienna, Austria

Irena Lukac

Center of Excellence in Finance, Slovenia

Stefan August Lütgenau

President Danube Civil Society Forum

Marina Mader

PRISMA solutions, Austria

Raimund Mair

Technical Expert for River Basin
Management International Commission
for the Protection of the Danube River

Jörg Mirtl

Project Manager KulturKontakt Austria

Olimpia Negru

Romanian Ministry of the Environment

Nenad Nikolić

General Manager of the South East
Europe Transport Observatory

Mauro Novello

Coordinator
INTERACT Point Vienna

Sorin Oprescu

Mayor of Bucharest

Frantisek Palko

State Secretary, Ministry of Transport,
Construction and Regional Development,
Slovakia

Jose Palma Andres

Director of DG for Regional
and Urban Policy

Doru Pamfil

Rector of the University of Agricultural
Sciences and Veterinary Medicine,
Romania

Victor Parlicov

Director General of the Moldovan
National Energy Regulatory Agency

Monica Patrichi

Romanian Ministry of Transport

David Pelech

Head of Office at the Hungarian Ministry
of Foreign Affairs

Rovana Plumb

Romanian Minister of Environment and
Climate Change

Miodrag Poledica

State Secretary Serbian Ministry of
Transport

Dražen Pros

Deputy Minister at the Croatian Ministry
of Entrepreneurship and Crafts

Kurt Puchinger

City of Vienna, Austria

Aleksandra Rapp

Head of Project Manager
INTERACT Point Vienna

Katja Reppel

Deputy Head of Unit, Directorate General
for Regional and Urban Policy, European
Commission

Branko Ružić

Serbian Minister without portfolio in
charge of European Integration

Cristina Sandu

Institute of Biology Bucharest, Romanian
Academy, Romania

Anton Schrag

Deputy Head of Unit of DG for Regional
and Urban Policy, European Commission

Madlen Serban

Director of the European Training
Foundation

Dragos Seuleanu

Foundation for Democracy Culture and
Liberty, Romania

Hubert Siegel

Austrian Federal Ministry of Agriculture,
Forestry, Environment and Water
Management

Evgueni Spassov

Chief Expert at the Bulgarian Ministry of
Economy and Energy

Michael Spindelegger

Austrian Federal Minister for European
and International Affairs

Blaga Stancheva

Expert in the Bulgarian Ministry of
Interior

Vladimir Sucha

Deputy Director-General of the Joint
Research Center, European Commission

Mihai Tanasescu

Vice-President of the European
Investment Bank

Desislava Terzieva

Bulgarian Minister for Regional Development

Milena Thaller

German Ministry of Interior

Miroslav Veskovik

Rector of the University Novi Sad

Kristian Vigenin

Minister of Foreign Affairs, Bulgaria

Zoica Vladut

Deputy Director, National Centre for Technical and Vocational Education Development (TVET), Romania

Reinhard Vorderwinkler

Head of Department of the Austrian Federal Ministry for Transport, Innovation and Technology

Andrea Vranovska

Priority Area Coordinator for Danube Strategy Water Research Institute, Slovakia

Viorel Vulturescu

Directorate for European integration and International Cooperation, National Authority for Scientific Research, Romania

Sigrid Winkler

Technologie-und Marketinggesellschaft m.b.H., Austria

Colin Wolfe

Head of Unit of DG for Regional and Urban Policy, European Commission

Franc Zepic

Secretary and Priority Area Coordinator at the Ministry of Infrastructure and spatial planning, Slovenia

Valeriu Zgonea

President of the Chamber of Deputies of the Romanian Parliament

EU COUNTRIES

AUSTRIA

Werner Almhofer

*Ambassador
Federal Ministry for European and International Affairs*

Eugen Antalovsky

*CEO
Europaforum Wien*

Roland Arbter

*Division IV/4 Coordination - Spatial Planning and Regional Policy
Austrian Federal Chancellery*

Maria Alejandra Baetti

*Communication Officer
INTERACT Point Vienna*

Bernhard Bauer

*Senior Vice-President
SIEMENS AG*

Christian Baumgartner

*Secretary General
Naturefriends International*

Ester Bergmann

*Staff
Federal Ministry of Labour, Social Affairs and Consumer Protection*

Christiane Breznik

*Managing Authority CENTRAL EUROPE
City of Vienna*

Erhard Busek

*Chairman
Institute for the Danube Region and Central Europe*

Elke Dall

*Head of Unit
Centre for Social Innovation*

Ioana Dungler

*Director of International Projects
VIER PFOTEN International*

Helmut Habersack

*Univ. Professor and Head of Institute
University of Natural Resources and Life Sciences Vienna*

Marina Hahn

*Project Manager
Agency for Economic cooperation and Development (aed)*

Martina Hartl

*Senior Policy Officer
Federal Ministry of Science and Research*

Robert Hengl

*Head of Horses department
VIER PFOTEN International*

Christian Jungwirth

*General Director
"OKTO" - Community TV-GmbH*

Georg Krauchenberg

Federal Economic Chamber

Harald Kutzenberger

*Secretary General
International Association for Danube Research*

Johannes Kyrle

*Secretary General for External Affairs
Federal Ministry for European and International Affairs*

Irene Lucius

*Head
WWF Danube-Carpathian Programme*

Johannes Lutter

*Deputy Managing Director
Europaforum Wien*

Gudrun Maierbrugger

*Project Manager/Technical Secretariat of EUSDR
Via donau*

Benedikt Mandl

*Technical Expert for Public Participation and Communication
International Commission for the Protection of the Danube River (ICPDR)*

Markus McDowell

*Project Manager
TINA Vienna Urban Technologies and Strategies GmbH*

Márton Méhes*Director*Balassi Institute - Collegium Hungaricum
Vienna**Gerrit Jan Muilerman***Team Manager*Via donau - Österreichische
Wasserstraßen-Gesellschaft mbH**Elisabeth Pacher***Expert*Federal Ministry for Education, the Arts
and Culture**Walter Reiter***Director*

