

ENSURE is a cooperative project of 14 local and regional bodies from the European Union, Montenegro and Serbia. It is co-funded by the Europe for Citizens program, and will continue until July 2019.

This brochure was created to show you who are the 14 the partners of the ENSURE Network. Among us you will find: public officers, citizens, volunteers, policy makers, and experts representing local and regional authorities, federations of public bodies, a University, and Civil Society Organizations. The project Leader is the Development Information Center Slovenska Bistrica. We are proud to show you the great diversity that builds up the ENSURE Network!

Co-funded by the
Europe for Citizens Programme
of the European Union

ENSURE stands for the European Network for the Cohesion and Solidarity in Rural Areas. As partners of this Network, we would like to increase the relevance of European policies in our local areas, as well as raise knowledge on European citizenship. The project addresses day-to-day issues which are important for rural citizens, such as local development, cross-border mobility, or food security.

We believe that by bringing up issues that acquire great interest among our citizens, this project can hit questions which are burning in Europe, just like the Euroscepticism is.

We have planned 6 international ENSURE Events that will take place in Greece, Spain, Croatia, Slovenia and Italy. Each partner will then organise a follow-up local action in their country. There will also be a Webinar and a final publication available and open for everyone interested.

Keep up with our fanpage for the latest updates:
<https://www.facebook.com/ensurenetwork/>

Europe for Citizens Programme is for everybody who would like to better understand the EU, its history and diversity. The programme fosters European citizenship, and it aims at improving conditions for civic and democratic participation at EU level.

Find out more about Europe for Citizens:
https://eacea.ec.europa.eu/europe-for-citizens_en.

WHERE ARE YOU FROM?

Slovenska Bistrica, Slovenia

WHAT DOES YOUR INSTITUTION DO?

It boosts the development of entrepreneurship and tourism in Slovenska Bistrica.

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Natural heritage, wine productions, beekeeping.

COORDINATOR'S NAME

Tomaž Repnik

CONTACT

tomaz.repnik@ric-sb.si

WWW / FB

<http://ric-sb.si/>
<http://www.tic-sb.si>
<https://www.facebook.com/RICslovenskabistrica/>

LOCAL ACTION GROUP (LAG) „CENTRAL ISTRIA”
LOKALNA AKCIJSKA GRUPA (LAG) „SREDIŠNJA ISTRA”

WHERE ARE YOU FROM?

Pazin, Istria, Croatia

WHAT DOES YOUR INSTITUTION DO?

Implementing EU projects with the aim of an overall rural development of the area.

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

A unique blend of the coast and the inlands of the Istrian county which is known for its beautiful nature, rich cultural heritage and unique gastronomic offer.

COORDINATOR'S NAME

Roberta Krivičić

CONTACT

roberta@lag-sredisnjaistra.hr

WWW / FB

<http://lag-sredisnjaistra.hr/>
<https://www.facebook.com/LagSredisnjaistra/>

WHERE ARE YOU FROM?

Volos/Thessalia, Greece

WHAT DOES YOUR INSTITUTION DO?

Academical education and research.

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Natural beauty, gastronomy, cultural activity, active univerty community.

COORDINATOR'S NAME

Antoniadis Dimitrios

COORDINATOR'S NAME

Katsoulas Nikolaos

CONTACT

dgantoniadis@gmail.com
nkatsoul@uth.gr

WWW / FB

<http://www.uth.gr/>
<https://www.facebook.com/nikolaos.katsoulas>

ASSOCIATION ALESSANDRO BARTOLA-STUDIES AND RESEARCH ON ECONOMICS AND AGRICULTURAL POLICY**ASSOCIAZIONE ALESSANDRO BARTOLA-STUDI E RICERCHE DI ECONOMIA E DI POLITICA AGRARIA****WHERE ARE YOU FROM?**

Ancona, Marche, Italy

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Industrial and tourist harbor, seaside resort, university campus and industrial park. The province of Ancona is also a producer of wines (Lacrima di Morro d'Alba, Rosso Conero, Verdicchio), extra virgin olive oil and honey.

