

Networking for the European Parliament Elections 09
Projects - Partners - Perspectives
Strasbourg, France, 11-13 June, 2008
www.bpb.de/nece


Krista Baumane is Development director of PROVIDUS, a leading policy think-tank in Latvia, where her main responsibilities are fundraising, donor relations and special interactive projects aimed at public participation. She has worked as a consultant and trainer on e-democracy and e-participation issues in Central Asia and other regions/countries undergoing democratic development. Krista Baumannes academic background is political science (University of Latvia) and business administration (International University, Geneva, Switzerland), professional experience include Ministry for Foreign Affairs, National Human Rights Office, NGO Centre, Soros Foundation-Latvia and free-lance public relations consulting. In 2006, she was elected Vice-Chair of Board of the Latvian NGDO Platform, an umbrella organisations for civil society organisation working with development cooperation. Passionate about food and travel, Krista Baumane contributes a regular gourmet column for the main Latvian daily paper "Diena".


Pamela Brandt is an online contributor at the German Federal Agency for Civic Education (bpb). She studied history, journalism, education and the romance studies in Hamburg, Paris and Bordeaux. She has worked as a freelance journalist for in both print and television, including for the broadcasters Pro7, ZDF and MDR. Pamela Brandt completed an internship at the Federal Agency for Civic Education in 2001, and subsequently became an online contributor in the area of multimedia. Her duties there include maintenance of the bpb website and the online election aid 'Wahl-O-Mat'.


Jano Costard is a Board member of the Young European Movement Berlin-Brandenburg (JEB). He also worked as a Teaching assistant in macroeconomics under Prof. Dr. Bernd Kempa and as a Teaching assistant in microeconomics under Prof. Dr. Wolfgang Peters. He studies Economics at the European-University Viadrina Frankfurt (Oder).


Lisette Dekker is senior project leader at the Institute for Public and Politics. She studied social sciences. From 1968-1975 Lisette Dekker worked at the Youth Department Trade Union and from 1977-1994 at the Eastern Europe Organisation. Since 1994 she is senior project leader at the Institute for Public and Politics (Dutch Centre for Civic Education). Her main subject nowadays is the political participation of women and migrants.


Peter Facey is the founding Director of Unlock Democracy. He became Director of Unlock Democracy's predecessor organisation the New Politics Network in 2001 and latter also becoming Director of Charter 88 and was responsible for merging the two organisations in 2007. He has worked in democratic reform, citizenship and participation for over 13 years and was previously Chief Executive of the British Youth Council. He is recognised as an expert in democratic reform and comments widely in the UK media. In the last two years he has given evidence to parliamentary committees on issues as diverse as devolution and decentralisation, lobbying and war powers. He has established Unlock Democracy as the leading provider of interactive citizenship conferences for 16-19 year olds. He has a particular interest in elections and how to get more people involved in the political process. He was a member of the Independent Commission on Voting Methods which reported in 2002 and looked into internet, postal and electronic voting.


Eva Feldmann-Wojtachnia is a Youth-Advisor of the Federal Ministry of Families, Seniors, Women and Youth in Berlin. She studied Cultural Anthropology, European Anthropology and Philosophy of Religions at the Universities of Tübingen, Freiburg and Madras (India). Eva Feldmann-Wojtachnia worked amongst others as a Director of the German-Polish Cultural Meeting Center in Freiburg/Brsg, and as a German Coordinator of the intergovernmental German-Polish Youth Office in Warsaw. She was a guest professor at the Ludwig Maximilians University (Munich) as well as of the University of applied Sciences (Munich) and still works as a trainer and lecturer in civic education. From 1995-2001 Eva Feldmann-Wojtachnia was an advisor and coordinator of a german-polish-lithuanian intergovernmental Youth policy program of the German Bundestag, the Polish Sejm and the Lithuanian Parliament. In 1996 she also started to be an advisor for Central and Southeastern Europe at the Heinrich Böll Foundation in Berlin until 2003. She was the German Coordinator of a Tacis Project of the EU on "Democratization of Youth structures in St. Petersburg" from 1997 to 2000. In 2001 she started working as a trainer and consulter of a GTZ Project on "Civic education and election training for young oppositional politicians in Belo-Russia" in Minsk. Since 2007 she is an adviser of the Serbian National Assembly, developing an exercise of the legislative process in Serbia. She is a member of the Academic advisory board for the Swiss Competence Centre for Youth Participation, a consulter and member of the Enquete Commission "Youth in Bavaria" of the Bavarian State Parliament, the German Member of the European Migration Network of the EU and a member of the German "Team Europe" of the European Commission.


