
EPSA 2013 Final Event and
Award Ceremony

Weathering the Storm:
Creative EPSA Solutions
in a Time of Crisis

European
and National

Level

Regional
Level

Supra-local
and Local

Level

European Institute of Public Administration
 Institut européen d’administration publique

EIPA’s Headquarters in Maastricht

3

MONDAY 25 NOVEMBER 2013

ESF support to administrative capacity-building in the European Union.
Workshop convened jointly with the ESF Legislation and Policy Unit,
Financial Engineering, DG Employment, Social Affairs and Inclusion,
European Commission, Brussels.

15.00	 Registration of participants and delivery of conference kit
	
	 Welcome and opening

15.30	 Welcome
	 Chaired by Marga Pröhl (DE), Director-General, EIPA, Maastricht
	
	 Workshop

15.40	 Fostering quality of public administration with European Social
	 Fund support 2014-2020
	 Stefan De Keersmaecker (BE), Deputy Head of Unit, Unit E.1 -
	 ESF Legislation and Policy, Financial Engineering, DG Employment,
	 Social Affairs and Inclusion, European Commission, Brussels
	
	 Towards good governance: challenges and opportunities
	 Florian Hauser (DE), Policy Officer, Unit E.1 - ESF Legislation and
	 Policy, Financial Engineering, DG Employment, Social Affairs and
	 Inclusion, European Commission, Brussels

	 The EPSA Knowledge e-Platform: adding genuine European
	 value to public sector learning
 	 Alexander Heichlinger (AT), Manager EPSA and EIPA Expert,
	 EIPA Barcelona

	 Performance and success of public policies: EIPA’s approach
	 and offer to support administrative capacity-building
	 Cristiana Turchetti (IT), Head of European Public Management Unit,
	 EIPA Maastricht
		
	 Questions and answers

17.30	 Closure
	 Alexander Heichlinger

Venue: EIPA, Green Conference Room (1.45)

4

Venue: Town Hall Maastricht

MONDAY 25 NOVEMBER 2013 (EVENING)

18.30	 Registration of participants

	 Welcome and opening

19.00	 Welcome
	 Onno Hoes (NL), Mayor of Maastricht
	 Marga Pröhl (DE), Director-General, EIPA, Maastricht

Awarding of the EPSA 2013 Best Practice Certificates and
Walking Dinner

	 Announcement and awarding of the EPSA 2013 Best Practice
	 Certificates by:
	 Alexander Heichlinger (AT), EIPA Expert and Manager EPSA,
	 EIPA Barcelona	
	 Onno Hoes
	 Marga Pröhl

22.00	 End of walking dinner

5

Venue: EIPA, different Conference Rooms

TUESDAY 26 NOVEMBER 2013

08.45	 Registration of participants and delivery of conference kit
	
	 Welcome and opening
	
09.15	 Welcome address
	 Marga Pröhl (DE)

09.30	 Opening speech
	 László Andor (HU), European Commissioner for Employment,
	 Social Affairs and Inclusion, Brussels

09.50	 Public sector innovation on the practice front:
	 official presentation of the book ‘In Search of Local Public
	 Management Excellence: Seven Journeys to Success’
	 Andoni Aldekoa (ES), CEO, Bilbao City Council, accompanied by
	 the authors Alexander Heichlinger (AT), Prof. Jan Ole Vanebo (NO),
	 Prof. Emanuele Padovani (IT) and Julia Bosse (DE)

10.15	 The EPSA 2013: key facts, figures and features
	 Alexander Heichlinger (AT)

10.30	 Official opening of the ‘EPSA Market Place’
	 Networking coffee break

11.15	 Parallel Workshops
	 (two projects before lunch and three in the afternoon)
	
	 Each workshop agenda will include presentations of the
	 five nominees, followed respectively by a brief outline of the grounds
	 for their nomination (Evaluation Summary Notes) as well as question
	 and answer sessions.

6

Venue: EIPA, Blue Conference Room (0.18)

11.15	 Workshop category:
	 European and National administrative level
	
	 Introduction to the workshop and chaired by
	 Michael Burnett (UK), EIPA Expert, Category Leader, EIPA Maastricht

	 •	 GreenEvo: Green Technology Accelerator
		 Ministry of the Environment, Warsaw (PL)
	 	 Agnieszka Kozłowska-Korbicz, Head of the GreenEvo project

	 •	 Towards a Paperless Administration
		 Ministry of Finance and Public Administration, Madrid (ES)
	 	 Aleida Alcaide Garcia, Technical Adviser

13.00 	 Lunch at EIPA’s restaurant

14.30	 Workshops: continued

	 •	 SignWiki Web and Mobile Access to Sign Languages
		 Communication Centre for the Deaf and Hard of Hearing,
		 Reykjavík (IS)				
		 Valgerður Stefánsdóttir, Director and
	 	 Árný Guðmundsdóttir, SignWiki editor

