

ESPON Seminar
Territory matters: Keeping Europe and its regions competitive
16-17 June 2016 in Amsterdam
List of Participants

Family name	First name	Institution/Organisation	Country
Adams	Neil	London South Bank University	United Kingdom
Akkerman	Sander	NEP The Netherlands	The Netherlands
Andersen	Bjorn Terje	Hedmark Region	Norway
Apeldoorn	Cis	City of Amsterdam	The Netherlands
Bacharel	Maria de Fátima	CCDR Alentejo	Portugal
Baltija	Liga	Fondazione G. Brodolini	Belgium
Barbone	Lucia	Institute for Employment Studies/CVER	United Kingdom
Bartol	Blanka	Ministry of the Environment and Spatial Planning	Slovenia
Baudelet	Olivier	European Commission	Belgium
Baudelle	Guy	The Jean Monnet Centre of Excellence	France
Billing	Peter	ESPON EGTC	Luxembourg
Blair	Stephen	Southern Regional Assembly	Ireland
Boersma	Wideke	Geonovum	The Netherlands
Böhme	Kai	Spatial Foresight	Luxembourg
Bouche Florin	Luc-Emile	ECTP-CEU	France
Brantova	Veronika	Ecorys	The Netherlands
Bremšmits	Raivis	Ministry of Environmental Protection and Regional Development	Latvia
Buceta	Natividad	EMPATHIA	Spain
Bujiashvili	David	Ministry of European and Euro-Atlantic Integration of Georgia	Georgia
Camagni	Roberto	Politecnico di Milano	Italy
Campos Ponce	Pedro	Ministerie van Binnenlandse Zaken en Koninkrijksrelaties	The Netherlands
Cantergiani	Carolina	Alcalá University	Spain
Capkovicova	Andrea	Ministry of Regional Development	Czech Republic
Cattaneo	Mariachiara	CRANEC - Università Cattolica del Sacro Cuore -Milano	Italy
Chiotini-Kyvelou	Stella	Panteion University Of Social And Political Sciences	Greece
Choukri	Taoufik	COWI A/S	Denmark
Christofidou-Petraki	Elena	Department of Town Planning and Housing	Cyprus
Coelho	Rita	Serra Henriques Foundation	Portugal
Compagni	Filippo	CEBS	United Kingdom
Corbalan	Alfredo	Urban Development Agency	France
Coronato	Maria	University of Rome "Tor Vergata"	Italy
Cotella	Giancarlo	Politecnico di Torino	Italy
Daly	Gavin	ESPON EGTC	Luxembourg
Dangeard	Marie-Lorraine	CGET	France
de Bruyker	Sven	Ministry of Brussels Capital Region	Belgium
De Groot	Daniël	Ministry of Infrastructure and the Environment	The Netherlands
De Jong	Christiaan	Ministry of Infrastructure and the Environment	The Netherlands
de Resende	Alexandre	Serra Henriques Foundation	Portugal
Deconinck	Mireille	Wallon Public Service	Belgium
den Brok	Bernice	Ministry of Infrastructure	The Netherlands
Derszniak-Noirjean	Martyna	Federal Office for Spatial Development ARE	Switzerland
Di Biaggio	Sandra	ESPON EGTC	Luxembourg
D'Orazio	Angela	University of Rome Tor Vergata	Italy
Elissalde	Bernard	University of Rouen	France
Enotiades	Phaedon	Dept. of Town Planning & Housing	Cyprus
Eros	Ervin	Central European Service for Cross-Border Initiatives Balkans	Serbia
Eser	Thiemo	Ministry of Sustainable Development and Infrastructure	Luxembourg
Everat	Marie	ESPON Certifying Authority	Luxembourg
Evers	David	PBL Netherlands Environmental Assessment Agency	The Netherlands
Evrard	Estelle	University of Luxembourg	Luxembourg
Eythórssón	Grétar	University of Akureyri	Iceland
Feliu	Efrén	Tecnalia Research & Innovation	Spain
Feredj	Amel	RIATE / CNRS	France
Ferrara	Sara	ESPON MA	Luxembourg
Fiorani	Giuseppe	Fondazione Giacomo Brodolini	Italy
Fleury	Edouard	Métropole Européenne de Lille	France
Formosa	Saviour	University of Malta	Malta
Forti	Andrea	European Committee of the Regions	Belgium