José Manuel Talero Garcia is the co-founder and C.E.O. of more2say GmbH, the first Word of Mouth Marketing Platform in Austria. He started working in political communications during his studies of Chemistry at the University of Seville, being elected five successive years student's representative of the Faculty of Chemistry. He also was student's representative of the University of Seville, the, with more than 80,000 students, second biggest university of Spain, and speaker of the nine Universities of Andalusia, representing more than 250,000 students. During this time José Manuel Talero Garcia was member of several Commissions of negotiation and managed several successful Campaigns. More recently, besides his studies of Political Sciences, he has been with Hartinger Consulting Communications, one of the leading advertising agencies of Austria, responsible for international contacts and director of Election Pool, a platform providing campaign services to candidates and parties. He is the editor and co-publisher of the European Yearbook of Political Campaigning, Election Time, which has analyzed over 60 Political Campaigns in Europe and which has been published in English, German, Turkish and Russian. Since 2004 he has also been Board Member of the European Association of Political Consultants and was Chairman of the VIII European Conference of the EAPC in Seville, Spain, in 2003. He is also member of the International Association of Political Consultants. He has given several presentations on Politics and Political Communication in different countries such as Spain, Austria, Germany, Turkey, Portugal, Croatia or Lithuania.

agencies of Austria, providing campaign services to candidates and parties. He is the editor and co-publisher of the European Yearbook of Political Campaigning, Election Time, which has analyzed over 60 Political Campaigns in Europe and which has been published in English, German, Turkish and Russian. Since 2004 he has also been Board Member of the European Association of Political Consultants and was Chairman of the VIII European Conference of the EAPC in Seville, Spain, in 2003. He is also member of the International Association of Political Consultants. He has given several presentations on Politics and Political Communication in different countries such as Spain, Austria, Germany, Turkey, Portugal, Croatia or Lithuania.


Jochum de Graaf is senior Project Manager at the Institute for Political Participation (IPP) in Amsterdam, the Netherlands. He holds a master degree in sociology of economics and organizations and a post doc in journalism. He has been working in the field of civic education since 1980, editing and publishing various publications on political problems in the Netherlands, a handbook on using the media. From the beginning, in 1989, he was involved in the development of StemWijzer, the very successful political preference test in the Netherlands. At the parliamentary elections in 2006 the site did obtain 4.7 mln. users. He successfully introduced the StemWijzer-method in Germany (2002), Switzerland (2003), Bulgaria (2005), France (2007) and most recently in the UK, London (May 2008). At the conference he will present the project Vote Match Europe 2009, the network aiming to establish a Vote Match in all EU-member states on behalf of the EP-elections.


James Graham is the Communications and Press Officer for Unlock Democracy. Before that, he was Campaigns Officer for Unlock Democracy's predecessor organisation the New Politics Network and worked for the UK Liberal Democrat Party in a variety of roles. For Unlock Democracy and the New Politics Network he has worked on a number of projects, most notably on monitoring political party finance and lobbying for democratic reform of the House of Lords. He coordinated the Vote Match London project earlier this year. James Graham has a particular interest in citizenship education, helping to organise several "Westminster Day" school events on behalf of the Liberal Democrat Youth and Students. The format for this event has now been adapted for Unlock Democracy's highly successful "People and Politics Day" events, the most recent one of which was held in March this year in cooperation with the European Commission.