WHAT DOES YOUR INSTITUTION DO?

The Association "Alessandro Bartola" is a non-profit organization, it aims to promote and carry out studies, research, scientific and cultural activities concerning agriculture and its interrelationships with food and agricultural system, territory, environment, and development of local communities.

COORDINATOR'S NAME

Franco Sotte

CONTACT

f.sotte@univpm.it

WWW / FB

www.agrregionieuropa.it
<https://www.facebook.com/agrregionieuropa/>

LIGATNE MUNICIPALITY LĪGATNES NOVADA DOME

WHERE ARE YOU FROM?

Ligatne, Vidzeme Region,
Latvia

WHAT DOES YOUR INSTITUTION DO?

Municipality is responsible for
the wellbeing of the local
inhabitants.

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

- Industrial heritage -
"Historical center of Ligatne
Paper Mill village".
- Sandstone cliff exposures
and caves.
- Ligatne Nature Trails

COORDINATOR'S NAME

Daina Terauda

CONTACT

Daina.terauda@ligatne.lv

WWW / FB

www.ligatne.lv
<https://www.facebook.com/LigatnesNovads>
<https://twitter.com/LigatnesNovads>

MUNICIPALITY FEDERATION OF MADRID FEDERACIÓN DE MUNICIPIOS DE MADRID

WHERE ARE YOU FROM?

Madrid Province. España

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

All the areas of municipal
management, highlighting
tourism.

WHAT DOES YOUR INSTITUTION DO?

Represent the interests of the
municipalities in other public
administrations. Training of
technicians and councilors.
Management of projects of
local interest.

COORDINATOR'S NAME

José Barcia

CONTACT

gs@fmmadrid.org

WWW / FB

www.fmmadrid.org
<https://www.facebook.com/fmmadrid.org/>

WHERE ARE YOU FROM?

Hranice, Czech Republic

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Nature, river, the deepest abyss in the word, cultural heritage, traffic intersection.

WHAT DOES YOUR INSTITUTION DO?

Development of our region in different areas: tourism, infrastructure, local products, education, environmental, cooperation with other institutions.

COORDINATOR'S NAME

Michaela Škrobánková

CONTACT

skrobankova@hranickarozvojova.cz

WWW / FB

www.regionhranicko.cz

WHERE ARE YOU FROM?

Alba County, Center Region, Romania

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Natural and cultural heritage, multiculturalism, Transylvania's Wine Land.

WHAT DOES YOUR INSTITUTION DO?

It supports the socio-economic development of urban and rural areas in Alba county.

ALBA COUNTY COUNCIL
CONSILIUL JUDETEAN ALBA

COORDINATOR'S NAME

Marilena Moga

CONTACT

programe@cjalba.ro

WWW / FB

<http://www.cjalba.ro>
<http://www.cjalba.ro/english/>
<https://facebook.com/ConsiliulJudeteanAlba>

MUNICIPALITY TRUDOVETS, BOTEVGRAD MUNICIPALITY, SOFIA DISTRICT КМЕТСТВО ТРУДОВЕЦ, ОБЩИНА БОТЕВГРАД, СОФИЯ ОБЛАСТ

WHERE ARE YOU FROM?

Pravets, Sofia district,
Bulgaria

WHAT DOES YOUR INSTITUTION DO?

Municipality Trudovets fosters the participation of Youth club "People to People" at Community Culture Centre – Chitalshite "Rakitin" – in Erasmus+, EVS and Europe for citizens projects.

Erasmus+ Youth exchange in Romania

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Historical heritage, Agrarian enterprises for vegetables export, Grammer Int. plant for automobile seats. Support of educational, cultural and youth policies in EU cooperation.

Community Culture Centre Erasmus+ TC in Italy

COORDINATOR'S NAME

Maya Arnaudova

CONTACT

mayarnaudova@gmail.com

WWW / FB

www.trudovec.com

WHERE ARE YOU FROM?

Poland, Łask

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Festival of Roses, Kolumna Garden Town, Łask Commune serves as a tourist attraction through, the Grabia River Valley, Natural Heritage

WHAT DOES YOUR INSTITUTION DO?