L&R Social Research

Frank Schneider*Head*

CENTRAL EUROPE Programme

Peter Schneyder*General Manager*

PAN PLAN GmbH

Robert Schrötter*Head of Unit*

Provincial Government of Upper Austria

Jakob Schrittwieser*Desk Officer*Federal Ministry of Agriculture and
Forestry, Environment and
Watermanagement**Otto Schwetz***Chairman of Corridor, Vice-President Pro
Danube Austria*

City of Vienna

Manfred Seitz*General Secretary*

Pro Danube International

Christian Steiner*Head of Department*

Provincial Government of Lower Austria

Katrin Stockhammer*Finance and knowledge manager*

INTERACT

Laura Szitár*Assistant*

Danube Civil Society Forum

Razvan Todor*Consultant*

Dipl.-Ing. Dr. Todor

Daniela Urschitz

City of Vienna

Oskar Wawra*Director for International Relations*

City of Vienna

Ingrid Wehrmann*Expert*Federal Ministry of Economy, Family and
Youth of Austria**BELGIUM****Myriam Chaffart***Political Secretary*

European Transport Workers' Federation

Conrad Eckenschwiller*Senior Consultant*

ESL & Network European Affairs

Ildiko Ferencsik*New Business Development*

EADS Astrium

Dessislava Georgieva*Second Secretary for Regional Policy*Permanent Representation of the
Republic of Bulgaria**Mihaela Rosu***Head of Sector 'Green Initiatives'*

BENCZEK Lexolvere sprl

Ingrid Taschek*Head of Events*Representation of the State of Baden-
Württemberg to the EU**Henri Thomé***Chief Executive Officer*

ESL & Network European Affairs

BULGARIA**Veselin Andreev***Executive Director*Non-profit organization "Agency for
economic development and investments"**Petar Benov***Chief Expert*Ministry of Transport, Information
Technology and Communications**Milen Dobrev***Executive Director*Ruse Chamber of Commerce and
Industry**Iliana Draganova***Expert for International Programmes*Business Support Center for Small and
Medium Enterprises - Ruse**Alexander Dragovsky***Expert*International Projects Directorate -
Ministry of Interior**Juergen Eisele***Manager*

Technology Center Sofia

Lily Gancheva*Executive Director*

Association Euroregion Danubius

Knut Gerber*Adviser*Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ)**Katya Goranova***Executive Director*Business Support Center for Small and
Medium Enterprises - Ruse**Mariyana Hamanova***Manager*

Cleantech Bulgaria

Pavel Hristov*Technical Assistant*Non-profit organization "Agency for
economic development and investments"

Georgi Ivanov

Deputy Executive Director
Maritime Administration

Ivan Ivanov

Director
Agapedia Bulgaria Foudation

Veselin Ivanov

Member of the Managing Board
Black Sea Energy Cluster

Mariyana Ivanova

Executive Director
Union of Bulgarian Black Sea Local
Authorities

Laura Jäger

Intern
Gesellschaft für Internationale
Zusammenarbeit

Bilyana Karaivanova

Expert
Association Euroregion Danubius

Strahil Karapchanski

Deputy Mayor
Ruse Municipality

Christina Kasparyan

Head of Unit
Business Support Center for Small and
Medium Enterprises - Ruse

Petar Kirov

*Deputy Minister of Transport, Information
Technology and Communications*
Ministry of Transport, Information
Technology and Communications

Radoslav Markov

Consultant
Municipality of Silistra

Mihail Mihov

Tourism Expert
Focal Point Destination Danube

Kalin Minev

Executive Director
Human Ressources Development
Agency

Yuliyana Naidenov

Mayor
Municipality of Silistra

Nikolina Nikolova

Advisor to the President
President of the Republic of Bulgaria

Adelina Ognnyanska

*Junior Expert in European Coordination
and International Cooperation Directorate*
Ministry of Transport, Information
Technology and Communications

Ivan Pankev

Project Developer
Technology Center of Sofia

Stefka Porova

Senior Expert
Council of Ministers

Daniela Shilkova

*Deputy-Mayor for Economy, Investment
and Properties*
Ruse Municipality

Plamen Stoilov

Mayor
Ruse Municipality

Lidiya Svetoslavova

Vice-Chairman
Tutrakan Tourism Development
Association

Till Truckenmüller

Chairman
Automotive Cluster Bulgaria

Veselina Varbanova

Head of Business Development
Siemens EOOD

CROATIA**Dijana Bezjak**

Assistant Minister
Ministry of Entrepreneurship and Crafts

Čedomil Cesarec

President
Chamber of Economy-County Chamber
Varaždin

Zvonimir Cordasic

Director Assistant
Vukovar-srijem Development Agency
Hrast Ltd.

Maja Ljubić

Assistant Director
SEECEL

Loredana Maravic

Head of Department
Ministry of Science, Education and Sports

Domagoj Marić

Attaché
Ministry for Foreign and European Affairs

Hrvoje Marusic

Assistant to Minister
Ministry for Foreign and European Affairs

Zdenka Mesić

Head of Department
Ministry of Entrepreneurship and Crafts

Melita Mestrovic

Head of department
DA VSC HRAST Ltd

Antonija Mrcic

Head
Ministry of Entrepreneurship and Crafts

Mihajlo Nagy

Advisor of the Director
EKO-SUSTAV Ltd

Sanja Novaković

Head of Division
Ministry of Foreign and European Affairs

Renata Papec

Senior Expert Associate
Croatian Chamber of Economy-County
Chamber Varaždin

Marina Sekulic

Assistant to the Head
Vukovar-Srijem County

Vladimir Smolčić

Director
EKO-SUSTAV Ltd

Božica Šantek

Senior Expert Associate
Croatian Chamber of economy-County
Chamber Varaždin

Paulina Tomašković

Senior Adviser
Ministry of Entrepreneurship and Crafts

Dragan Zeljko

*Deputy Secretary for integrated RBM and
water planning*
International Sava River Basin
European Commission