Angela J. Gralla is working on her MA in Education („Lehramt“) with specialisation in high school level English, Philosophy, and Biology at the Westfälische-Wilhelms University Münster. Since June 2008 she is a student Assistant at the Department of Educational and Social Sciences at Westfälische-Wilhelms University Münster (Project "Research with GrafStat" under direction of Prof. Dr. Wolfgang Sander and in cooperation with the Federal Agency for Civic Education/bpb). From 2007 – 2008 she was an Assistant Teacher at the German Language Department at Norwich School in Norwich, Great Britain and from 2005–2006 an Assistant Teacher in the course of a project supporting gifted children in their study and social skills through the conduct of a personal research assignment. The project was carried out by Westfälische-Wilhelms University Münster and ICBF (International Centre for High Ability Research). She took part in the Study Abroad Programme: English Literature and Biology at La Trobe University in Melbourne, Australia


Petra Grüne is currently in charge of the German Federal Agency for Civic Education's Events Department. She studied sociology, Sinology and communications research in Bonn and Shanghai. She has worked at the Federal Agency for Civic Education (bpb) since 1991 in a number of different fields and positions, including as head of project during a comprehensive evaluation of the bpb in 1999 that eventually led to a reshuffling of the organisation. After the restructure, she initially headed the 'Principles' Department. Since 1999, Petra Grüne has been in charge of the Federal Agency for Civic Education's Events Department.


Bahaeeddin T. Güngör is Head of the Turkish language service of Radio Deutsche Welle in Bonn. Of Turkish descent, he is a German citizen since 1978. Bahaeeddin T. Güngör worked as a Turkey correspondent of the German news agency dpa (Deutsche Presse-Agentur) from 1991 – 1999. Before that he was a Correspondent of the Westdeutsche Allgemeine Zeitung and ten German newspapers for Turkey, Greece and Cyprus with accreditation in Ankara and in Athens. He also worked as a Freelance correspondent of several German radio stations in Turkey, a Political editor of the German daily General-Anzeiger in Bonn specialised on matters concerning Southeast Europe and Middle East and an Editor at the foreign news desk of the news agency Reuters in Bonn. He has started his professional in 1976 as a trainee of the German daily Kölnische Rundschau in Cologne. Bahaeeddin T. Güngör is the Author of a book entitled

„The Germans fear of the Turks and their entry into the European Union“ (Die Angst der Deutschen vor den Türken und ihrem Beitritt zur EU) – published in August 2004 in Germany.


Julia Haarmann is a Ph.D. student in the sector of political education and political didactics with focus on political judgement of young people. She is a graduate assistant at the Department of Educational and Social Sciences at Westfälische-Wilhelms University Münster (Project "Research with GrafStat" in administration of Prof. Dr. Wolfgang Sander in cooperation with the Federal Agency for Civic Education/bpb). From 2006 to 2008 she has worked as a Trainee teacher for German and Social Studies (Second State Exam). Julia Haarmann has completed Additional studies in „Media and Information Technology in Education and Teaching“ (Media Paedagogy) at Westfälische-Wilhelms-University Münster. Julia Haarmann received an MA in Education („Lehramt“) in German and Social Studies at Westfälische-Wilhelms University Münster. While studying she began to work as a Student Assistant at the Department of Educational and Social Sciences at Westfälische-Wilhelms University Münster (Project "Research with GrafStat" in administration of Prof. Dr. Wolfgang Sander in cooperation with the Federal Agency for Civic Education/bpb).


Alexandre Heully is co-founder and director of communications at cafetbabel.com. He is one of the founders of cafetbabel.com, the European magazine in 6 languages: French, English, German, Spanish, Italian and Polish. Since 2003, he is employed as director of communications of cafetbabel.com and is in charge of public relations, fund raisings and partnerships. He is at the initiative of the "eudebate2009.eu" website, aiming at creating a pan European internet platform for the 2009 European elections linked with cafetbabel.com. Alexandre Heully studied Political science at Science Po in Strasbourg and holds a master in International Relations at Paris 1 Sorbonne.


Axel Heyer is the press officer for the liberal group (ALDE) at the European Parliament. He grew up in Paris and Cologne. He had a professional education in a publishing house and studied Political Sciences at the University of Cologne (M.A. 1996). After several successful journalistic projects in Cologne and having worked as an associate for an internet startup he founded in 1999 the Europa branch of politik-digital.de, which became in 2001 europa-digital.de. First from Cologne, since 2002 from Brussels, Axel Heyer coordinated the website and its ca. 90 volunteer authors. In late 2006 he changed sides and became a press officer for the liberal group (ALDE) at the European Parliament. He continues being a member of the board of "europa einfach", the association that edits europa-digital.de.