Łask promotes their natural values and support the rose agriculture.

COORDINATOR'S NAME

Aleksandra Henke

CONTACT

a.henke@lask.pl

WWW / FB

www.lask.pl

LASK COMMUNE GMINA ŁASK

WHERE ARE YOU FROM?

Montenegro

WHAT DOES YOUR INSTITUTION DO?

Our institution is local self-government body whose task is to meet the different needs of Kolašin inhabitants. We strive to improve the economic, tourist and natural potentials of municipality.

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Ski-resort Kolašin 1450
(2-3 SPECIAL THINGS)

National park „Biogradska gora”, one of the last virgin forest in Europe

Many tourist manifestation:
Tango camp, Mountain camp,
Festival of alternative theatre „Korifej”, Basketball camp.

COORDINATOR'S NAME

Balša Cvetković

CONTACT

balsa.cvetkovic@opstinakolasin.me

WWW / FB

www.kolasin.me

KISTARCSA CULTURAL ASSOCIATION
KISTARCSAI KULTURÁLIS EGYESÜLET

WHERE ARE YOU FROM?

Kistarcsa, HU01, Hungary

WHAT DOES YOUR INSTITUTION DO?

We organize cultural programmes, beautify the town, cooperate with foreign organizations.

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

We are in the agglomeration very close to Budapest, our settlement is officially town but really is a large village, here was the largest Hungarian internment camp.

COORDINATOR'S NAME

Ferenc Kereszti

CONTACT

kike@kike.hu

WWW / FB

www.kike.hu,
<https://www.facebook.com/KistarcsaiKulturalisEgyesulet/>

EUROPEAN AFFAIRS FUND OF AP VOJVODINA FOND „EVROPSKI POSLOVI” AP VOJVODINE

WHERE ARE YOU FROM?

Novi Sad, Autonomous
Province of Vojvodine,
Republic of Serbia

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Multicultural heritage, Novi
Sad - European Capital of
Culture 2021 and European
Youth Capital 2019, EXIT music
festival, gastronomy, wine
production, IT expertise,
quality arable land.

WHAT DOES YOUR INSTITUTION DO?

Development of joint projects
with regional and other
European partners related to
use the EU pre-accession
funds; cooperation with
leading European and
international institutions and
promotion of European values.

COORDINATOR'S NAME

Milan Čežek

CONTACT

cezек@vojvodinahouse.eu

WWW / FB

www.vojvodinahouse.eu

https://www.facebook.com/
epapv/

ASSOCIATION OF SOCIAL PROMOTION FUTURO DIGITALE ASSOCIAZIONE DI PROMOZIONE SOCIALE FUTURO DIGITALE

WHERE ARE YOU FROM?

Terranova da Sibari, Calabria,
Italy

WHAT IS SPECIAL ABOUT YOUR LOCAL AREA?

Olive Oil production, Orange
harvest, Natural and Historical
Heritage.

Piana di Sibari, breath-taking panorama

WHAT DOES YOUR INSTITUTION DO?

Foster youth entrepreneurship
in the rural, cultural and
touristic fields, contributing to
a sustainable development of
society, promoting European
values and objectives.

COORDINATOR'S NAME

VINCENZO APA

CONTACT

v.apa@futurodigitale.org

WWW / FB

http://www.futurodigitale.org
/en/

https://www.facebook.com/
ssociazionefuturodigitale

GOSIA WOCHOWSKA, PhD

Project Manager on behalf of the Leader of the project - the Development Information Center Slovenska Bistrica. Gosia is a specialist of EU policies and an experienced educator and trainer of intercultural learning. She is involved in policy making processes in Europe. You can email Gosia if you have any questions regarding Europe for Citizens projects or European citizenship.

CONTACT

malgorzata.wochowska@gmail.com

REPRESENTATIVES OF ENSURE PROJECT PARTNERS DURING THE FIRST EVENT IN SLOVENSKA BISTRICA, 18-20 OCTOBER 2017.