ESPON Seminar

Territory matters: Keeping Europe and its regions competitive

16-17 June 2016 in Amsterdam

List of Participants

Family name	First name	Institution/Organisation	Country
Fraschetta	Barbara	Regione Lombardia	Italy
Fridrich	Lubor	Institute for Spatial Development	Czech Republic
Fritsch	Matti	University of Eastern Finland	Finland
Gabbe	Jens	Association of European Border Regions - AEBR	Germany
Gagov	Elean	Ministry of Regional Development and Public Works	Bulgaria
Gauk	Martin	ESPON EGTC	Luxembourg
Gensheimer	Michaesla	ESPON EGTC	Luxembourg
Gere	László	Pallas Athene Geopolitical Foundation	Hungary
Glodeanu	Maracela	Ministry of Regional Development and Public Administration	Romania
Gløersen	Erik	Spatial Foresight GmbH	France
Godal	Odd	EU-Commission	Belgium
Grisel	Mart	EUKN EGTC	The Netherlands
Hagen	Erik	Hedmark Region	Norway
Harbers	Arjan	PBL	The Netherlands
Healy	Adrian	Cardiff University	United Kingdom
Hili	Ashley	Planning Authority	Malta
Hillmann	Felicitas	Leibniz-Institut für raumbezogene Sozialforschung (IRS)	Germany
Holstein	Frank	Spatial Foresight	Luxembourg
Hooyman	Noud	Ministry of IenM	The Netherlands
Horanská	Erika	Ministry of Transport, Construction and Regional Development	Slovak Republic
Hronkova	Milada	Ministry of Regional Development	Czech Republic
Hulshof	Leonarda	EUROTOWNS / City of Schiedam	The Netherlands
Hürzeler	Christina	Bundesamt für Raumentwicklung	Switzerland
Idone	Maria Teresa	Italian Delegation to the Alpine Convention	Italy
Ionescu	George	Romanian-American University	Romania
Janssen	Ron	Vrije Universiteit Amsterdam	The Netherlands
Jaschitz	Mátyás	CESCI	Hungary
Jodogne	Simon	Métropole Européenne de Lille	France
Jordaan	Syd	Ministry of the Interior	The Netherlands
Kahila	Petri	University of Eastern Finland	Finland
Karjalainen	Irma	METREX	Finland
Kedo	Kristina	Ministry of Environmental Protection and Regional Development	Latvia
Keim	Dagmar	City of Amsterdam	The Netherlands
Kiersch	Johannes	ESPON EGTC	Luxembourg
Kolarič	Špela	University of Ljubljana	Slovenia
Komornicki	Tomasz	Polish Academy of Sciences	Poland
Konstantopoulou	Mathilde	Ministry of Economy, Development and Tourism	Greece
Koopmans	Björn	Euregio Meuse-Rhine	Belgium
Korlaet	Ariana	Croatian Institute for Spatial Development	Croatia
Kürschner	Juliane	City of Amsterdam	The Netherlands
Le Nué	Charlène	CGET	France
Leppänen	Laura	Regional Council of Southwest Finland	Finland
Lewkowicz	Łukasz	Maria Curie-Skłodowska University in Lublin	Poland
Lundberg	Peter	Interreg Øresund-Kattegat-Skagerrak	Denmark
Magnier	Annick	University of Florence	Italy
Mairate	Andrea	European Commission	Belgium
Malina-Tabune	Iveta	Latgale Planning Region	Latvia
Mancosu	Emanuele	University of Malaga	Spain
Marques da Costa	Eduarda	Universidade de Lisboa	Portugal
May	Adriana	Lombardy Region	Italy
Meeuwissen	Marjolein	ITEM	The Netherlands
Mehlbye	Peter	ESPON EGTC	Luxembourg
Miklavčič	Tomaž	Ministry of the Environment and Spatial Planning	Slovenia
Milego	Roger	Autonomous University of Barcelona (UAB)	Spain
Moalafi	Peter	Ministry of Lands and Housing	Botswana
Móricz	Ádám	Ministry for National Economy	Hungary
Morphet	Janice	UCL Bartlett School of Planning	United Kingdom
Mueller	Oliver	Eurostat	Luxembourg