CZECH REPUBLIC**Luboš Dubovský**

Head of Unit
Ministry of Education, Youth and Sports

Jiri Georgiev

Deputy Director of the Section
Office of the Government of the Czech
Republic

Daniela Grabmullerova

Director
Ministry of Regional Development

Rostislav Hosek

*Marketing Expert for Regional
Destinations*
Ministry for Regional Development

Petra Kundeliusová

Policy Advisor
Ministry of Education, Youth and Sports

Tomas Novotny

Director
The Regional Council Office of Central
Bohemia

Daniela Schmidova

European Affairs Official
Ministry of Industry and Trade

Martina Semelková

Head of Financial Department
Regional Council Office of Central
Bohemia

Petra Šťastná

Desk Officer
Office of the Government of the Czech
Republic

FINLAND**Baiba Liepa**

*Project Manager to support EUSBSR
services*
INTERACT Point Turku

Erja Tikka

Councillor for Foreign Affairs
Ministry for Foreign Affairs

FRANCE**Alan Paic**

*Head, OECD Investment Compact for
South East Europe*
OECD

Oana Savonea

Councillor
Ministry of Regional Development and
Public Administration of la Réunion

GERMANY**Thomas Ammerl**

Head of Unit
Bavarian Research Alliance

Erwin Böck

Municipal Councillor
City of Ulm

Stefan Barth

Founder & Director
AGAPEDIA Jürgen Klinmann Stiftung
gGmbH

Karlheinz Bechtle

Senior Councillor
State Ministry of Finance and Economics
of Baden-Württemberg

Detlef Bonfert

Researcher
Fraunhofer EMFT

Johan Buchholz

Research Assistant
University of Jena

Daniela Chiran

Project Manager
Steinbeis-Europa-Zentrum

Csilla Csapo

Project Manager
Ulm University of Applied Sciences

Nadina Dadalau

Member
Member of Europa-Union Deutschland

Barbara Daferner

PR Project Manager
Europaregion Donau- Moldau

Peter Paul Daferner

Project Assistant
Network Donauraumstrategie /
Donauwandel

Christina Diegelmann

Officer
State Ministry of Finance and Economics
of Baden-Württemberg

Maria Doz

Executive Officer
State Ministry of Finance and Economics
of Baden-Württemberg

Peter Eggensberger

Head of Department
Bavarian State Ministry of the
Environment and Public Health

Tobias Eisele

Deputy Head
Ministry of the Environment, Climate
Protection and the Energy sector of
Baden-Württemberg

Tobias Faltermeier

Project Coordinator
DonauWandel

Klaus Fiesinger

Head of department
Hanns Seidel Foundation

Thomas Frank

Head
IHK Ulm

Sebastian Florian Fritz

*National Coordinator for EUSBSR &
EUSDR*
Federal Ministry of Economics and
Technology

Wilfried Görmar

Deputy Head of Division
Federal Office for Building and Regional
Planning

Sabine Geller

General Manager
danube connects - magazine
for the danube countries

Michael Gerner

Deputy Head
State Ministry of Finance and Economics
of Baden-Württemberg

Gerhard Hölzel

Mayor of Neu-Ulm
City of Neu-Ulm

Norbert Höptner

*Commissioner for Europe and Director
of Steinbeis-Europa-Zentrum*
Steinbeis-Europa-Zentrum

Günter Hörcher

Head of Research Strategy
Fraunhofer Institute for Manufacturing
Engineering and Automation

Regina Hellwig-Schmid

Project Manager / Initiator
donumenta e.V.

Rumjana Hilpert

EUSDR Project Manager
Umwelttechnik BW

Matthias Holzner

Desk Officer
State Ministry of Baden-Württemberg

Enache Iuliana

*Coordinator Working Group Danube
Strategy*
Europa-Union Baden-Württemberg

Eduard Jisca

Project Developer
Danube office Ingolstadt

Tobias Kazich

Councillor
State Ministry of Education, Youth and
Sports of Baden-Württemberg

Thomas Kienle

Municipal Councillor
City of Ulm

Konstantinos Kontzinos

Municipal Councillor
City of Ulm

Walter Koschmal

Professor and Head of the Europaeum
University of Regensburg

Dorothee Kühne

Municipal Councillor
City of Ulm

Sarah Kupke

Project Manager
ThinkCamp non profit cooperative

Walter Laitenberger

Leader of the central office of Ulm
City of Ulm

Peter Langer

General Coordinator
Council of Danube Cities and Regions
CoDCR

Peter Loeffelhardt

Head of Division
Federal Foreign Office

Jonathan Loeffler

Managing Director
Steinbeis-Europa-Zentrum

Bernhard Maier

Municipal Councillor
City of Neu-Ulm

Sabine Meigel

Director
Danube office Ulm

Markus Muerth

Lecturer
Ludwig-Maximilians-University

Ioana Nedelcu

EU Project Manager
local global GmbH

Suzana Neib

Head of Unit, NCP
State Chancellery of Baden-Württemberg

Annette Neulist

Municipal Councillor
City of Neu-Ulm

Petra Püchner

Managing Director SEZ Stuttgart
Steinbeis-Europa-Zentrum

Johannes Pfister

CEO
Thinkcamp non-profit Cooperative

Otto Pravida

CEO
Pravida Bau GmbH

Jürgen Raizner

Director
Steinbeis-Donau-Zentrum

Franz Reisbeck

Secretary General
Central European Fair Alliance CEFA

Csilla Remann

Policy Officer
Bavarian State Chancellery

Stefanie Rolli

Policy Officer
State Ministry of Education of
Baden-Württemberg

Hans Schaidinger

Lord Major
City of Regensburg

Claus Schmid

Office of Mayor
City of Ulm

Klaus Schoeller

*Service Bureau for Danube Region
Strategy*
State Ministry of Baden-Württemberg

Peter Schoof

*Deputy Director General for European
Affairs*
Federal Foreign office

Thomas Schwara

*"Head of Division ""Business Location
B.W./International Economic Relations""*
State Ministry of Finance and Economics
of Baden-Württemberg