	 •	 The Compass of Transparency
		 Presidency of the Council of Ministers,
		 Department for Public Administration, Rome (IT)
		 Davide D’Amico, ICT Expert and
		 Marco Versari, ICT Expert

	 •	 Risk-Based Trade Control System (TAREKS)
		 DG Product Safety and Inspection,
		 Ministry of Economy, Ankara (TR)
		 H. Sibel Kaplan, Deputy Director-General

16.45	 End of the workshops

	

7

Venue: EIPA, Bordeaux Conference Room (1.16)

11.15	 Workshop category:
	 Regional administrative level	

	 Introduction to the workshop and chaired by
	 Alexander Heichlinger (AT), Category Leader;
	 co-chaired by Julia Bosse (DE), Research Assistant, EIPA Barcelona

	 •	 Upper Austrian Winter Sport Week
		 Regional Government of Upper Austria, Linz (AT)
		 Franz Schützeneder, Head of the Department of Family Affairs

	� •	 Managing Human Public Resources with an Integrated Vision
		 and Looking towards the Future of the Azores
		 Directorate Modernisation and Financial Management Services,
		 Azores (PT)
	 	 Ana Laranjeira, Director of Services, Regional Directorate Regional
		 Organisation and Public Administration

13.00 	 Lunch at EIPA’s restaurant

14.30	 Workshops: continued

	 •	 Andalusian Health e-Library
		 Virtual Library of the Andalusian Public Health System,
		 Regional Government of Andalusia, Seville (ES)
	 	 Laura Muñoz-Gonzalez, Head of the Managing Department at the
		 Virtual Library

	 •	 Development of Wellbeing and Civil Safety in Municipalities
		 Regional State Administrative Agency for Lapland, Rovaniemi (FI)
	 	 Erkki Parkkinen, Mayor of the Pelkosenniemi Municipality, and
	 	 Christell Åström, Senior Adviser from Local and Regional
		 Government in Finland

	 •	 New ICT Model: Generalitat de Catalunya – an Innovative
		 Sourcing Process through Public-Private Collaboration
		 Government of Catalonia, Barcelona (ES)
		 Jordi Escalé Castelló, CEO, Telecommunications and IT Centre

16.45	 End of the workshops

8

11.15	 Workshop category:
	 Supra-local and Local administrative level

	 Introduction to the workshop and chaired by
	 Harrie Scholtens (NL), National Seconded Expert, Category Leader,
	 EIPA Maastricht
	
	 •	 The Creation of a New Economic Zone in Southern Luxembourg:
		 Efficient Urban Planning and Social Integration through
		 Cross-municipal, Cross-border and Cross-sectoral Cooperation
		 Municipality of Esch-sur-Alzette (LU)
	 	 Andreja Wirtz, International Relations Officer, and
		 Xavier Poos, Head of Economic Development,
		 Tourism & International Relations

	 •	 Reorganisation of Judicial Offices in Italy: the Project of
		 the Monza Court and the Redesign of Voluntary Jurisdiction
		 Monza Court (IT)
	 	 Claudio Miele, President of the Monza Court’s Family Section

13.00 	 Lunch at EIPA’s restaurant

14.30	 Workshops: continued

	 •	 Educational and Promotional Campaign ‘Bielsko-Biała
		 Protects the Climate’
		 Energy Management Office, City of Bielsko-Biała (PL)
	 	 Piotr Oślak, Assistant to the Deputy Mayor, and
		 Ewa Kozak, Inspector from the City Promotion Department

	 •	 Police and Social Media: Reykjavík Metropolitan Police
		 Reykjavík Metropolitan Police (IS)
	 	 Stefán Eiríksson, Commissioner

	 •	 The Programme of Construction and Exchange of Municipal
		 Flats in Poznań
		 Municipal Housing Authority Sp. z o.o., Poznán (PL)
		 Jarosław Pucek, Chief Executive Officer

16.45	 End of the workshops

Venue: EIPA, Green Conference Room (1.45)

9

TUESDAY 26 NOVEMBER 2013 (evening)

19.00 	 Festive dinner at the Bonnefantenmuseum, Maastricht
	 •	 Welcome drink
	 •	 Short introduction to the Museum and free visit of the current
		 exhibitions and permanent art collection
	 • 	Dinner
		
22.30	 End of dinner

Venue: Bonnefantenmuseum

10

Venue: Provincial Government Buildings on the Meuse

WEDNESDAY 27 NOVEMBER 2013

09.00	 Shuttle transfer from several meeting points in town
	 to the Provincial Government Buildings on the Meuse

09.15	 Registration
	
	 Welcome and Plenary Sessions
	 Chaired by Marga Pröhl

	 Room: Statenzaal

09.45	 Welcome
	 Theo Bovens (NL), Governor and King’s Commissioner for the
	 Province of Limburg, Maastricht
	 Marga Pröhl (DE), Director-General, EIPA, Maastricht

10.00	 Opening Address
	 Paulius Skardžius (LT), Director, Public Governance Policy
	 Department, Ministry of the Interior, on behalf of the Minister,
	 the Lithuanian Presidency of the European Union and
	 the Chair of the EUPAN network

