

[image: image3.png]

 [image: image2.png]

 United Nations

 Republic of Croatia

Department of Economic and Social Affairs

 Central State Office for Administration
 Meeting on
Innovations in Governance in the Mediterranean Region with a Special Focus on Methodologies for the Transfer of Innovations
 23 – 25 April 2008 - Dubrovnik, Croatia

Agenda

Tuesday, 22 April 2008
8.00 p.m.

Welcome Reception offered by the Mayor of the City of Dubrovnik

Government of Croatia

Knežev dvor (Rector’s Palace)
Wednesday, 23 April 2008
9.30 a.m. – 10.45 a.m.
Opening Ceremony

Chairperson: H.E. Antun Palarić

State Secretary of the Central State Office for Administration

Government of Croatia

Guido Bertucci
Director

Division for Public Administration and Development Management

Department of Economic and Social Affairs

United Nations
Adriana Alberti

Chief, Programme for Innovation in Public Administration in the Euro-Mediterranean Region
Division for Public Administration and Development Management

Department of Economic and Social Affairs

United Nations

Dubravka Šuica
Mayor of the City of Dubrovnik
Croatia
Mira Buconić
County Prefect of the Dubrovnik-Neretva County

Croatia
H.E. Ms. Jadranka Kosor
Vice Prime Minister of the Government of the Republic of Croatia and the Minister of the Family, Veterans' Affairs and Intergenerational Solidarity
Croatia
10.45 a.m. – 11.15 a.m
Coffee Break

11.15 am – 1.00 pm
Plenary Session I
How to Further Promote a Culture of Innovation in Governance in the Mediterranean Region

Chairperson: Mr. Guido Bertucci
Director

Division for Public Administration and Development Management

Department of Economic and Social Affairs

UNITED NATIONS
11.15 a.m. – 11.30 a.m. Ms. Blerta Selenica

Head, Department of Public Administration

Tirana, ALBANIA

11.30 pm – 11.45 pm
 Mr. Suad Music

 Deputy Coordinator for Public Administration Reform,

 Council of Ministers

 Office of the Coordinator for Public Administration Reform

 Sarajevo, BOSNIA AND HERZEGOVINA

11.45 pm – 12.00 pm
 Mr. Amr Ibrahim

 Project Manager

 Ministry of State for Administrative Development

 Cairo, EGYPT

12.00 pm – 12.15 pm H.E. Mr. Maher Mdadha

Minister of Administrative Reform

Government of JORDAN

12.15 pm – 1.00 pm
Discussion
Rapporteur:

 Mr. Ghazi Ghrairi, Professor of Political Science and Public Law, Tunis, TUNISIA
1.00 pm – 2.30 pm Lunch Break
2.30 pm – 5.30 pm
Plenary Session I (continued)
Chairperson: H.E. Antun Palarić

State Secretary of the Central State Office for Administration

Government of CROATIA
2.30 pm – 2.45 pm
H.E. Mr. Jean Oghassabian

Minister of State for Administrative Reform

Government of LEBANON
2.45 pm – 3.00 pm
 Mr. Diurovic Svetobar

 Secretary of the Ministry

 Ministry of Justice

Government of MONTENEGRO

3.00 pm – 3.15 pm
Mr. Azzedine Diouri
Secretary-General

Minister of Public Sectors Modernization

 Government of MOROCCO
3.15 pm – 3.45 pm
 Coffee Break

3.45 pm – 4.00 pm
 Ms. Suzana Jovanovic

 Member of the City Council

 Pancevo, SERBIA

4.00 pm – 4.15 pm
H.E. Mr. Zuhair MDhaffar

 Minister for Administrative Reform

 Government of TUNISIA
4.15 pm – 5.15 pm Discussion
Rapporteur:

Mr. Mazen Ali Hussein

Project Manager

The Public Administration and Civil Service Reform

Birzeit University – Center for Continuing Education

 Jerusalem, PALESTINE
7.30 pm
 Reception Offered by the Central State Office for Administration

Government of Croatia

Nautika Restaurant
Thursday, 24 April 2008
9.30 pm – 11.15 pm
Plenary Session II
Selected Innovations from the Mediterranean region

Chairperson: Mr. Abdellatif Hamam
Director General for Human Resources

Ministry for Administrative Reform

Office of the Prime Minister

Government of TUNISIA
9.30 pm – 10.15 pm
Theme I: Protection of National Minorities
Representation of National Minorities in Parliament and other State Authority Bodies

H.E. Mr. Antun Palarić
State Secretary of the Central State Office for Administration

Government of CROATIA

Discussants:

Aleksandar Tolnauer, President of the Council for National Minorities,

CROATIA
Miroslava Nina Mišković, Head of the Department for the Supervision of Local and Regional Self-Government and Cooperation of the Central State Office for Administration, CROATIA

Goran Cvetkovski, Head of the Legal Department, the Civil Servants Agency, the FYR of MACEDONIA
10:15 a.m. – 10.45 am
Discussion

10.45 a.m. – 11.15 am
Coffee Break

11.15 am – 1.15 pm
Theme II: Innovations in Public Service Delivery and Participation in a