Suzanne Jansen is an editor of the Politeia, Network for Citizenship and Democracy in Europe. She holds an MA degree in European Studies and a BA degree in English Language and Culture at the University of Amsterdam. Since January 2007 she has been working at the Dutch Institute for Political Participation. As editor of Politeia, Network for Citizenship and Democracy in Europe, she is responsible for the Politeia Newsletter and website. Politeia partner organisations across Europe exchange information and best-practices on how to educate citizens and stimulate civic participation. Apart from that, she works on several other IPP educational projects, aiming to educate and involve high school students in Dutch local, national and European politics. The mock elections for high school students, she will present on the NECE-conference, is one of IPP's successful educational projects.


Jürgen Kalb editor-in-chief of *Deutschland & Europa* at Baden-Württemberg's State Agency for Civic Education, studied political science, German studies, history and philosophy. He has taught civics, economics, history, German and Spanish at various secondary schools since 1982. From 1991-1995, Jürgen Kalb was the senior teacher at the Colegio Humboldt in Caracas (Venezuela). In 1996, he began working as an expert consultant for history, civics and economics for Stuttgart's regional council on teacher training. He has also written and edited several secondary school textbooks for the Ernst-Klett publishing house, and has published articles in a number of professional journals. From

2003-2005, he was the representative for Baden-Württemberg in a commission organised by the Conference of German Cultural Ministers for the creation of standardised examination procedures in the subject "Social Studies / Political Science". Jürgen Kalb is a member of the board at the Europa-Zentrum in Baden-Württemberg.


Nina Kirchberger is a freelance journalist who studied journalism, literary history, philosophy and the social sciences at the University of St. Petersburg, later completing her post-graduate studies at the University of Höhenheim. While still at university, she completed internships at broadcasters Yeleisradio (Helsinki), Archangelsk regional television, and Vecherniy (St. Petersburg), as well as at the latter city's daily newspaper and regional radio station. Nina Kirchberger currently works regularly for the German Press Agency (dpa), the Associated Press, and as the press officer for building cooperatives in Stuttgart. In 2007, she also spent time as an observer at German broadcasters SWR, Redaktion SWR 4 Radio Stuttgart and in the editorial department at HF-Landeskultur.


Thomas Krüger is the President of the German Federal Agency for Civic Education since July 2000. He served an apprenticeship in the field of plastic and elastomer processing in Fürstenwalde before going on to study theology in Berlin and Eisenach. In 1989, Thomas Krüger was a founding member of the Social Democratic Party in the former East Germany, and he became executive director of the SPD in Berlin (East) in 1990. After a stint as first deputy to the mayor of East Berlin, he became deputy chairman of the SPD in Berlin (East/West) from 1990 to 1992. From 1991 to 1994 he worked as the city's Senator for Youth and Family Affairs. Thomas Krüger was also a member of the German Parliament, the Bundestag, from 1994 to 1998, a board member of the cultural forum of the SPD, and a member of Berlin's International City Commission.


Stefan Marschall is a Senior Lecturer of Political Science at the Institute of Social Sciences of Heinrich-Heine University Düsseldorf and will assume the post of Professor of Political Science at the University of Siegen in July, 2008. In his research he focuses on online political communication, parliamentarism and democracy beyond nation state. He is in charge of the online evaluations of the German internet vote-match tool "Wahl-O-Mat". His recent books are „Das politische System Deutschlands“ (utb 2007) and „Parlamentarismus. Eine Einführung“ (Nomos 2005).


Andrea Meschede is a Research Assistant at the Department of Educational and Social Sciences at Westfälische-Wilhelms University Münster (Project "Research with GrafStat" in administration of Prof. Dr. Wolfgang Sander in cooperation with the Federal Agency for Civic Education/bpb). She studied Political Science, Journalism and Sociology at Westfälische-Wilhelms University Münster. From 1989 – 1993 Andrea Meschede worked as a Research Assistant at the Institute of Political Science at Westfälische-Wilhelms University Münster and from 1993 – 1999 an Educational Assistant of the Municipal Adult Education Centre in Münster (Historical and Civic Education). She has done a further education as "Expert for New Learning Technologies" at the "tele-akademie" of the University of Applied Sciences Furtwangen. Andrea Meschede is specialised in Youth and Adult Education and an Expert for New Learning Technologies.