10.15	 Promoting public sector innovation: a new European architecture
	 Peter Dröll (DE), Head of Innovation Unit, Responsible for the
	 High-Level Expert Group on Public Sector Innovation, DG Research
	 and Innovation, European Commission, Brussels

10.30	 ‘Weathering the Storm’: trends, tendencies and solutions in a
	 time of crisis
	 Michael Burnett (UK), Expert, Category Leader, EIPA Maastricht

10.45	 Coffee break

11

Venue: Provincial Government Buildings on the Meuse

11.15	 EPSA 2013 Award Ceremony for the three trophies and
	 two honourable mentions

	 Room: Feestzaal

	 Master of Ceremony: Stijn Meuris (BE),
	 TV Director and Singer, Belgian Flemish
	 Television
	 Accompanied by: Jeroen Riemsdijk (NL),
	 concert pianist, chamber musician,
	 teacher and author; and
	 Anna Emelyanova (RU), soprano
	 Conservatorium Maastricht
	
12.45	 Lunch
	
14.00	 End of the EPSA 2013 programme
	 Shuttle transfer from the Provincial Government
	 Buildings on the Meuse to the meeting points

12

Austria

Ms Ulrike Buchacher
Chief District Officer, District
Authority Office, Judenburg, Austria
e-mail: bhmt@stmk.gv.at

Dr Tobias Höllwarth
External Consultant,
Ministry of Life, Vienna, Austria
e-mail: office@hoellwarth.at

Ms Julia Höllwarth
Ministry of Life, Vienna, Austria
e-mail: office@hoellwarth.at

Mr Michael Kallinger
Deputy Head of Department III/7,
Federal Chancellery III/7, Vienna
e-mail: michael.kallinger@bka.gv.at

Ms Christine Karner
Senior Consultant to the District
Officer, District Authority Office,
Judenburg, Austria
e-mail: christine.karner@stmk.gv.at

Ms Renate Katzmayr
Project Manager, Regional
Government of Upper Austria,
Directorate for Education and
Society, Linz, Austria
e-mail: renate.katzmayer@ooe.gv.at

Mr Christian Loibnegger
Project Coordinator Vienna Charter,
Magistratsabteilung 17,
Vienna, Austria
e-mail: christian.loibnegger@extern.
wien.gv.at

Mr Mag. (FH) Christian Mannert
Project Manager, Federal Ministry
of Agriculture, Forestry, Environment
and Water Management,
Vienna, Austria
e-mail: christian.mannert@
lebensministerium.at

Mr Franz Schützeneder
Head of the Department, Regional
Government of Upper Austria,
Directorate for Education and
Society, Linz, Austria
e-mail: franz.schuetzeneder@ooe.
gv.at

Belgium

Mr Peter Bex
Assistant Director, Agency for
Educational Services - AgODi,
Brussels, Belgium
e-mail: peter.bex@ond.vlaanderen.be

Mr Guy Janssens
General Administrator, Agency
for Educational Services - AgODi,
Brussels, Belgium
e-mail: guy.janssens@ond.
vlaanderen.be

Mr Michaël Van der Eycken
Assistant Director, Agency for
Educational Services - AgODi,
Brussels, Belgium
e-mail: michael.vandereycken@ond.
vlaanderen.be

LIST OF PARTICIPANTS

13

Ms Els van Herck
Director of the Coordination Cell for
Infrastructure and Security, Belgian
Prison Service, Beveren, Belgium
e-mail: elsa.vanherck@just.fgov.be

Mr Peter Van Poucke
Project Manager DISCIMUS,
Agency for Educational Services -
AgODi, Brussels, Belgium
e-mail: peter.vanpoucke@ond.
vlaanderen.be

Denmark

Ms Christell Erichsen
Project Leader,
Municipality of Ballerup, Denmark
e-mail: tel@balk.dk

Mr Eik Möller
Director,
Municipality of Ballerup, Denmark
e-mail: eim@balk.dk

Mr Jens Qvesel
Senior Adviser, Ministry of Finance,
Copenhagen, Denmark
e-mail: jqv@modst.dk

Finland

Ms Christell Åström
Senior Adviser, Local and Regional
Government Finland,
Helsinki, Finland
e-mail: christell.astrom@kuntaliitto.fi

Mr Henrik Hämäläinen
City Council Second Vice-Chairman,
City of Pudasjärvi, Finland
e-mail: roni.henkka@gmail.com

Mr Markku Iso-Heiko
Project Coordinator, City of Kemijärvi
and Municipality of Pelkosenniemi,
Kemijärvi, Finland
e-mail: markku.iso-heiko@kemijarvi.fi

Mr Sampo Kangastalo
Development Director,
City of Tornio, Finland
e-mail: sampo.kangastalo@tornio.fi