Sonja Tafuro

Project Manager
Steinbeis-Donau-Zentrum

George Teodorescu

Director
Institute for Integral Innovation

Markus Theuersbacher

Deputy Head of the Department
Bavarian State Chancellery

Sabine Trommershaeuser

Director
Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ)

Marion Volk

Vice President
TÜV SÜD Management Service GmbH

Katja Vonhoff

PhD student
University of Stuttgart

Bruno Waidmann

Municipal Councillor
City of Ulm

Anika Werk

Scientific Officer
Project Management Agency c/o German
Aerospace Center

Henn Werner

President
Europa-Union Baden-Württemberg

Joachim Werner

Publisher Donau-Moldau-Zeitung
eGov-Services

Wolfgang Wolf

*General Manager / Member of the
Advisory Board*
LVI - Association of Industry
Baden-Württemberg

Thomas Zehender

Journalist
danube connects – magazine for the
danube countries

GREECE**Maria Ioannides**

Professor
National Technical University of Athens

HUNGARY**Daniel Antal**

External Transport and Finance Expert
Ministry of Foreign Affairs

Miklos Barabas

Director
European House

Árpád Bercik

Professor Emeritus
Academy of Sciences Centre for Ecology

Anna Maria Bogdan

*Programme and Communication
Manager*
Vati Nonprofit Kft.

Imre Csalagovits

Deputy Head of Department
Office for National Economic Planning
(ONEP)

Nikoletta Czank

Project Manager
Danube Pearls Multiproject, Danubenet
for NGO's, AHSRD

Maria Dinka

Senior Scientist
Academy of Sciences Centre for Ecology

Laszlo Dobi

Senior Advisor
General Directorate of Water

Andrea Elek

Head of Office
Ministry of Foreign Affairs

Zoltán Fábik

Leader
WaterWorld BajaOffice

Oliver Fodor

Head of Section
Ministry for National Economy

Peter Gauder

Consultant
WaterWorld Baja

Gabor Guti

Researcher
Academy of Sciences

Tibor Hárosi

Chairman
Renewable Energy Club

Daniel Hörcher

Transport Councillor
Ministry of Foreign Affairs

Tímea Kalmár*Assistant*

Budapest Danube Contact Point

Peter Kiss-Parciu*Chief Advisor*

Ministry of Foreign Affairs

Antal Ferenc Kovacs*Advisor*

Ministry of Foreign Affairs

Aron Littvay-Kovacs*International Director*

Budapest Chamber of Commerce and Industry

Balazs Medgyesy*Government Commissioner*

Office of the Government Commissioner for the EU Strategy for the Danube Region

Gergely Mezo*Project Manager*

RSOE

Szilvia Nagy*Advisor*

Ministry of Foreign Affairs

Marius Niculae*Programme Manager*

Hungary-Romania Cross-Border Cooperation Programme 2007-2013

Anita Orbán*Ambassador*

Ministry of Foreign Affairs

Alessandra Pala*Project Manager*

Joint Technical Secretariat of the Southeast Europe Transnational Programme

Peter Polgar*Project Assistant*

Ministry of Interior

Árpád Rideg*Manager*

RIDEG & RIDEG FISH FARM LTD.

Peter Szegvári*Chief advisor*

Budapest Mayors Office

Anetta Szilágyi*Rural Development Policy Officer*

Ministry of Rural Development

István Szilvássy*President*

Danubenet for NGOs + Danube Pearls Multi-Project + Assoc. Hungarian Settlements and Regions Developpe

Gabriella Tölgyes*Chief Councillor*

Ministry of National Economy

Lívía Kelenné Török*Senior Planner*

Office for National Economic Planning

Viktor Tunić*Programme Manager*

Hungary-Serbia IPA CBC Programme

István Vagács*Head of Department*

Ministry for National Economy

Gusztáv Varga*President*

Kalyi Jag Roma Artistical, Inter European Integration Employment, and Aducation Development , Europe

ITALY**Stefano Brumat***Project Administrator*

University of Trieste

Peter Canciani*Project Officer*

Central European Initiative (CEI)

Biagio Perretti*Consultant*

Perseo srl

LUXEMBOURG**Penelope Denu***Executive Secretary*

Council of Europe

THE NETHERLANDS**Martin van Dijk***Chairman*

Koninklijke Schuttevaer - International

POLAND**Mateusz Gniazdowski***Department Head*

Centre for Eastern Studies (OSW)

ROMANIA**Mary-Jeanne Adler***Scientific Director*

National Institute of Hydrology and Water Management

Carmen Anghel*Expert*

Ministry of Internal Affairs

Laura Anghelina*Management Board Assistant*

SC Siemens SRL

Doinita Ariton*Head of DiSEDD*

Danubius University of Galati

Sever Avram*General Coordinator / Executive President*

EUSDR International Honorary Chair /

EUROLINK-House of Europe

Denisa Baciu*Councillor*

Ministry of Public Finance

Laurentiu Badara*European Projects and Programs**Activities Manager*

SC Siemens SRL

Dan Balteanu

Director
Romanian Academy

Marius Balu

Senator
Parliament of Romania

Iuliu Bara

Councillor
MDRAP

Nicolae Barbu

Mayor
Giurgiu Municipality

Daniel Barciuc

Country Sector Lead Industry
SC Siemens SRL

Anca Bartha

Editor
Danube Alliance Magazine

Emeric Bartha

Secretary General
Council of Danube Cities and Regions

Carmen Alina Beldescu

Councillor
Ministry of Foreign Affairs

Jamil Benabdallah

Managing director
Detente Consultants

Gabriel Benga

Head of Department
University of Craiova

Andrada Berezintu

Diplomat
Ministry of Foreign Affairs

Luminita Bogdan

Press Officer
Ministry of Foreign Affairs

Alexandru Borcea

President
ARIES - Romanian Association for the
Electronic and Software Industry

Leonard Bordei

Inspector
Bucharest City Hall - General Direction of
Local Police

Carmen Bostan

Senior Researcher
ISE

Edward Bratfanof

Governor
Danube Delta Biosphere Reserve
Authority

Voica Briceag

Reporter
RADIOTELEVIZIUNEASEVERIN

Stefan Buciuscanu

Secretary I
Embassy of the Republic of Moldova to
Romania

Elena Bujor

Diplomatic Attaché
Ministry of Foreign Affairs

Gheorghe Bunea Stancu

Presedinte
Consiliul Judetean Braila

Mihaela Camarasan

Head of Cabinet
Ministry of Foreign Affairs

Luiza Caraivan

Dean
Faculty of Management in Tourism
and Commerce Timisoara,
Dimitrie Cantemir Christian University Bu