Pierre-Etienne Métais is an expert-trainer of Welcomeurope. He graduated in European Affairs and Local Development (Institute of Political Sciences of Aix-en-Provence, France). Before joining Welcomeurope as an expert-trainer, he has been implementing European projects for the Greater Lyon, such as a network of best practice between NGO leaders and residents living in urban renewal areas in Europe; and has worked in the EP as a Member of European Parliament-assistant to elaborate methodological tools on European funding and programmes.


Christian Mihr is a senior editor of eurotopics.net in Berlin since May 2008. Before he worked as head of press and public relations department at the German Development Institute in Bonn, as a journalist for various german newspapers and as a media trainer for various german, eastern european and latinamerican journalism schools, universities and NGO's. As a journalist he was working for FAZ.NET, Freitag, Berliner Zeitung, Perú 21, the correspondent's office peQUITO - among others. As a media Trainer Christian Mihr is still working for the Institut für Auslandsbeziehungen, Friedrich Ebert-Stiftung, Friedrich Naumann-Stiftung, Robert Bosch Stiftung, Konrad-Adenauer-Stiftung - among others. He's giving practical courses on journalistic investigation techniques, interview techniques, peace journalism and journalistic writing. His journalistic specialization is on political and media developments in Russia and Latin America, human rights, higher education politics, church developments and the relationship between journalism and political PR. Christian Mihr studied Journalism, political science and Latin American Studies at the Catholic University of Eichstätt-Ingolstadt and at the Universidad de Santiago de Chile. He's finishing his Ph.D-thesis on media promotion as democracy promotion in the field of international development cooperation. He published on international media politics and the information society and the relationship of PR and journalism in German politics.


Almut Möller is currently an Associate Fellow at the Austrian Institute for European Security Policy (AIES), Austria and an instructor at the European School of Governance, Berlin. She is an analyst on European Integration. Almut Möller studied Political Science, Contemporary European History, and International Law in Münster, Aix-en-Provence, and Munich. She worked as a researcher at the Center for Applied Policy Research (C.A.P) at Ludwig-Maximilians-Universität in Munich and has been teaching European Integration at Ludwig-Maximilians-Universität and Munich University of Applied Sciences. Her research agenda covers a wide range of the EU's internal and external policies with a particular focus on the reform process of the EU and the Union's relations with its Mediterranean and Middle Eastern neighbours. Almut Möller

has been a visiting fellow at Renmin University in Beijing, China, Al Ahram Center for Political and Strategic Studies in Cairo, Egypt, and the American Institute for Contemporary German Studies at Johns Hopkins University, Washington D.C., USA. Her recent publications include: Between Realism and Pragmatism: Germany and the Constitutional Treaty. In: Finn Laursen (ed.): The Rise and Fall of the EU's Constitutional Treaty, Leiden 2008; Securing the Future: Europe's Agenda for a More Peaceful Neighbourhood, Discussion Paper for the Xlth Kronberg Talks "Europe and the Middle East", Bertelsmann Stiftung, 17-19 January 2008; Understanding the European Constitution (with Janis A. Emmanouilidis, Sibylle Reiter, Werner Weidenfeld), Gütersloh 2007.


Adrian Moraru is currently deputy director at the Institute for Public Policy (IPP), an independent think tank based in Bucharest. He worked as an elections program officer at the Pro Democracy Association (PDA) before he became the program officer for the regional elections at the same institution. Adrian Moraru has worked as a Coordinator of international delegation monitoring elections in countries in the region (FRY, BiH), he was the coordinator of the Long term observer team in FR of Yugoslavia, the Elections Information Officer in Belgrade, a Coordinator of the RoSe program to support and train OTPOR in electoral management and grassroots civic campaign. He has been also a Long Term Observer and statistics consultant to OSCE - ODIHR presidential election monitoring mission in Belarus, Hungary and Bosnia and Herzegovina and served as an Election Expert in Kosovo for parliamentary elections for the Democratic Institute (NDI). Currently he is working on the field of parliamentary elections for the Democratic Institute (NDI). Currently he is working on the field of parliamentary elections for the Democratic Institute (NDI). Currently he is working on the field of parliamentary elections for the Democratic Institute (NDI).