Mr Seppo Lehto
Chief Rescue Inspector, Regional
State Administrative Agency for
Lapland, Rovaniemi, Finland
e-mail: seppo.lehto@avi.fi

Ms Marja Mathlein
Project Coordinator,
City of Tornio, Finland
e-mail: marja.mathlein@tornio.fi

Mr Marko Palmgren
Project Manager, Regional State
Administrative Agency for Lapland,
Rovaniemi, Finland
e-mail: marko.palmgren@avi.fi

Mr Erkki Parkkinen
Mayor, Municipality of Pelkosenniemi,
Finland
e-mail: erkki.parkkinen@
pelkosenniemi.fi

Ms Ulla-Maija Paukkeri
Employment and Wellbeing
Coordinator,
City of Pudasjärvi, Finland
e-mail: ulla-maija.paukkeri@
pudasjarvi.fi

LIST OF PARTICIPANTS

14

Germany

Dr Uta Dauke
Head of Division, Federal Ministry of
the Interior, Berlin, Germany
e-mail: uta.dauke@bmi.bund.de

Mr Jan Herfeldt
Deputy Head of Division - IT
Strategy, IT Applications,
Federal Office of Administration,
Cologne, Germany
e-mail: jan.herfeldt@bva.bund.de

Ms Johanna Holst
Consultant, Federal Office of
Administration, Cologne, Germany
e-mail: johanna.holst@bva.bund.de

Ms Alexandra Kriegel
Deputy Head,
City of Mannheim, Germany
e-mail: alexandra.kriegel@
mannheim.de

Dr Crispen Mugabe
Head Architecture Management,
Bundesverwaltungsamt,
Cologne, Germany
e-mail: crispen.mugabe@bva.bund.de

Mr Stefan Salz
Director IT Applications,
Federal Office of Administration,
Cologne, Germany
e-mail: stefan.salz@bva.bund.de

Greece

Prof. Ioannis Chatzigiannakis
Director, Computer Technology
Institute and Press Diophantus,
Patras, Greece
e-mail: ichatz@cti.gr

Hungary

Dr Andrea Pintér
Head of the Department, Hungarian
National Foundation for Recreation,
Budapest, Hungary
e-mail: pinter.andrea@euf.hu

Iceland

Mr Stefán Eiríksson
Commissioner,
Reykjavík Metropolitan Police,
Reykjavík, Iceland
e-mail: stefan.eiriksson@lrh.is

Ms Arny Gudmundsdottir
Editor, Communication Centre
for the Deaf and Hard of Hearing,
Reykjavik, Iceland
e-mail: arny@shh.is

Mr Thórir Ingvarsson
Detective Inspector,
Reykjavík Metropolitan Police,
Reykjavík, Iceland
e-mail: thorir.ingvarsson@lrh.is

Ms Valgerður Stefánsdóttir
Director, Communication Centre
for the Deaf and Hard of Hearing,
Reykjavík, Iceland
e-mail: vala@shh.is

LIST OF PARTICIPANTS

15

Ms Thórný Thórdardóttir
Inspector, Reykjavík Metropolitan
Police, Reykjavík, Iceland
e-mail: thorny@lrh.is

Italy

Dr Giuseppe Airo
Magistrate, Monza Court,
Monza, Italy
e-mail: giuseppe.airo@giustizia.it

Ms Floriana Botta
Counsellor, City Government,
La Spezia, Italy
e-mail: floriana.botta@tin.it

Ms Emanuela Carriello
Head of the International Relations
Department, ACI - Automobile Club
D’Italia, Rome, Italy
e-mail: e.carriello@aci.it

Mr Andrea Cauli
Press Officer, ACI - Automobile Club
D’Italia, Rome, Italy
e-mail: a.cauli@aci.it

Ms Loredana Ciaccio
Head of the Voluntary Jurisdiction
Section, Monza Court, Monza, Italy
e-mail: loredana.ciaccio@giustizia.it

Ms Miren Colombo
Police Officer,
Municipality of Milan, Italy
e-mail: miren.colombo@comune.
milano.it

Dr Davide D’Amico
ICT expert, Presidency of the Council
of Ministers, Rome, Italy
e-mail: d.damico@governo.it

Ms Maria Rosaria D’Andrea
Local Police Chief Commissioner,
Municipality of Milan, Italy
e-mail: mrosaria.dandrea@comune.
milano.it

Dr Anna Di Ninno
Coordinator Civil Registrars,
Monza Court, Monza, Italy
e-mail: anna.dininno@giustizia.it

Prof. Luciano Hinna
Professor, University of Rome
Tor Vergata, Rome, Italy
e-mail: luhinna@tin.it

Ms Monica Jakiela
Coordinator, ACI - Automobile Club
D’Italia, Rome, Italy
e-mail: dma.servizi1@gmail.com

Dr Claudio Miele
President of the Court’s Family
Section, Monza Court, Monza, Italy
e-mail: claudio.miele@live.it

Ms Maria Morena Montagna
Manager of Customer Service and
Complaints Desk, Municipality of
Milan, Italy
e-mail: mariamorena.montagna@
comune.milano.it