Daria Catalui

Founder
Dunare.EDU

Tiberiu Cazacioc

Programme Coordinator
Asociatia Ivan Patzaichin - Mila 23

Mihai Cazacu

Advisory Board Member
Centrul Ratiu pentru Democratie

Gheorghe Chirporeanu

Minister's Councillor
Ministry of Labour, Family, Social
Protection and Elderly

Cristina Chitea

Public Servant
Ministry of Internal Affairs

Marius Cilibia

Manager
Buletin de mehedinti

Carmen Clapan

Councillor for European Affairs
Ministry of National Education

Chinezu Claudia

Diplomat
Ministry of Foreign Affairs

Speranta Cliseru

Prefect
Institutia Prefectului Judetului Ilfov

Brindus Comanescu

Administrator
Fiber Laser Optics

Radu Comanici

Managing Director
DCR Cruise Services

Roxana Comnac

Assistant manager
Fundatia Agapedia Romania

Olivia Comsa

Programme Manager
CITON-Center of Technology and
Engineering for Nuclear Projects

Elena Corciu

Managing Partner / President
Corciu & Asociatii
Law Firm / ADO Romania NGO

Ionescu Cornel

General Manager
Romanian Academy

Martin Corneliu

President
Asociatia dunarea moldova noua

Miclescu Corneliu

Councillor
Ministry of Foreign Affairs

Carmen-Mariana Costache

President
Romanian Inland Ports Union

Mihail Costache

Senior Adviser
Ministry of Environment and Climate Change

Carmen Costea

Vice-Rector
Spiru Haret University Romania

Hanta Costel

Executive Director
Municipality of Galati

Andi Cristea

Adviser
Ministry of Foreign Affairs

Larisa Marina Cristea

Secretary General
Desenam viitorul tau

Oana Cristea

Head of Unit
Ministry of Regional Development and Public Administration

Olaru Cristinel-Marcel

Public manager
Ministry of Regional Development and Public Administration

Cristina Cuc

Councillor of European Affairs
Ministry of Transport of Romania

Mihai Cristian Dănuț

Member
Senate

Vasile Diaconescu

Country Division Lead
SC Siemens SRL

Dragos Dima

Country Representative
Verein Donau Soja

Claudian Dobos

Advisor
Global Ecovillages Network (GEN) Europe

Petronela Dobrin

Head of Service
Senate

Mihaela Dragne

Advisor
Ministry of Regional Development and Public Administration

Marius-Bazil Dragos

Senior Adviser
Ministry of Economy

Laura Dumitrascu

Consultant
Svasta ICG Romania

Miruna Dumitrascu

Communication Responsible
Foundation for Democracy, Culture and Liberty

Carmen Dumitriu

Vice President
Nicolae Cajal Foundation

Cristea Dumitru Robertin

Expert
Ministry of Foreign Affairs

Alexandra Enuica

Research Manager
OPTOELECTRONICA-2001 S.A.

Stelian Fedorca

Councillor of Minister
Ministry of National Education

Radu Mihail Filip

Press Officer
Ministry of Foreign Affairs

Sorin Filipescu

Vice-Rector
Babes-Bolyai University

Monica Florea

Head of Unit European Projects
SIVCO ROMANIA SA

Gabriel Friptu

General Director
Ministry of Regional Development and Public Administration

Teodor Victor Frolu

Vice-President
Asociatia Ivan Patzaichin - Mila 23

Zdenko Galbavy

Deputy Head of Mission
Embassy of the Republic of Slovakia

Bala George

Director
Ministry of National Education

Ciamba George

State Secretary
Ministry of Foreign Affairs

Corneliu Georgescu

Manager
Foundation for Democracy, Culture and Liberty, Calarasi Branch

Eliza Gereanu

Expert
Ministry of Public Finance

Dan Ioan Gheorghiu

Chairman and C.E.O.
ISPE - Institute for Studies and Power Engineering

Teofil Gherca

Director
Ministry of Regional Development and Public Administration

Ioana Glavan

Head of Unit
Ministry of Regional Development and Public Administration

Marcela Glodeanu

Public Manager
Ministry of Regional Development and Public Administration

Hortensia Gorski

Professor
Romanian-German University of Sibiu

Cornel Grigorut

Professor
 OVIDIUS University of Constanta

Aurelia Grosu

Director
 Ministry of Foreign Affairs

Iulia Gugiu

Councillor
 Ministry of European Funds

Andrea Gustović-Ercegovac

Ambassador
 Embassy of the Republic of Croatia in
 Bucharest

Costel Hanta

Executive Director
 Galati Municipality

Jürgen Heissel

Minister-Councillor
 Austrian Embassy

Cristian Hera

Vice-President
 Romanian Academy

Iulia Hertzog

Director
 Ministry of Regional Development and
 Public Administration

Clemens Hofer

Attache
 Austrian Embassy

Dragos Hotea

Adviser
 Ministry of Foreign Affairs

Andrii Hryniuk

Secretar I
 Embassy of Ukraine

Andrada Ianosi

Adviser
 Ministry of Regional Development and
 Public Administration

Stefan Imre

Adviser
 Ministry of Economy

Bivolaru Ioana

General Director
 Ministry of Foreign Affairs

Matthias Jobelius

*Resident Representative for Romania
 and the Republic of Moldova*
 Friedrich-Ebert-Stiftung