Knowledge Society
Chairperson: Mr. Abdellatif Hamam
Director General for Human Resources

Ministry for Administrative Reform

Office of the Prime Minister

Government of TUNISIA
"E-governance and the Human Factor: Benchmarking Strategies in the Euro-Mediterranean region"

Mr. Giuseppe Pennella, Director and Ms. Marcella Ascione
Centre for Administrative Innovation in the Euro-Mediterranean Region C.A.I.MED
Naples, ITALY
Mr. Željko Bačić
Director-General of the State Geodetic Administration

CROATIA

Discussants:
Mr. Ruža Šimunec
Head of the Department for Civil Matters of the Central State Office for Administration
Republic of CROATIA
H.E. Mr. Tomislav Vracic
the Central State Administrative Office for e-government, Republic of CROATIA

12.00 pm – 12.15 pm
Partecipa.Net

Ms. Sabrina Franceschini

Project Manager

Emilia Romagna Region

ITALY
12.15 pm – 12.30 pm
 Innovation Management System

Mr. Mohamed Emir Mavani

 Advisor - Policy and Strategy

 Abu Dhabi General Secretariat.Advisor

 UNITED ARAB EMIRATES

12.30 pm – 1.15 pm
 Discussion

Rapporteur:

 Ms. Hyam Al-Nashash

 Faculty member

 Al Balqa’ Applied University / Princess Alia University College

 Amman, JORDAN
1.15 pm – 3.00 pm
Lunch Break

3.00 pm. – 5.00 pm Plenary Session III - Challenges and Opportunities in Transferring Good Practices

Chairperson: Mr. Mohamed-Chérif Belmihoub

Professor of Economics and Management

Directeur de recherche associé CREAD

Ecole nationale d’administration

Alger, ALGERIA

3.00 pm – 3.30
pm
Transfer of Innovations in Governance in the Mediterranean Region

Adriana Alberti
Chief, Programme for Innovation in the Mediterranean Region

Governance and Public Administration Division for Public Administration
and Development Management

Department of Economic and Social Affairs, UNITED NATIONS

 Ms. Wandia Seaforth

 Chief, Best Practices and Policies Section

 UN HABITAT

 Nairobi, Kenya
3.30 pm – 4.15 pm
The Network of Innovators in Governance in the Mediterranean Region as a tool to facilitate the transfer of knowledge and good practices: The way forward

 Mr. Ante Barisic

 Professor of Political Science

 Faculty of Political Science

 University of Zagreb

Zagreb, CROATIA

 Mr. Zuhair Al-Kayed

 Secretary-General

 Higher Population Council

 Amman, JORDAN

Mr. Samer Hankir

 Policy Analysis

 Institutional Development Unit

 Office of the Minister of State for Administrative Reform

 Beirut, LEBANON

 Mr. Abdellatif Hamam

 Director General for Human Resources

 Ministry for Administrative Reform

 Office of the Prime Minister

 Tunis, TUNISIA

4.15 p.m. – 4.30 pm
 Coffee Break

4.30 pm – 5.15 pm
 Discussion

5.15 pm – 5.30 pm
 Concluding Session
Discussion and adoption of the Dubrovnik Declaration on “Promoting a Culture of Innovation in Governance and Public Administration in the Mediterranean Region”
Guido Bertucci
Director

Division for Public Administration and Development Management

Department of Economic and Social Affairs

UNITED NATIONS

H.E. Antun Palarić
State Secretary of the Central State Office for Administration

Government of CROATIA

Rapporteur:

Mr. Mijat Damjanovic

President of PALGO

Public Administration and Local Government Center

Belgrade, SERBIA

7. 30 pm

Reception hosted by the Prefect of Dubrovnik-Neretva County
Grand Villa Argentina Hotel
Friday, 25 April 2008
Management Programme

[image: image1.png]

Tricky Transfer

A Management Simulation Game on

Transferring Successful Innovations

Facilitated by Mr. Jorrit De Jong

Research Fellow, Ash Institute for Democratic Governance and Innovation, Harvard Kennedy School, USA

9.30 am – 1.00 am
First session (including short coffee break at 10.00)

1.00 pm – 2.00 pm
Lunch Break

2.00 pm – 4.30 pm
Second session (including short tea break)

PLEASE NOTE: Participation is only possible for the whole duration of the simulation (9.30 am-4.30 pm).

4.30 pm – 5.00 pm
Coffee Break

Lessons Learned on Innovations in Governance

 5.00 pm - 5.15 pm

The State Information Programme for recording the status of citizens (birth,
marriage, death, citizenship, voters)

Mr. Zvonko Novak

5.15 pm – 5.30 pm
Lessons from Innovations in Social Service Delivery in The Netherlands - Mr. Jorrit De Jong
Research Fellow Ash Institute for Democratic Governance and Innovation Harvard Kennedy School

5.30 pm – 5.45 pm
Concluding Remarks

Adriana Alberti

Chief, Programme for Innovation in Public Administration in the Euro-Mediterranean Region
Department of Economic and Social Affairs

United Nations

H.E. Antun Palarić
State Secretary of the Central State Office for Administration

Government of CROATIA
PAGE

_1178354633.bin