LIST OF PARTICIPANTS

16

Mr Emanuele Padovani
Associate Professor of Public
Management and Accounting,
University of Bologna, Forli, Italy
e-mail: emanuele.padovani@unibo.it

Ms Antonina Pennacchio
Public Official, ACI - Automobile Club
D’Italia, Rome, Italy
e-mail: a.pennacchio@aci.it

Dr Ascanio Rozera
Secretary General, ACI - Automobile
Club D’Italia, Rome, Italy
e-mail: UfficioSegretarioGenerale@
aci.it

Mr Marco Versari
ICT Expert, Presidency of the
Council of Ministers, Rome, Italy
e-mail: m.versari@funzionepubblica.it

Lithuania

Mr Paulius Skardžius
Director, Ministry of the Interior,
Vilnius, Lithuania
e-mail: paulius.skardzius@vrm.lt

Luxembourg

Ms Lydia Mutsch
Mayor, Municipality of
Esch-sur-Alzette, Luxembourg
e-mail: economie@villeesch.lu

Mr Xavier Poos
Head of Department,
Municipality of Esch-sur-Alzette,
Luxembourg
e-mail: xavier.poos@villeesch.lu

Mr Guy Wagener
Adviser, Ministry for Civil Service and
Administrative Reform, Luxembourg
e-mail: guy.wagener@mfp.etat.lu

Ms Andreja Wirtz
International Relations Officer,
Municipality of Esch-sur-Alzette,
Luxembourg
e-mail: andreja.wirtz@villeesch.lu

THE Netherlands

Mr Jan-Martin Ahrendt
Project Leader Maastricht Europa,
Municipality of Maastricht,
the Netherlands

Mr Theo Bovens
Governor and King’s Commissioner
for the Province of Limburg,
Maastricht, the Netherlands

Mr Jean Bruijnzeels
Account Manager International
Institutes, Municipality of Maastricht,
the Netherlands
e-mail: jean.bruijnzeels@maastricht.nl

Ms Astrid Cabout
Project MedCOI Team Manager,
Immigration and Naturalisation
Service, Rijswijk, the Netherlands
e-mail: amm.cabout@ind.minvenj.nl

Mr Jacques Costongs
Alderman, Municipality of Maastricht,
the Netherlands
e-mail: jacques.costongs@
maastricht.nl

LIST OF PARTICIPANTS

17

Prof. Peter de Gijsel
Professorial Fellow,
Maastricht University,
Maastricht, the Netherlands
e-mail: p.degijsel@planet.nl

Mr Guido Derks
Directeur,
Municipality of Maastricht,
the Netherlands
e-mail: guido.derks@maastricht.nl

Mr Ashkan Ghasemi
Researcher,
Municipality of Maastricht,
the Netherlands
e-mail: ghasemiashkan@gmail.com

Mr Onno Hoes
Mayor,
Municipality of Maastricht,
the Netherlands

Mr Cees Niessen
General Prison Governor
Penitentiary Institution Tilburg,
Dutch Prison Service,
Tilburg, the Netherlands
e-mail: c.niessen@dji.minjus.nl

Mr Frank Schoeters
Belgian Director Penitentiary
Institution Tilburg, Belgian Prison
Service, Tilburg, the Netherlands
e-mail: frank.schoeters@just.fgov.be

Mr Ivo Specker
Policy Officer, Ministry of the Interior
and Kingdom Relations, The Hague,
the Netherlands
e-mail: ivo.specker@minbzk.nl

Ms Angeline van Dijk
Director Prisons at Custodial
Institutions Agency (DJI),
Dutch Prison Service, The Hague,
the Netherlands
e-mail: angeline.van.dijk@dji.minjus.nl

Norway

Mr Erik Juel
Commissioning Editor, Norwegian
University Press, Oslo, Norway
e-mail: erik.juel@universitetsforlaget.no

Dr Tore Malterud
Aschehoug Professor, University
College of North Trøndelag,
Steinkjer, Norway
e-mail: tore.malterud@hint.no

Mr Jan Ole Vanebo
Professor, HiNT, Steinkjer, Norway
e-mail: jan.o.vanebo@hint.no

Poland

Mr Mariusz Andruszko
Chief Specialist, Ministry of
Administration and Digitisation,
Warsaw, Poland
e-mail: mariusz.andruszko@mac.gov.pl

Ms Ewa Bartosik
Director, City of Poznań, Poland
e-mail: ewa.bartosik@zkzl.poznan.pl

Ms Marzena Brzychcy
Special Events Specialist, Ministry
of the Environment, Warsaw, Poland
e-mail: marzena.brzychcy@
greenevo.gov.pl

LIST OF PARTICIPANTS

18

Ms Katarzyna Dobroń
Newspaper Editor,
Głos Wielkopolski, Poznań, Poland
e-mail: k.dobron@glos.com

