

List of Participants

Surname	First Name	Organisation	Type of organisation	Country
LUKESCH	Robert	OEAR	Speaker	Austria
GOSPODINOV	Nikolay	FLAG Bulgarian Black Sea Agreement Byala - Dolni Chiflik – Avren	FLAG	Bulgaria
KEHAYA	Nebi	FLAG Varna-Beloslav-Aksakovo	FLAG	Bulgaria
YORDANOV	Nelko	FLAG Shabla - kavarna - Balchik	FLAG	Bulgaria
GALEŠIĆ	Kristijan	FLAG Lostura	FLAG	Croatia
LORENCIN	Vanesa	FLAG Istrian Sole	FLAG	Croatia
MRKONJA	Nina	FLAG Plodovi mora (FLAG Fruits of the sea)	FLAG	Croatia
SLADOLJEV	Ante	FLAG GALEB	FLAG	Croatia
HERACLEOUS	Andri	Department of Fisheries and Marine Research	Regional Managing Authority / Intermediate body	Cyprus
BREINDAHL	Helle	(F)LAG Djursland	FLAG	Denmark
LEEGAARD	Tage	LAG Thy Mors	FLAG	Denmark
KALJUVEE	Jaanika	Lake Võrtsjärv Fisheries Development Agency	FLAG	Estonia
OJA	Kersti	Development Association of Lake Peipsi Fisheries Area	FLAG	Estonia
REINMA	Liis	Ministry of Rural Affairs	National Managing Authority	Estonia
VELTSON	Erko	National Network	National Network	Estonia
RUOKOLAINEN	Janne	FLAG Central Finland	FLAG	Finland
SAARINEN	Maria	FLAG Archipelago Sea	FLAG	Finland
SMEDS	Pia	Oesterbotten FLAG	FLAG	Finland
SUNDMAN	Jessica	Oesterbotten FLAG	FLAG	Finland
TAANILA	Esko	South Finland Flag ESKO	FLAG	Finland
ARADAN	Aurélie	CRPMEM PACA (FLAG des îles aux Calanques)	FLAG	France
BORG	Cédric	FLAG Pyrénées-Méditerranée	FLAG	France
CHALAUX	Pauline	Quimper Cornouaille Développement	FLAG	France
DELAMARE	Aline	FLAG Bassin d'Arcachon-Val de l'Eyre	FLAG	France
DEMANGEON	Luce	Pôle métropolitain du Pays de Brest	FLAG	France
LE REUN	Sébastien	GALPA Côte Basque - Sud Landes	FLAG	France
LEMOINE	Claire	APAM - GALPA Estérel Côte d'Azur	FLAG	France
LEQUES	Thierry	GALPA Marennes Oléron / Navicule Bleue	FLAG	France
MAZODIER	Marion	FLAG "Pays d'Auray et de Vannes"	FLAG	France
PERRAS-MADIOT	Marion	Pays Vidourle Camargue	FLAG	France
SICARD	Muriel	GALPA " 3 estuaires"	FLAG	France
PAUGAM	Julien	Regional Council of Brittany	Regional Managing Authority / Intermediate body	France
VALAT	Zoe	Département du Gard	Regional Managing Authority / Intermediate body	France
KLEVER	Günter	Nds. Nordseeküste	FLAG	Germany