Contracted National informatics both on national level and European level. He is also running an independent polling company - IPP DATA Research.


Sascha Müller is Head of the Projekt "Chasing the Dream – Youth Faces of the Millennium Development Goals" in Germany. He also is a doctoral student at the Department of Business and Economics and the Latin-American Institute of the Free University of Berlin. He is an elected member of the Board of Directors of the German NGO Kumulus e.V. In 2005 he has worked as an advisor to assist the Delegation of the European Commission to the United Nations in New York. Sascha Müller did internships at the Delegation of the European Commission to the United Nations in New York, at the GTZ (German Development Agency) in Colombia and the at the Instituto de Investigaciones of the Facultad de Ciencias Económicas der Universidad Nacional Mayor de San Marcos (UNMSM) in Lima/Perú. He initiated and managed the pilot-project JuniorVoting in 2001 and

was head of the project JuniorVoting at federal level from 2001 to 2003. From 1997 to 2001 is a member of the General Students Committee.


Marzanna Pogorzelska is an English teacher at and a coordinator of the School Group of Amnesty International that organizes activities connected with human rights, (e.g. actions against homophobia, xenophobia, anti-semitism). She has been engaged in nationwide and European projects (e.g. The Young Vote, Stop Violence against Women, Control Arms, and „Let's bring the memory back" under the auspices of Foundation for the Preservation of Jewish Heritage in Poland, Letter Writing Marathon in defense of the prisoners of conscience). Marzanna Pogorzelska was a Spokeswoman for the Students' Rights at her school, a school leader of the European Projects within the Socrates-Comenius Programme and the founder and first coordinator of the School European Club. She cooperates with the Center for Citizenship Education and the Campaign Against Homophobia in Warsaw. She publishes articles on educating human rights regularly in the local press and educational media.


Julian Popov is the Chairman of Bulgarian School of Politics institution training politicians and civil society leaders from Bulgaria and South East Europe. In 1990, he became the founding Executive Director of the New Bulgarian University. He is also the founder and served briefly as Director of the NBU School of Management, established jointly with the Business School of the Open University (UK). Since 1995, Julian Popov has been a Member of the Board of Trustees of the New Bulgarian University. Since 1994, he has been living with his family in the UK. Julian Popov has worked as a consultant on numerous projects on institutional development and public relations. Among his clients have been the European Bank for Reconstruction and Development, the European Commission, the British Open University, the European Association of Distance Teaching Universities, and many others. Julian Popov is the author of

two books and has also published numerous articles on international affairs, and politics. Julian Popov is a member of the Foreign Press Association in London. He is the Treasurer and Honorary Secretary of Friends of Bulgaria – a British charity established in 1990 to provide humanitarian aid to Bulgaria. He is also Chairman of the Board of the Elizabeth Kostova Foundation for Creative Writing. He started the first Bulgarian blog for political comments and took part in several election campaigns in UK and Bulgaria. He also has a specific interest in climate change politics and policies.


Anna Samel is currently a project coordinator at the Center for Citizenship Education, Warsaw, Poland, where she coordinates the "Youth Vote" project. Before that she was a trainer and consultant at the Polish Robert Schuman Foundation, where she was concerned with preparing scenarios and conducting workshops in the field of citizenship and European education for pupils alongside the "Democracy's waiting for your voice" project. She also is the chairman of the Student's Association "Touching Europe". Anna Samel studies at the Faculty of Journalism and Political Sciences, European Studies, Warsaw University. She took part at the International Conference „European Youth Media Days" that was organized by the European Youth Press and the European Parliament in Brussels, Belgium, the half-year national seminar "Multicultural Europe" organized by British Council in Poznan, Poland and in the International conference „How to involve young people in politics" that was organized by the Heinrich Pesch Haus in Ludwigshafen, Germany.