Ms Karolina, Urszula Fabiś-Szulc
City Councilwoman,
City of Poznań, Poland
e-mail: karolina_fabis@um.poznan.pl

Ms Malgorzata Handzlik
Member of the European Parliament,
e-mail: malgorzata.handzlik@
ep.europa.eu

Mr Tomasz Kayser
Deputy Mayor,
City of Poznań, Poland
e-mail: tomasz_kayser@um.poznan.pl

Ms Ewa Kozak
Inspector,
City Hall of Bielsko-Biała, Poland
e-mail: e.kozak@um.bielsko.pl

Ms Agnieszka Kozłowska-Korbicz
Head of GreenEvo Project,
Ministry of the Environment,
Warsaw, Poland
e-mail: agnieszka.kozlowska-
korbicz@mos.gov.pl

Mr Lukasz Krysztofiak
Head of Unit, Ministry of
Administration and Digitisation,
Warsaw, Poland
e-mail: lukasz.krysztofiak@mac.gov.pl

Mr Jan Kulig
Promotion Specialist, Ministry of
the Environment, Warsaw, Poland
e-mail: jan.kulig@greenevo.gov.pl

Mr Adam Michalkiewicz
Editor, Radio Merkury,
Poznań, Poland
e-mail: adam.michalkiewicz@
radiomerkury.pl

Mr Zbigniew Michniowski
Deputy Mayor,
City Hall of Bielsko-Biała, Poland
e-mail: michniowski@um.bielsko.pl

Mr Piotr Oślak
Assistant to the Deputy Mayor,
City Hall of Bielsko-Biała, Poland
e-mail: p.oslak@um.bielsko.pl

Mr Jan Pastwa
Director, National School of Public
Administration, Warsaw, Poland
e-mail: ejg@ksap.gov.pl

Mr Maciej Przybylak
City Councilman,
City of Poznań, Poland
e-mail: maciej_przybylak@
um.poznan.pl

Mr Jarosław Pucek
Chief Executive Officer,
City of Poznań, Poland
e-mail: jaroslaw.pucek@zkzl.poznan.pl

Ms Katarzyna Słowińska
Administrative Specialist, Ministry of
the Environment, Warsaw, Poland
e-mail: katarzyna.slowinska@
greenevo.gov.pl

LIST OF PARTICIPANTS

19

Mr Piotr Sołtysek
Mayor Proxy for Energy
Management,
City Hall of Bielsko-Biała, Poland
e-mail: piotrs@um.bielsko.pl

Mr Andrzej Trzesiara
Deputy Director, Ministry of
Administration and Digitisation,
Warsaw, Poland
e-mail: andrzej.trzesiara@mac.gov.pl

Mr Ryszard Wesołowski
Owner, Varia Ryszard Wesołowski,
Bielsko-Biała, Poland
e-mail: fabrykaobrazu@gmail.com

Portugal

Mr Hélio Dias
Head, Regional Directorate
of Organisation and Public
Administration,
Angra do Heroísmo, Portugal
e-mail: helio.jt.dias@azores.gov.pt

Ms Ana Laranjeira
Director of Financal Management
and Modernisation Services,
Vice-Presidency of Regional
Government,
Angra do Heroísmo, Portugal
e-mail: ana.mt.laranjeira@azores.
gov.pt

Mr Artur Mimoso
Director, eSPap - Public
Administration Shared Services Unit,
EP, Amadora, Portugal
e-mail: artur.mimoso@espap.pt

Romania

Mr Bute Ghiorghe
President, Ministry of Public Finance,
Galati, Romania
e-mail: acorgalati@yahoo.com

Ms Liana-Georgeta Oberofer
Internal Auditor, Ministry of Public
Finance, Ciugud, Jud. Alba, Romania
e-mail: acoralba82@yahoo.com

Slovenia

Ms Vesna Vidmar
Project Manager, Ministry of the
Interior and Public Administration,
Ljubljana, Slovenia
e-mail: vesna.vidmar@gov.si

Spain

Ms Aleida Alcaide Garcia
Technical Adviser, Ministry of
Finance and Public Administration,
Procedures and Promotion of
eGovernment, Madrid, Spain
e-mail: aleida.alcaide@seap.minhap.es

Mr Andoni Aldekoa
Chief Executive Officer,
Bilbao City Council, Spain
e-mail: promotion@
bilbaointernational.bilbao.net

Mr Leandro Ardanza
Special Adviser,
Bilbao City Council, Spain
e-mail: promotion@
bilbaointernational.bilbao.net

LIST OF PARTICIPANTS

20

Ms Maria José Busto Pico
Technician,
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Mr Jordi Escalé Castelló
Chief Executive Officer,
Telecommunications and IT
Centre Regional Government of
Catalonia, L’Hospitalet de Llobregat
(Barcelona), Spain
e-mail: maite.sabater@gencat.cat

Mr Salvador Gausa
Coordinator of Social Welfare,
Public Health and Consumers,
Barcelona Provincial Council, Spain
e-mail: gausags@diba.cat