OLDHOF	Sven	Innere Lübecker Bucht	FLAG	Germany
WICHMANN	Thorsten	FLAG NorthwestMecklenburg (NWM)	FLAG	Germany
ZUCH	Jürgen	FLAG Wagrien-Fehmarn	FLAG	Germany
KATSONI	Nikoleta	Aitoliki Development Agency AGENCY SA	FLAG	Greece
SKORDAS	Michael	FLAG Kavala (ANKA SA)	FLAG	Greece
BREATHNACH	Seamus	FLAG West	FLAG	Ireland
FLANNERY	Kevin	South West Flag Ireland	FLAG	Ireland
KEARNEY	Suzanne	Cork FLAG	FLAG	Ireland
MC DONAGH	Noel	South East FLAGS	FLAG	Ireland
DOWNES	Paul	Bord Iascaigh Mhara	Regional Managing Authority / Intermediate body	Ireland
FIUME	Gennaro	FLAG Approdo di Ulisse	FLAG	Italy
GARRUCCIU	Gian Mario	FLAG Nord Sardegna - North Sardinia FLAG	FLAG	Italy
GIUGLIANO	Fulvio	FLAG Pesca Flegrea	FLAG	Italy
GOTTARDO	Antonio	FLAG Veneziano	FLAG	Italy
GUIDOTTI	Domenico	FLAG "Molise Costiero"	FLAG	Italy
MELIS	Sara	FLAG Sardegna Orientale	FLAG	Italy
MINO	Cataldo	FLAG i Borghi Marinari dello Jonio	FLAG	Italy
PAESANTI	Vadis	FLAG Costa dell'Emilia-Romagna	FLAG	Italy
VAGLIO	Matteo	Comune di Orbetello - FLAG Costa d'Argento	FLAG	Italy
VELLUTINI	Sergio	FLAG Costa degli Etruschi	FLAG	Italy
BENVENUTO	Salvatore Giovanni	Ministero delle Politiche agricole alimentari e forestali	National Managing Authority	Italy
BRUCOLI	Michele	Regione Basilicata	Regional Managing Authority / Intermediate body	Italy
PADULA	Maria Giuseppina	Regione Basilicata	Regional Managing Authority / Intermediate body	Italy
KAULINA	Sandija	Jūrkante	FLAG	Latvia
PLAVINA	Lolita	FLAG "Talsu district partnership"	FLAG	Latvia
ROGE	Evita	Business association of North Kurzeme	FLAG	Latvia
TURKA	Ilze	Partnerība laukiem un jūrai,	FLAG	Latvia
ZORINA	Zane	Partnerība laukiem un jūrai	FLAG	Latvia
ADLERS	Aris	Latvian Rural Forum	Local Guest	Latvia
BRIDAKS	Raimonds	Ministry of Welfare	Local Guest	Latvia
GRINBERGA	Anna	Ministry of Welfare	Local Guest	Latvia
SELICKA	Anita	Latvian Rural Forum	Local Guest	Latvia
VILCANE	Inese	Ministry of Welfare	Local Guest	Latvia
KARLSONE	Andra	Ministry of Agriculture	National Managing Authority	Latvia
KRIEVINA	Pārsla Rigonda	Ministry of Agriculture	National Managing Authority	Latvia
KUBLINA	Edīte	Ministry of Agriculture	National Managing Authority	Latvia
RIEKSTINS	Normunds	Ministry of Agriculture	National Managing Authority	Latvia
STAHOVSKIS	Armands	Ministry of Agriculture	National Managing Authority	Latvia
TRAVINA	Jūlija	Ministry of Agriculture	National Managing Authority	Latvia
LORENCE	Dace	Rural Support Service Republic of Latvia	Regional Managing Authority / Intermediate body	Latvia
GRAMANIS	Kristaps	Latvian Fisheries Network	National Network	Latvia
LINDE	Edgars	Latvian Fisheries Network	National Network	Latvia

SAULITE-LININA	Aiva	Latvian Fisheries Network	National Network	Latvia
ULANDE	Madara	Social Entrepreneurship Association of Latvia	Speaker	Latvia
SMAGURAUŠKIENĒ	Ligita	Ignalina District LAG	FLAG	Lithuania
UMBRASIENĒ	Jolita	Utena Region LAG	FLAG	Lithuania
VOLDEMARAS	Kesminas	Šventosios ŽRVVG	FLAG	Lithuania
KERŠYS	Tomas	Ministry of Agriculture	National Managing Authority	Lithuania
DAWCEWICZ	Barbara	Stowarzyszenie Lokalna Grupa Rybacka "Wielkie Jeziora Mazurskie"	FLAG	Poland
DEMBOWSKI	Marcin	Zegrzyński Lake Local Action Group	FLAG	Poland
KIZLING	Dariusz	Lokalna Grupa Działania "Mazurskie Morze"	FLAG	Poland
KLIMCZUK	Aleksandra	Slowinska FLAG	FLAG	Poland
ROSZUK	Jakub	Rybacka Lokalna Grupa Działania "Opolszczyzna"	FLAG	Poland
SWIATEK	Anna	Carp Vally Association	FLAG	Poland
WERA-MALATYNSKA	Grażyna	Stowarzyszenie Wdzydzko - Charzykowska Lokalna Grupa Rybacka „Mòrénka”	FLAG	Poland
MOSKWA	Ewelina	Ministry of Maritime Economy and Inland Navigation	National Managing Authority	Poland
PERKOWSKA	Jolanta	Ministry of Maritime Economy and Inland Navigation	National Managing Authority	Poland
ABRANTES	Jorge	ADEPE - GAL Pesca Oeste	FLAG	Portugal
FIGUEIREDO	Pedro	DLBC Costeira Litoral Norte da AMP	FLAG	Portugal
VIEIRA	Rute	A2S - Associação Desenvolvimento Sustentável Região Saloia	FLAG	Portugal
NEILSON	Alison	CES, University of Coimbra	Speaker	Portugal
CORINA	Sofrone	FLAG Galati	FLAG	Romania
DOBRE	Alina Valentina	FLAG Lotru-Olt Mijlociu	FLAG	Romania
FLOREA	Elena Roxana	FLAG Dunarea Doli	FLAG	Romania
GHIDUREA	Mirela	Association Local Group ``Fishermen's Friend from Oltenia``	FLAG	Romania
VAJU	Dragos	Pastravarii Fagarasului	FLAG	Romania
BREZNIK	Bety	Ministry for Agriculture, Forestry and Food	National Managing Authority	Slovenia
CUNK PERKLIČ	Alina	Ministry for Agriculture, Forestry and Food	National Managing Authority	Slovenia
AGUNDEZ ACOSTA	Trinidad	GALP Costa Brava	FLAG	Spain
ALEIXANDRE PUCHADES	Amparo	GALP Gandía Albufera	FLAG	Spain
ALGINET ALIAU	Joan	Grup d'Acció local Terres de l'Ebre	FLAG	Spain
CAMPAL	Germán	FLAG CEDER Navia-Porcía	FLAG	Spain
CARBALLO MARTÍNEZ	Rosa	GALP Ria de Arousa	FLAG	Spain
DOBLADO TRIAY	David	Asociación Leader Isla de Menorca	FLAG	Spain
FERNÁNDEZ MUÑOZ	Nicolás	GALP Litoral Cádiz Estrecho	FLAG	Spain
GIMENO ORTIZ	Montserrat	GAC Gran Canaria	FLAG	Spain
GONZÁLEZ CABRERA	Marta	FLAG Costaluz, Huelva	FLAG	Spain
GONZÁLEZ DIEZ	Guillermo	Grupo de Acción Local do Sector Pesqueiro Da Costa da Morte	FLAG	Spain
GUTIÉRREZ ALQUEGUI	Roberto	Grupo de Acción Costera Oriental de Cantabria (GAC Oriental)	FLAG	Spain
LAZARO	Juan Antonio	FLAG Bajo Nalón	FLAG	Spain
MARCO MIRALLAS	José Javier	GALP Costa Noroeste de Cádiz	FLAG	Spain