Zsuzsa Laszlo

Project Coordinator
 Network of Social NGOs in Romania
 within the EUSDR

Gabriel Leahu

General Secretary
 Ministry of National Education

Popescu Leonica

Professor
 Romanian - American University
 of Bucharest

Christina Leucuta

Director
 Ministry of Economy

Simona Carmen Litescu

Senior Researcher
 National Institute of R&D for Biological
 Sciences Bucharest

Sergiu Machidon

CEO
 East European Advisers Group

Gheorghe Magheru

Councillor
 Ministry of Foreign Affairs

Alexandra Mardale

Intern
 Ministry of Foreign Affairs

Iulia Matei

Deputy Director General
 Ministry of Foreign Affairs

Marcel Matiuti

President
 Transilvanian Rare Breeds

Carmen Luminita Matiuti

Secretary
 Transilvanian Rare Breeds

Ianca Meca

Head Office
 Giurgiu Municipality

Carmen Mihăileanu

Councillor
 Senate

Gigi Mihaita

Head of unit
 Institutul European din Romania

Alina Mihalache

Councillor
 Ministry of Regional Development and
 Public Administration

Ioana Mindru

Councillor
 Ministry of Regional Development and
 Public Administration

Greco Mirela

Director
 Ministry of Foreign Affairs

Mihai Moia

Project Manager
 United Nations Development
 Programme

Octavian Motoc

Senator
 Senate

Cornelia Muraru-Ionel

*Manager of INMA-iTA, Cluster Manager
 of IND-AGRO-POL*
 INMA-National Institute of RD for
 Machines and Installation designed
 to Agriculture and Food Industry

Florentina Neagu

Expert
 Ministry of Public Finance

Iulia Nicolae

Councillor
 Ministry of Foreign Affairs

Saramet Oana

Expert
Ministry of Foreign Affairs

Corina-Theodora Ochea

President
Association of European Federalists
from Romania

Dorin-Mihai Palaghiciuc

Diplomatic Councillor
Ministry of Foreign Affairs

Roxana-Valeria

Panaite-Racovita-Jalova
Councillor
Ministry of Regional Development
and Public Administration

Marin Pandžić

Second Secretary
Embassy of the Republic of Croatia in
Bucharest

Florin Pasatoiu

Chairman
Institute for Development Policies

Alina-Mihaela Pascu

Manager
Steinbeis Transfer Management SRL

Ivan Patzaichin

President
Asociatia "Ivan Patzaichin - Mila 23"

Letitia Clara Pavelescu

Expert
Ministry of National Education

Andreea Pena

Consellor
Ministry of Regional Development and
Public Procurement

Mihaela Gabriela Piroi

Councillor
Ministry of Regional Development and
Public Administration

Radu-Robert Piticescu

Head of the Centre
National R&D Institute for Nonferrous
and Rare Metals

Catalin Ploae

EU funded Projects Coordinator
Ovidius University of Constanta

Alina Anghelina Ploae

Councillor
Ministry of Regional Development and
Public Administration

Carmen Podgorean

National Coordinator for EUSDR
Ministry of Foreign Affairs

Elena Policov

PR Manager
Danube Cruises Romania

Loredana Nastasia Pop

Press officer
Ministry of Foreign Affairs

Diana Popa

Regional Senior Project Manager
WWF Danube Carpathian Programme

Daniela Popescu

Dean of the Faculty of Machine Building
Technical University of Cluj-Napoca

Gloria Popescu

*Head of National & International
Programs - Knowledge Sharing Team*
ISPE - Institute for Studies and Power
Engineering

Liviu Nicoale Popescu

President of Country Water Partnership
Global Water Partnership -Central and
Eastern Europe(GWP-CEE Region)

Sorin Gabriel Popescu

Director
Technical University Cluj Napoca

Brandusa Predescu

Spokesperson, Director General
Ministry of Foreign Affairs

Ion Prioteasa

President
Dolj County Council

Anca Radu

Public Manager
Minister of Regional Development and
Tourism

Mihai Catalin Radu

Head of JTS
Regional Office for Cross Border
Cooperation Timisoara

Tania Radulescu

Medica Director Hospital Administration
City Hall

Ioana Raiciu

Press officer
Ministry of Foreign Affairs

Andrey Rakhmeev

Diplomat
Embassy of the Russian Federation

Teofil Rendiuk

Minister-Councillor
Embassy of Ukraine

Petru Ruset

*Division Country Lead for Energy
Transmission, Wind Power and Fossile*
SC Siemens SRL

Irina Saghin

Researcher
University of Bucharest

Daniel Samoila

Economist-Business Consultant
Chamber of Commerce and Agriculture
Vaslui

Teodor Saru

Country Division Lead Energy Oil & Gas
SC Siemens SRL

Cipriana Sava

Dean
Faculty of Management in Tourism and
Commerce Timisoara, "Dimitrie Cantemir"
Christian University

Lucia Sava

Adviser to the Minister of Foreign Affairs
Ministry of Foreign Affairs

Mihai Sebe*Expert*

European Institute of Romania

Manuela Sidoroff*General Director*National Institute Research & Development
for Biological Sciences**Anca Simion***Councillor*

Ministry of Foreign Affairs

Basuc Simona*Director executiv*

Asociatia CIDIEDD Braila

Cristiana Sirbu*Executive President*The Ecological Initiative and Sustainable
Development Group Foundation**Jiří Šitler***Ambassador*

Embassy of the Czech Republic

Ovidiu Slimac*President*National Union of Experts in Public
Procurement Specialists**Pavel Stiegler***Head of Economic Section*

Embassy of the Czech Republic

Roxana Alexandra Storoj*Management Assistant*

SC Siemens SRL

Doina Surcel*General Director*Ministry of Regional Development and
Public Administration**Paul Svasta***Head of Center*

Politehnica University of Bucharest

Andrei Teleleu*Communication Specialist*Foundation for Democracy, Culture and
Liberty**Eugen Teodorovici***Minister*