Ms Iris Isáez Martín
Partnership,
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Mr Fernando Martín Fernández
Mayor, Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Ms Maria Carmen
Martín Fernández
Partnership,
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Mr Juan Antonio Martín Zubiaur
General Manager, BiscayTIK
Foundation, Las Arenas-Getxo, Spain
e-mail: juanan.martin@biscaytik.eu

Mr Josep Muñoz
Manager of Social Welfare, Barcelona
Provincial Council, Barcelona, Spain
e-mail: munozlj@diba.cat

Ms Laura Muñoz-Gonzalez
Managing Assistant, Andalusian
Health e-Library, Seville, Spain
e-mail: laura.munoz.gonzalez@
juntadeandalucia.es

Mr Josep Oliva
Deputy of Social Welfare,
Public Health and Consumers,
Barcelona Provincial Council, Spain
e-mail: olivasjs@diba.cat

Mr Josep Palet
Partner, Deloitte, Barcelona, Spain
e-mail: jpalet@deloitte.es

Mr Rafael Pérez Nieto
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Mr José María Pina
Manager, Deloitte, Barcelona, Spain
e-mail: jopina@deloitte.es

Mr David Puentes i Jurado
Director Corporate Development
and Institutional Relationships,
Telecommunications and IT
Centre Regional Government of
Catalonia, L’Hospitalet de Llobregat
(Barcelona), Spain
e-mail: david.puentes@gencat.cat

LIST OF PARTICIPANTS

21

Ms Yolanda Sánchez Muñoz
Partnership,
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Ms Maria Sonsoles Sanz Pindado
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Prof. Bernat Soria
Director, Andalusian Centre for
Molecular Biology and Regenerative
Medicine (CABIMER), Seville, Spain
e-mail: laura.munoz.gonzalez@
juntadeandalucia.es

Mr Jon Vázquez Álvarez
Director, BiscayTIK Foundation,
Las Arenas-Getxo, Spain
e-mail: jon.vazquez@bizkaia.net

Mr Javier Velazquez Sanz
Municipality of Gotarrendura,
Ávila-Castilla y León, Spain
e-mail: aytogotarrendura@gmail.com

Ms Barbara Zöller
Technician, Catalan Institute of
Oncology, L’Hospitalet de Llobregat
(Barcelona), Spain
e-mail: bzoller@iconcologia.net

Sweden

Ms Katarina Hansson
Organisational Developer,
Municipality of Umeå, Sweden
e-mail: katarina.hansson@umea.se

Mr Sören Hjorth
Labour Market Officer,
Municipality of Umeå, Sweden
e-mail: soren.hjorth@umea.se

Ms Åsa Lindgren Heikka
Social Insurance Officer,
Swedish Social Insurance Agency,
Umeå, Sweden
e-mail: asa.lindgren-heikka@
forsakringskassan.se

Turkey

Ms Habibe Sibel Kaplan
Deputy Director-General, Ministry
of Economy, Ankara, Turkey
e-mail: kaplans@eonomi.gov.tr

Mr Mustafa Murat Taşkın
Head of Department, Ministry
of Economy, Ankara, Turkey
e-mail: taskinm@ekonomi.gov.tr

Mr Muhammed Tahir Yeşilova
Assistant Trade Expert, Ministry
of Economy, Ankara, Turkey
e-mail: yesilovam@ekonomi.gov.tr

european institutions

European Commission

Mr Stefan De Keersmaecker
Deputy Head of Unit, European
Commission, Brussels, Belgium
e-mail: stefan.de-keersmaecker@
ec.europa.eu

LIST OF PARTICIPANTS

22

Dr Peter Dröll
Head of Innovation Policy Unit,
European Commission,
Brussels, Belgium
e-mail: peter.droell@ec.europa.eu

Mr Florian Hauser
Policy Officer, European
Commission, Brussels, Belgium
e-mail: florian.hauser@ec.europa.eu

European Parliament

Ms Susanne Altenberg
Head of Unit for Multilingualism
Support, European Parliament,
Brussels, Belgium
e-mail: susanne.altenberg@europarl.
europa.eu

Mr Francis Clergeaud
Head of Total Quality Management
Unit, European Parliament,
Brussels, Belgium
e-mail: francis.clergeaud@europarl.
europa.eu

Ms Olga Cosmidou
Director General, European
Parliament, Brussels, Belgium
e-mail: olga.cosmidou@europarl.
europa.eu

Ms Katerina Dara-Lepoura
e-Learning Coordinator, European
Parliament, Brussels, Belgium
e-mail: ekaterini.dara-lepoura@
europarl.europa.eu

Ms Isabella Quattrocchi
Head of Unit, European Parliament,
Brussels, Belgium
e-mail: isabella.quattrocchi@
ep.europa.eu

EUROPEAN INSTITUTE OF
PUBLIC ADMINISTRATION (EIPA)

Dr Edward Best
Professor, Head of Unit
European Decision-Making,
EIPA Maastricht, the Netherlands
e-mail: e.best@eipa.eu

