

DRAFT PROGRAMME

First Day Charlemagne building - Room S-3

9:45 **Presentation of the 2007-2013 Program: priority projects and intelligent management systems.**
Speaker: Matthias Ruete, Director-General DG TREN

Questions and answers

10:45 **Coffee break**

11:00 **European Coordinators for priority projects**
Chair: M. Edgar Thielmann, Director f.f. Directorate B DG TREN

- Mr Karel van Miert
- Mr Etienne Davignon
- Mr Péter Balázs
- Mr Pavel Telicka
- Mr Karel Vinck
- Mr Karel van Miert
- **Questions and answers**

13:15 **Lunch break**

15:00 Mr. **Jacques BARROT**, Vice-President of the European Commission, in charge of transport.
Mr. **Paolo COSTA**, President of the Committee on Transport and Tourism of the European Parliament
Mr. **Georg JARZEMBOWSKI**, Coordinator of the Committee on Transport and Tourism of the European Parliament.
Mr. **Willi PIECYK**, Coordinator of the Committee on Transport and Tourism of European Parliament.
Mr. **Mario MAURO**, Committee on Budgets of European Parliament – Rapporteur on the proposal for a Parliament and Council Regulation determining the general rules for the granting of financial aid in the field of the TEN-T.
Mrs. **Hilde TREBESCH** Head of the Investment policy, infrastructure policy and traffic technologies department of the Bundesministerium für Verkehr, Bau und Stadtentwicklung -Representing the Presidency of the Council
Mr. **Eddy HARTOG**, European Commission DG REGIO, Head of unit –Thematic Development and Impact.
Mr. **Thomas BARRETT**, Director European Investment Bank.
Mr. **Michel DELEBARRE** President of the Committee of the Regions
Chair: Mr Matthias Ruete – Director General DG TREN

17:30 **Conclusions**

Second Day: Charlemagne building – Room S1

WORKSHOP 1: The financing of TEN-T projects -past lessons and future prospects.

Chair: Mr. Edgar Thielmann – Director Directorate B DG TREN

9:00 A first results and lesson analysis
Speaker: Mrs. Gudrun Schulze

9:20 TEN-T "Concrete" Cases:

- The bridge on the Øresund: *speaker Mr. Kaj Holm*
- The Betuweroute, *speaker Mr. Peter Brugts*
- The high speed connection Figueras-Perpignan, *speaker....*
- The Channel Tunnel Rail Link: *speaker....*
- NUP+ *speaker Mr. Niclas Gustavsson*
- ITS program: *speaker....*
- A/V Bologna Firenze: *speaker....*

11:00 **Coffee break**

11:15 The financing of the infrastructure cross border projects: an ex-post evaluation.
Speaker: Mr. Alain Sève (EIB)

11:35 The role and the activities of the EIB in the development of TEN-T.
Speaker: Mr. Claus Eberhard or Mr. Arnaud (EIB)

11:55 The financing system of the European Investment Bank at the Loan Guarantees Instrument for TEN-T projects
Speaker: Mr T. Seiberg (EIB)

12:15 European Investment Bank: JASPERS: technical assistance for infrastructure projects.
Speaker: Mr. Richards or M. Pevsner (EIB)

12:35 The PPP experience and the new financial instruments in the program.
Speaker: Mr. Milosz Momot (DG TREN)

Questions and answers

13:00 **Lunch break**

14:30 Round Table Intelligent Management:
ITS, SESAR, GALILEO, RIS, ERTMS, Motorways of the sea, Marco Polo, Research and Innovation
Speakers: Mr. Fotis Karamitsos, Mr. Enrico Grillo Pasquarelli, Mr. Daniel Calleja, Mr Jean Trestour

Questions and answers

17:00 **Conclusions**

Second Day: Charlemagne building – Room S2

WORKSHOP 2: Applying for a Community financial aid and managing a TEN-T project

Chair: Mr. Jonathan Scheele – Head of unit. Unit B2

9:30 TEN Regulation 2007/2013
Speaker: Mr. Ewout Sandker (DG TREN)

10:00 Ensuring the non cumulating of Community funds in the financing of projects
Speaker: Mrs. Catharina Sikow-Magny (DG TREN)

10:20 Upholding Environmental Standards (2000 Natura, EIA...)
Speaker: Mrs. Marie-Helene Fassotte (DG ENV)

Questions and answers

10:45 **Coffee break**

11:00 Call for proposals and selection
Speaker: Mr. Jose Laranjeira Anselmo (DG TREN)

Questions and answers

13:00 **Lunch break**

14:30 Decisions: financing rules (percentage, eligible costs, deadline, recipients)
Speaker: Mme Elisabeth Müller (DG TREN)

Questions and answers

15:15 Financial management of projects
Speaker: Mr. Jean-Claude Merciol (DG TREN)

Questions and answers

15:45 **Coffee break**

16:00 Project monitoring: P.S.R. reporting, etc.
Speaker: Mrs. Mme Rita Swinnen (DG TREN)

Questions and answers

16:30 The closure of projects and their evaluation
Speaker: Mr. Alex Sotiriou (DG TREN)

Questions and answers

17:00 **Conclusions**

USEFUL INFORMATION

Dates

THURSDAY 10 MAY

09.00 Registration

09.45 Presentation of the TEN-T Programme 2007-2013

17.30 End of the day

Exhibition panels during all day

FRIDAY 11 MAY

09.00 Technical Workshop 1: Learning from the past and future perspective in financing TEN-T projects

09.30 Technical Workshop 2: Applying for the community financial support and managing a TEN-T project

17.00 End of the day

Exhibition panels during all day

Venue

Charlemagne building

170 rue de la Loi

B-1000 Brussels

Metro station "Schuman"

Contacts

- For any additional information about the event :

TEN-T-Days@ec.europa.eu

- For any question about logistics :

TEAM WORK

Ann Cresswell

8, rue du Dahomey – 75011 Paris – France

Phone: + 33 1 4367 7979 / Fax: + 33 1 4367 8700

TEN-T-Days@teamwork.fr

Official Language

Simultaneous translation will be assured in French, English, German, Spanish, Italian.

More Information

Coffee breaks in the morning and in the afternoon during the 2 days will be offered by the European Commission.

Lunches will not be covered by the European Commission but will be at your own expenses. There is a "Cantine" inside the Charlemagne (floor 0) where you will be able to have lunch.