ESPON Seminar

Territory matters: Keeping Europe and its regions competitive

16-17 June 2016 in Amsterdam

List of Participants

Family name	First name	Institution/Organisation	Country
Nabielek	Kersten	PBL Netherlands Environmental Assessment Agency	The Netherlands
Németh	Tibor	Ministry of Transport, Construction and Regional Development	Slovak Republic
Nilsson	Kjell	Nordregio	Sweden
Noguera	Joan	University of Valencia	Spain
Ocskay	Gyula	CESCI	Hungary
Odinets	Eduard	Ministry of Culture	Estonia
Odone	Cecilia	Freelance consultant	Italy
Ondrejmišková	Jana	Ministry of Transport, Construction and Regional Development	Slovak Republic
Ooke	Kebonyemodisa	Ministry of Lands and Housing	Botswana
Palócz	Éva	Kopint-Tárki Ltd.	Hungary
Pannenburg	Ann-Gritt	ESPON EGTC	Luxembourg
Petruzzi	Piera	ESPON EGTC	Luxembourg
Peyrony	Jean	Mission Operationnelle Transfrontaliere	France
Piazza	Zaira	Ministry of Infrastructure and Transport	Italy
Pierik	Silvia	ESPON EGTC	Luxembourg
Prelipcean	Gabriela	"Stefan cel Mare" University of Suceava	Romania
Radvanszki	Adam	BBSR	Germany
Ragnarsson	Arni	Icelandic Regional Development Institute	Iceland
Rasmussen	Rasmus	Nordregio	Sweden
Raspe	Otto	PBL Netherlands Environmental Assessment Agency	The Netherlands
Raugze	Ilona	ESPON EGTC	Luxembourg
Rauhut	Daniel	Oslo and Akershus University College for Applied Sciences	Norway
Ravazzoli	Elisa	EURAC research	Italy
Roose	Antti	University of Tartu	Estonia
Salamin	Géza	The Central Bank of Hungary	Hungary
Samek Iodovici	Manuela	IRS - Istituto per la Ricerca Sociale	Italy
Santamaria	Frédéric	UMS-RIATE	France
Sárdi	Anna	Lechner Knowledge Centre LLC.	Hungary
Schilp	Yigall	Living Lab the Netherlands	The Netherlands
Schmidt-seiwert	Volker	Fed. Inst. for Research on Building, Urban Affairs and Spatial Development	Germany
Schneller	Krisztián	Lechner Nonprofit Ltd.	Hungary
Schön	Peter	BBSR	Germany
Schremmer	Christof	ÖIR GmbH	Austria
Schuh	Bernd	ÖIR GmbH	Austria
Sepiol	Janusz	Marshal Office of Malopolska Region	Poland
Sepp	Eedi	Ministry of Finance	Estonia
Servillo	Loris	University of Leuven	The Netherlands
Shaib	Shyreen	Ministry of infrastructure and the Environment	The Netherlands
Shengelaia	Papuna	Ministry of European and Euro-Atlantic Integration of Georgia	Georgia
Simao Da Graca Dias	Eduardo	Geodan	The Netherlands
Sørensen	Thomas Reinwald	COWI	Denmark
Speckesser	Stefan	Institute for Employment Studies	United Kingdom
Spiekermann	Klaus	Spiekermann & Wegener (S&W)	Germany
Stead	Dominic	Delft University of Technology	The Netherlands
Stoelb	Sabine	Ministry of Sustainable Development and Infrastructure	Luxembourg
Suitner	Johannes	TU Wien	Austria
Sunesen	Eva	Copenhagen Economics	Denmark
Szlachta	Jacek	Warsaw School of Economics	Poland
Tallberg	Pontus	SIMRA	Sweden
Tassinari	Patrizia	University of Bologna	Italy
Tennekes	Joost	PBL	The Netherlands
Tijl	Hans	Ministry of Infrastructure and the Environment	The Netherlands
Torreggiani	Daniele	University of Bologna	Italy
Tramberend	Peter	Environment Agency Austria	Austria
Ulled seguí	Andreu	MCRIT, S.L	Spain
Urjankangas	Hanna-Maria	Ministry of Employment and the Economy	Finland
Valk	Veronika	Ministry of Culture	Estonia
van den Boogaard	Lucas	Ministerie van Infrastructuur en Milieu	The Netherlands

ESPON Seminar
Territory matters: Keeping Europe and its regions competitive
16-17 June 2016 in Amsterdam
List of Participants

Family name	First name	Institution/Organisation	Country
van den Bosch	Martijn	Ministry of Infrastructure and the Environment	The Netherlands
van den Eijnden	Erik	Ministry of Infrastructure and the Environment	The Netherlands
van der Heijde	Wouter	City of Amsterdam	The Netherlands
van der Schoot	Corine	Ministry of Infrastructure and Environment	The Netherlands
van Herwijnen	Marjan	ESPON EGTC	Luxembourg
van Leeuwen	Olaf	Province of Limburg	The Netherlands
van Looy	Jeroen	Ruimte Vlaanderen	Belgium
van Mourik	Milou	Ministry of Infrastructure and the Environment	The Netherlands
van Noordt	Anneloes	Spatial Development Department Flanders	Belgium
van Ooij	Eva	Inst. for Transnational & Euregional Cross Border Coop. & Mobility	The Netherlands
van Tuijl	Maarten	temp.architecture.urbanism	The Netherlands
Vaszócsik	Vilja	Lechner Nonprofit LTD.	Hungary
Vatufa	Simona	Ministry of Regional Development and Public Administration	Romania
Veit	Charlotte	University of Luxembourg	Luxembourg
Vella	Alexia	Government of Malta	Malta
Verachtert	Axel	Vlaamse overheid	Belgium
Verdonk	Yvonne	Geonovum	The Netherlands
Vervoort	Peter	Flemish Government	Belgium
Virdol	Amalia	Ministry of Regional Development and Public Administration	Romania
Vodny	Roman	Ministry of Regional Development	Czech Republic
von Breska	Eric	European Commission	Belgium
Wengert	Julia	INTERREG Germany-Netherlands	Germany
Woolford	Jayne	Cardiff University	United Kingdom
Zagrzejewska-Fiedorowicz	Magdalena	Ministry of Regional Development	Poland
Zuber	Piotr	Ministry of Economy Development	Poland