Ministry of European Funds

Janica Arion Tiganasu*General Director*

Ministry of Internal Affairs

Mihaela Toader*General Director*

Ministry of European Funds

Raul Todea*Collaborator*Societatea Stiintifica Romana de
Cercetari Interdisciplinare**Florentina Topoleanu***Councillor*Ministry of Regional Development and
Public Administration**Razvan Trapiel***Councillor*Ministry of Regional Development
and Public Administration**Ana Maria Cristina Trasnea***Public Officer*

Giurgiu Municipality

Belacurencu Trifon*Senator*

Senate

Ana Cristina Tudor*Press Officer*

Ministry of Foreign Affairs

Andreea Elena Tudor*Expert*Ministry of European Funds from
Romania**Amelia Tue***Diplomat*

Ministry of Foreign Affairs

Catalina Tuluca*Expert*

Ministry of Public Finance

Ana Turcan*Project Manager*

Steinbeis-Donau-Zentrum

Panait Valentin*Diplomatic Councillor*

Ministry for Foreign Affairs

Sica Valsan*Expert*

Ministry of Internal Affairs

Ionut Vasilca*Public Manager*Ministry of Regional Development and
Public Administration**Valentina Vasile***Scientific Director*Institute of National Economy-Romanian
Academy**Simona Florina Vatafu***Public manager*Ministry of Regional Development and
Public Administration**Iuliana Velniciuc***Director*The foundation for Democracy, Culture
and Liberty, Calarasi Branch**Calin Vilt***Scientific Counsellor*National Committee of World Energy
Council**Monica Vlad***Professor Dr.*

Romanian/German University

Dan-Marius Voicilas*Senior researcher*

Romanian Academy

Daniela Maria Voinea*Press Officer*

Ministry of Foreign Affairs

Tomáš Vostrý*Deputy Head of Mission*

Embassy of the Czech Republic

Robert Zamfirescu*Sales Manager*

SC Siemens SRL

Sandu Zamfirescu*Secretary General*

EUROLINK-House of Europe

Oana Zet*Expert*

Ministry of European Funds

SLOVAKIA**Daniel Acs***President*

Union of Slovak Clusters

Pavol Bžán*Chief State Advisor*

Ministry of Transport, Construction and Regional Development

Norbert Bomba*Director*

PAMIDA International

Nadiya Boyko*Transfer of knowledge, commercialisation of Research results in cross border HU-SK-UA region*

Cassovia Life Science

Melinda Darázsová*State Advisor*

Ministry of Transport, Construction and Regional Development

Dominika Forgacova*Officer*

Bratislava Self-Governing Region

Dušan Húška*Vice-Dean and Head of the DTC**Headquarter of University*

Slovak University of Agriculture Nitra

Igor Hajdusek*Ambassador-at-large science and innovation*

Ministry of Foreign and European Affairs

Magdalena Hajekova*Chief State Adviser*

Governments Office of the Slovak Republic

Janka Jelemenská*Head of Unit*

Bratislava Self-Governing Region

Drahuša Kalmanová*State Councillor*

Ministry of Labour, Social Affairs and Family

Livia Kijovska*Head of the Office of programmes and concepts and Priority Area Coordinator Assistant*

Water Research Institute

Katarina Kucarova*Senior Advisor*

Ministry of Environment of the Slovak Republic

Alena Kurecova*Assistant of Priority Area Coordinator for the Danube strategy for Slovakia*

Water Research Institute

Peter Linhardt*Faculty Manager*

Slovak University of Technology

Petra Masacova*Head*

Bratislava Self-Governing Region

Albert Németh*Director General*

Ministry of Labour, Social Affairs and Family

Veronika Palkova*Director*

Ministry of Education, Science, Research and Sport

Lubica Pitlova*Chief State Councillor*

Ministry of Education, Science, Research and Sport

Ladislav Šimko*Director*

Government Office

Andrea Uhrinova*Coordinator for Preparation of the OP Research & Innovation*

Ministry of Education, Science, Research and Development

Ludmila Vodzinská*Director General*

Ministry of Transport, Construction and Regional Development

SLOVENIA**Gregor Krajc***NCP*

Ministry of Foreign Affairs

Igor Sencar*State Secretary*

Ministry of Foreign Affairs

SWEDEN**Gabor Schneider***Visiting Fellow at SKL International*

SKL International

UNITED KINGDOM**Bridget Czarnota***Director*

double.base sprl

NON-EU COUNTRIES PARTICIPATING IN THE DANUBE STRATEGY

CANDIDATE AND POTENTIAL CANDIDATE COUNTRIES

SERBIA

Tatjana Antic

Project Manager

National Tourism Organisation of Serbia

Zeljka Bogunovic

Interpreter

Government of the Autonomous Province of Vojvodina

Branislav Bugarski

Provincial Secretary for Inter-Regional Cooperation And Local Self-Government
Government of the AP Vojvodina

Dubravka Bugarski-Alimpic

Deputy Head of the President's Office
City Assembly of Novi Sad

Boris Camernik

Genral Secretary

Danube Competence Centre

Irena Cincar

Associate in the Division for Parliamentary Affairs and Interregional Cooperation

The Assembly of the Autonomous Province of Vojvodina

Jovan Damjanovic

President

World Roma Organization Rromanipen

Tijana Didanovic

National Programme Coordinator
Serbian European Integration Office

Pavle Gantar

Senior Associate

Assembly of the Autonomous Province of Vojvodine

Helena Hirszenberger

EUSDR PAC 7 Support Team member
University of Novi Sad

Vladislav Iviciak

Director

Ecumenical Humanitarian Organization

Edit Karanovic

President

International Scientific Forum
Danube - River of Cooperation

Sanja Knezevic Mitrovic

Advisor

Serbian European Integration Office

Wolfgang Limbert

Expert

Council of Danube Cities and Regions (CoDCR)