Thorsten Schilling is the head of the Multimedia/IT Department at the German Federal Agency for Civic Education (bpb). He studied philosophy/Marxism-Leninism in Leipzig from 1982-1986. After years of self-employment in East Berlin followed by his expulsion from the GDR for political reasons in July of 1989, he returned after the fall of the Wall to take up a post as a press spokesman for East Berlin's city council. In 1991, Thorsten Schilling became the press spokesman for the reunited city's Senator for Youth and Family Affairs. Starting in 1995, he began acting as project manager for the Eigen + Art Gallery and the Berlin Biennale for Contemporary Art. Together with Geert Lovink, Pit Schultz, and others, he organised the Hybrid Workspace as a temporary media lab at the documenta X in Kassel. One of the founding members of the mikro e.V. in 1998 (www.mikro.org), Thorsten Schilling also chaired the association until 2000. From 1999-2000 he was Head of Corporate Communications at the software company Subotnic.


Bernhard Seyringer is the managing director of Seyringer & Partner- Urban Strategies and the Publisher of XING_a cultural magazine. He is an economic sociologist.


Ede Teibas is currently the director of Estonian Migration Foundation, the goal of which is to support the migration and integration processes in Estonia. She is also a lecturer of courses that prepare applicants for the exam of knowing the Constitution of the Republic of Estonia and Citizenship Act (required when applying for Estonian citizenship). Ede Teibas did her bachelor studies in the Faculty of Economics and Business Administration of Tartu University and obtained her M.A. in the Baltic Sea School of the Humboldt University in Berlin. She wrote her Master theses about the economic migration in the Baltic Sea Region and has published number of articles on this topic in several migration journals. She has been working in the field of education in higher education institutions and in Tartu city government.


Jens Tenscher is a junior professor at the Institute for Social Sciences, University of Koblenz-Landau. He studied political science, media and communications sciences, and German philology at the Universities of Mannheim and Windsor (Canada), and subsequently lectured in the areas of communications sciences and social research at the University of Hohenheim (1997-1998). After receiving his doctorate from the University of Koblenz-Landau in 2003, Jens Tenscher assumed a post there at the Institute for Social Sciences (Political Sciences). He was quickly granted a junior professorship in the political sciences department, with a focus on political sociology. In 2006-2007 he took over as a substitute for a professorship at the University of Mannheim's Media and Communications Sciences Department. Since 2006, Jens Tenscher has also been the spokesman for the "Politics and Communication" research group at the German Political Science Association (DVPW). His work focuses on political communication and political sociology, as well as election and television research.


Aurora Tranescu is seconded a national expert to the European Commission, Directorate general: COMM, Directorate: A, Unit: 3 - Eurobarometer team. Before that she was a senior expert at the Ministry of Public Finance, Managing Authority for the Community Support Framework, Bucharest, Romania. Aurora Tranescu worked also as a senior expert for the Ministry of European Integration, Bucharest, Romania, a public relations officer for the National Electricity and Heat Regulatory Authority in Bucharest and an executive assistant for the EURISC Foundation, Bucharest. After studying Electronics and microelectronics engineering at the Polytechnic University of Bucharest she started to study International relations and European affairs, and Social communication and public relations at the National School for Political Studies and Public Administration (SNSPA).


Carolina Ugarte is currently Associate Professor at the University of Navarra. Graduated in psychopedagogy (1998) in the University of Navarra and took her Ph.D. in the same discipline at the same university (2003). She has been Visiting Research Scholar in the libraries of the United Nations' International Office of Education and in the United Nations' High Commission for Human Rights in Geneva (2002). Her research has centered on the right to education and the education of human rights in the United Nations. Some of her publications in this field are: Transversality of the right to education and social participation (2002), The United Nations and the education in human rights (2004), The world program of education in human rights, past and present (2006) and Moral and human rights education: the contribution of the United Nations (2008). At the present time she is participating in a research project financed by the Ministry of Education and Science (Spain) titled "An education for social communication and cooperation. Civic knowledge, attitudes and abilities."