Ms Thea Blezer-Ooms
Assistant Financial Administration,
EIPA Maastricht, the Netherlands
e-mail: t.blezer@eipa.eu

Ms Julia Bosse
Research Assistant,
EIPA Barcelona, Spain
e-mail: j.bosse@eipa.eu

Ms Paola Bruni
Research Assistant,
EIPA Maastricht, the Netherlands
e-mail: p.bruni@eipa.eu

Mr Michael Burnett
Expert,
EIPA Maastricht, the Netherlands
e-mail: m.burnett@eipa.eu

Ms Anna Dietzschold
Assistant Internal Services,
EIPA Maastricht, the Netherlands
e-mail: annadietzschold@hotmail.com

LIST OF PARTICIPANTS

23

Mr Alexander Heichlinger
Expert and EPSA Manager,
EIPA Barcelona, Spain
e-mail: a.heichlinger@eipa.eu

Ms Simone Meesters
Graphic Designer,
EIPA Maastricht, the Netherlands
e-mail: s.meesters@eipa.eu

Mr Pim Muysers
Student Assistant,
EIPA Maastricht, the Netherlands
e-mail: p.muijsers@eipa.eu

Ms Tiara Patel
Editor,
EIPA Maastricht, the Netherlands
e-mail: t.patel@eipa.eu

Ms Jolanda Peters
Project Assistant EPSA 2013
EIPA Maastricht, the Netherlands
e-mail: j.peters@eipa.eu

Prof. Dr Marga Pröhl
Director-General EIPA,
Maastricht, the Netherlands
e-mail: m.proehl@eipa.eu

Mr Claude Rongione
Information Officer EPSA 2013,
EIPA Maastricht, the Netherlands
e-mail: c.rongione@eipa.eu

Mr Harrie Scholtens
Secondend National Expert,
EIPA Maastricht, the Netherlands
e-mail: h.scholtens@eipa.eu

Mr Henny Senden
Accountant,
EIPA Maastricht, the Netherlands
e-mail: h.senden@eipa.eu

Ms Anne Theunissen
Intern,
EIPA Maastricht, the Netherlands
e-mail: a.theunissen@eipa.eu

Mr Erik van Lent
Head Internal Services,
EIPA Maastricht, the Netherlands
e-mail: e.vanlent@eipa.eu

Ms Ien van Sint Fiet
Assistant Personnel Department,
EIPA Maastricht, the Netherlands
e-mail: i.vansintfiet@eipa.eu

Mr Jef Zeegers
Assistant Automation Department,
EIPA Maastricht, the Netherlands
e-mail: j.zeegers@eipa.eu

MASTER OF CEREMONY
AND ARTISTS

Ms Wilma Jac Breunissen
Photographer, DEPPNL,
Barneveld, the Netherlands
e-mail: jw@deppnl.nl

Ms Anna Emelyanova
Soprano Conservatorium Maastricht

Mr Danie Jordens
Actor, Artist, Belgium

LIST OF PARTICIPANTS

24

Ms Anna van Kooten
Artist EPSA 2013 Trophy,
Maastricht, the Netherlands
e-mail: anna.vankooten@gmail.com

Mr Stijn Meuris
Master of Ceremony, TV Director and
Singer, Belgian Flemish Television,
Belgium

Mr Jeroen Riemsdij
Concert pianist, chamber musician,
teacher and author, the Netherlands

LIST OF PARTICIPANTS

25

The EPSA 2013 Team

Alexander Heichlinger (AT)
EIPA Expert and Manager EPSA

Michael Burnett (UK)
EIPA Expert and EPSA 2013 Category Leader

Harrie Scholtens (NL)
Seconded Expert and EPSA 2013 Category Leader

Claude Rongione (IT)
EPSA 2013 Information Officer

Julia Bosse (DE)
EPSA 2013 Research Assistant

Jolanda Peters
EPSA 2013 Project Assistant

EPSA Helpdesk at EIPA
Tel. + 31 43 32 96 278

epsa2013@eipa.euwww.epsa2013.eu

MAP OF MAASTRICHT

27

EIPA

The European Institute of Public Administration (EIPA)

Established in 1981 on the occasion of the first European Summit held
in Maastricht, and supported by all EU Member States and the European
Commission, EIPA offers civil servants in European public administrations
- at all levels - a unique platform where they can learn, develop, meet and
exchange with colleagues from all over Europe. In that way, EIPA contributes
to consolidating the European integration process by constantly updating these
major players on policy developments affecting their daily practice. As a result,
they are better prepared to implement and even shape European policies.

EIPA is the leading centre of European learning and development for the public
sector. With over 30 years experience, EIPA is the place where people who
deal with European affairs can learn in a multicultural environment benefiting
from our unique combination of practical know-how and scientific excellence.
Its activities range from learning and development, applied research,
to consultancy and special European projects such as the EPSA.

EPSA 2013 Institutional Partners

With the support of
the European Commission