Natalija Matunovic-Milosevic

Head of Group

Serbian European Integration Office

Gasic Milorad

The Secretary of the Assembly

The Assembly of the Autonomous Province of Vojvodina

Ognjen Miric

Deputy Director, Coordinator for EU Funds

Serbian European Integration Office

Maša Mitrović

Projects Manager

Regional Development Agency Bačka

Hedvig Morvai

Executive Director

European Fund for the Balkans

Jasna Muskatirovic

Head of the Department

Directorate for Inland Waterways

Zaneta Ostojic Barjaktarevic

Business Development Manager

iC consulenten

Istvan Pastor

President

The Assembly of Autonomous Province of Vojvodina

Miodrag Poledica

State Secretary

Serbian Ministry of Transport

Dragan Popovic

Quality Assurance Manager

Serbian European Integration Office

Zoran Radmilovic

Professor for Faculty of Transport and Traffic Engineering

University of Belgrade

Jelena Savkovic

Head of the Public Relations Unit

The Assembly of the Autonomous Province of Vojvodina

Daniela Schily

Project Leader

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Sinisa Sevic

President

City Assembly of Novi Sad

Daniela Stojkovic Jovanovic

Vice-President

Danube Civil Society Forum

Sanja Subotic-Gantar

EUSDR PAC 7 Support Team member

University of Novi Sad

Ana Tomanova Mkanova

vice president

The Assembly of Autonomous Province of Vojvodina

Miroslav Veskovici

Rector of the University

University of Novi Sad

Srđan Vezmar

Director

Regional Development Agency Bačka

OTHER COUNTRIES

MOLDOVA

Liviu Oboroc

Deputy Minister, National coordinator of EUSDR

Moldovan Ministry of Regional Development and Construction

Carolina Prisacaru

Senior Consultant

Moldovan Ministry of Education of the Republic of Moldova

Svetlana Rogov

Director

Moldovan Ministry of Regional Development and Construction

Iuliana Sercealov

Consultant

Moldovan Ministry of Economy of Republic of Moldova

Tatiana Shevchenko

Founder and Director

Ad Astra Group

Diana Vornovitchi

Director

Academia de Studii Economice

UKRAINE

Volodymyr Bachynsky

Deputy Director

Ukrainian Ministry of Foreign Affairs of Ukraine

Maryan Berezyuk

Chief Specialist

Ukrainian Ministry of Economic Development and Trade

Zinoviy Broyde

Director, Advisor of the Head of Administration

Chernivtsi Regional State Administration

Maiia Koshman

Deputy Head

Ukrainian Ministry of Economic Development and Trade

Anatolii Maksiuta

Deputy Minister

Ukrainian Ministry of Economic Development and Trade

Demyan Pastukh

Deputy Head of Directorate

Ukrainian Ministry of Economic Development and Trade

Igor Studennikov

Executive Director

Centre for Regional Studies

OTHER NON-EU COUNTRIES

GHANA

Frank Nana Siaw

Programmes Attendent

Ghanaian Ministry of Tourism

JAPAN

Osamu Ieda

Professor

Hokkaido University

Hideo Kojimoto

Professor

Hirosaki University

RUSSIAN FEDERATION

Petru Filip

Chairman

Senate for the Russian Federation

SWITZERLAND

Jürg Bloesch

Senior Scientist (Consultant)

IAD (International Association for Danube Research)

EU INSTITUTIONS AND BODIES

EUROPEAN PARLIAMENT

Tamás Deutsch

Member of the European Parliament

Marian-Jean Marinescu

Member of the European Parliament

Michael Theurer

Member of the European Parliament

EUROPEAN COMMISSION

Cesare Bernabei

DG for Mobility and Transport

Irina Cruceru

DG for Regional and Urban Policy

Gino De Lorenzo

DG for Regional and Urban Policy

Laszlo Florian

DG for Regional and Urban Policy

Rainer Freund

EU Delegation Serbia

Aurélie Gommenginger

Joint Research Centre

Csaba Hende

DG for Regional and Urban Policy

Ann-Jasmin Krabatsch

DG for Regional and Urban Policy

Eva Nussmueller

DG for Regional and Urban Policy

Anna Repullo Grau

DG for Regional and Urban Policy

Simona Rinaldi

ETF - European Training Foundation

Alain Roggeri

DG for Regional and Urban Policy

Kaido Sirel

DG Development and Cooperation
EuropeAid, EU Delegation in Moldova

Johann Sollgruber

Representation Austria

Jelena Stojovic

DG for Regional and Urban Policy

Emma Udwin

Cabinet of the Commissioner for
Regional Policy

Annick Vanderputten

DG for Regional and Urban Policy

Loredana von Butlar

DG for Regional Policy

Shirin Wheeler

Cabinet of the Commissioner for
Regional Policy

EUROPEAN INVESTMENT BANK

Stephen Richards

Advisory Services Department

COMMITTEE OF THE REGIONS

Santiago Mondragón

Cabinet of the President

EUSDR 2013 MAP OF VENUE AND HOTELS IN BUCHAREST (ROMANIA)

A.
International Conference Centre (ICC)
Palace of the Parliament
Strada Izvor 2-4
050563 Bucharest

B.
Ibis Hotel Palace of the Parliament 3*
 Strada Izvor 82-84
 050564 Bucharest

C.
JW Marriott Bucharest Grand Hotel 5*
 Calea 13 Septembrie 90
 050726 Bucharest

D.
Novotel 4*
 Calea Victoriei 37B
 District 1
 010061 Bucharest

E.
InterContinental Hotel 5*
 Nicolae Balcescu Boulevard 4
 Sector 1
 010051 Bucharest

F.
Radisson Blu Hotel 5*
 Calea Victoriei 63-81
 Sector 1
 10065 Bucharest

G.
Hilton Hotel 5*
 Episcopiei Strada 1-3
 District 1
 010292 Bucharest

H.
Howard Johnson Hotel 5*
 Calea Dorobantilor 5-7
 District 1
 010551 Bucharest

Hotels are listed based on their proximity to the venue.

Flickr www.flickr.com/photos/euregional/
Twitter https://twitter.com/EU_Regional
hashtag #EUSDR
Website www.danube-region.eu