Susanne Ulrich is the director of the Academy Leadership & Competence at the Center for Applied Policy Research. She studied Science of Administration in Konstanz. From 1987-1992 she worked as a consultant for international youth exchange at the German Kolping Society Cologne. From 1990 to 1992 Susanne Ulrich was a consultant for education on developing countries policy at the association for social and development aid of the Kolping Society. In the context of this work she made contacts across Europe, overseas and especially Israel. From 1992-1995 she was freelancing in Seminar and Cultural work. Since 1995 she has been employed at the Center for Applied Policy Research (C.A.P) at the Geschwister-Scholl-Institute for Political Science, Ludwig-Maximilian-University in Munich in the Project Education for Democracy and Tolerance. She adapted the program "betzavta" from Israel and the program 'A World of Difference' from the Anti Defamation League in New York. In addition to these two programs, she created together with a team of experts a program for teaching democracy and tolerance: "Achtung (+) Toleranz" (Respect (+) Tolerance). The aim of this specific program teaching communication is not to get rhetorical knowledge for convincing or dominating other people but to learn partnership and dialogue competences. Since 1998 Susanne Ulrich is also an active member of the International Network Education for Democracy, Human Rights and Tolerance. In July 2003 Susanne Ulrich became the director of the Academy Leadership & Competence at the Center for Applied Policy Research.


Ruud Veldhuis is a coordinator at the National Academy for Public Administration. He studied political and social science at the University of Amsterdam. Until 1994, he was a lecturer for history and civic education in secondary schools, as well as an instructor and Deputy Director at the Civics Foundation. From 1994-2005 he headed the European projects for the Amsterdam-based Dutch Centre for Political Participation Institute. The Dutch representative at the European Council project 'Education for Democratic Citizenship', Ruud Veldhuis was also responsible for the *Politeia (Network for Citizenship and Democracy in Europe)* project from 1995-2005, a co-project carried out with the German Federal Agency for Civic Education (bpb). Since 2005 he has coordinated international activities for the National Academy for Public Administration.


Martin Wassermair is currently working for the Institute for New Culture Technologies in Vienna (e.g. project leader of *wahlkabine.at*). Martin Wassermair is a Board member of the Kulturrat Österreich, Chairman at the konsortium.Netz.kultur, Consultant for Public Relations and Political Communication at the Institut für Kulturkonzepte, Vienna and Editor of *Kulturrisse*. After his studies of history, political and communication sciences, he worked for several institutions as Kulturplattform OÖ, Renault Wien, Civilian service Documentation Centre of Austrian Resistance (DÖW), Gesellschaft für Kulturpolitik, IG Kultur Österreich, Public Relations Public Netbase and Kulturrat Österreich.


Florian Wenzel is currently working for the Bertelsmann Research Group on Politics at CAP in Munich. Since July 1999 he is a research fellow for the project 'Education for Democracy and Tolerance'. His work consists of the adaptation, development and implementation of educational programs in Germany. Main target groups are multipliers in school and out-of-school education, police and public administration in Germany as well as international groups and Youth Conferences. He has contributed to the project's own educational program 'Achtung (+) Toleranz' (Respect (+) Tolerance) as well as to the International Tolerance Network's first publication 'The power of Language'. Currently the focus of his work is conceptualizing evaluation theory for political education and developing new methodologies in this field. His research interests include the underlying theoretical basis of constructivism and systems theory for course concepts in political education as well as the growing need for aesthetic learning in managing processes in complex societies.


Rainer Wieland is a member of the European Parliament since 1997. He studied law in Tübingen, Heidelberg and Stuttgart. Rainer Wieland is lawyer and partner of a solicitor's office in Stuttgart. Since 1993 he is the chairman of the CDU Ludwigsburg and since 1994 a member of the regional assembly of the Stuttgart regional federation. Since 1994 he is a member of the regional assembly of the Stuttgart regional federation and in 2002 he became chairman of the non-party Europa-Union Baden-Württemberg. In the 6th legislative period 2004 - 2009 Rainer Wieland is the vice chairman of the Committee on Legal Affairs, a member of the Committee on Petitions, he is the Deputy of the Committee on Civil Liberties, Justice and Home Affairs, a member of the Joint Parliamentary Assembly of the African, Caribbean and Pacific States (ACP-EU), a deputy member of the Delegation to the EU-Moldova Parliamentary Cooperation Committee and the chairman of the national committee of the CDU MEP from Baden-Württemberg in the EP.