OTERO RODRÍGUEZ	Jose Basilio	Grupo de accion local del sector pesquero 1 A Mariña-Ortegal	FLAG	Spain
TORRES CANO	Inmaculada	GALPEMUR. Grupo de Acción Local de Pesca y Acuicultura de la Región de Murcia	FLAG	Spain
PALMERO JORRO	José Vicente	Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente	National Managing Authority	Spain
GAITEIRO REY	José Manuel	Dirección general de pesca y acuicultura	Regional Managing Authority / Intermediate body	Spain
ORBE	Jose Alberto	Gobierno Vasco	Regional Managing Authority / Intermediate body	Spain
HIDALGO HUETE	Olga	REGP (Red Española de Grupos de Pesca)	National Network	Spain
NIVA	Birgit	Fiskeområde Tornedalen Haparanda Skärgård 2020	FLAG	Sweden
STÅLGREN	Hans-Olof	Swedish Rural Network including Fisheries	National Network	Sweden
DAVIES	Jane	NorthWales Fisheries Local Action Group	FLAG	United Kingdom
EVANS	Gwyn	Cleddau to Coast FLAG	FLAG	United Kingdom
FULCHER	Colin	Argyll & Ayrshire FLAG	FLAG	United Kingdom
WILKINSON	Jamie	North East Scotland FLAG	FLAG	United Kingdom
WILLIAMSON	Ray	Holderness Coast Fisheries Local Action Group	FLAG	United Kingdom
WHITE	Judith	Marine Scotland	Regional Managing Authority / Intermediate body	United Kingdom
OCSKO	Edina	ENRD Contact Point	Speaker	
SAINT-DENIS	Antoine	ESF Transnational Platform	Speaker	
JEPSENA	Ilona	DG MARE	European Commission	
LEVIEIL	Dominique	DG MARE	European Commission	
PUOSIUNAITĒ	Egle	DG MARE	European Commission	
PARASKEVAS	Maria Anna	DG EMPLOI	European Commission	
KUDINS	Valdis	Farnet Support Unit - Geographical Expert	FARNET	
BROSEI	Pedro	Farnet Support Unit	FARNET	
BUDZICH TABOR	Urszula	Farnet Support Unit	FARNET	
GRIEVE	John	Farnet Support Unit	FARNET	
KARIGER	Sabine	Farnet Support Unit	FARNET	
KORENBLIT	Marguerite	Farnet Support Unit	FARNET	
STREET	Claire	Farnet Support Unit	FARNET	
VAN DE KOLK	Lorena	Farnet Support Unit	FARNET	
VAN DE WALLE	Gilles	Farnet Support Unit	FARNET	
VERONESI	Monica	Farnet Support Unit	FARNET	

Zemkopības ministrija

