

Annex 4: Database of stakeholders

1.1.1 Potential stakeholders for the future workshops

Table A.4.1: Database of stakeholders for the Berlin Metropolitan Area

	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME
BERLIN METROPOLITAN AREA	Urban planners/ specialists (core city, MA, ministry)	Senatsverwaltung für Stadtentwicklung und Wohnen,	Head of Unit	Axel Grünberg
		Senatsverwaltung für Wirtschaft, Energie,	Head of Department	Kathrin Kanzler-Tullio
		Gemeinsame Landesplanungsabteilung , Berlin und Brandenburg	Head of Unit	Ulrike Kessler
		Wirtschaftsförderung Berlin, Bezirk Tempelhof-Schöneberg	Head of Unit	Martina Marijnissen
	Regional/local municipalities	Gemeinde Schönefeld,	Mayor	Dr. Udo Haase
		Gemeinde Grünheide	Mayor	Arne Christiani
	Business entities	Kommunales Nachbarschaftsforum (KNF) Geschäftsstelle durch Büro Complian	Project Lead	<i>Matthias von Popowski</i>
		WISTA Geschäftsführung (Technologiepark Adlershof),	Head of Development	Walter Leibl
		Unternehmensnetzwerk Motzener Straße,	Chairman	Ulrich Misgeld
	Business organisations/ trade unions	Industrie- und Handelskammer (IHK) Berlin,	Head of Unit	Jochen Brückmann
		Industrie- und Handelskammer (IHK) Potsdam (Kammerbezirk West-Brandenburg), n.n.	Head of Unit	Tim Habernicht
		Handwerkskammer Berlin	Responsible for Urban Planning	Svend Liebscher
	Research organisations/ experts	Deutsches Institut für Wirtschaftsforschung	Head of Unit	Martin Gornig

Source: MISTA team original illustration

Table A.4.2: Database of stakeholders for the Oslo Metropolitan Area

OSLO METROPOLITAN AREA	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME
		Urban planners/ specialists (core city, MA, ministry) All from City of Oslo	Department of urban development	Advisor for the mayor and regional development
Analyst				Haakon Osvold
Urban planner – Municipal master plan				Hans Martin Aambø
Urban planner – Grorud valley				Stig Eide
Urban planner – Grorud valley				Frank Båtbukt
Planner – regional plan				Marie Aaberge
Agency for real estate and urban renewal			Chief engineer	Lars Marius Hestnes Olsen
				Lars Frang
<i>Agency for City Environment</i>			<i>Assistant director - urban logistics</i>	<i>Helge Jensen</i>
Municipalities (core city, metropolitan area, regional government)			City of Oslo - Agency for planning and building services	Director for Urban Planning
		City of Oslo City – Bjerke district council	Advisor	Erik Aurbakken
		City of Oslo – Alna district council	Advisor	Halvor Voldstad
		Samarbeidsalliansen Osloregionen (regional organisation)		-
		Vestby Municipality	Planner	Ragne Storsul
		Lillestrøm Municipality	Planner or Director for Urban Development or Business Development	-
		Nordre Follo Municipality	Planner or Director for Urban Development or Business Development	-
		Viken Count	Advisor	Jon Moxnes Steineke
		Viken County	Director of planning	Espen Nedland Hansen
		Lørenskog Municipality	Head of Urban Development	Arna Gudbrandsdottir
Lørenskog Municipality		Planner	Henrik Backe Langum	
Business entities	PostNord (Freight)		-	
	Freja Logistics/Schencker		-	
	Franzefoss/Norsk gjenvinning (Waste		-	

	disposal /Renovation services)		
	Næringsforening Oslo Nord		-
	Aspelin Ramm	Director	Maren Bjerkeng
	OBOS Ulven/ Construction City	Managing director	Camilla Krogh
	<i>Oslo håndverks- og industriforening (Organization for handicraft and building services/ electricitians, plumbers etc.)</i>		<i>Eivind Andersen</i>
	NORDOX (Copperoxide factory at Bryn)		-
Business organisations/ trade unions	Department for Business Development and Public Ownership	Advisor	Morten Fraas
	Oslo Business Region		-
	NHO (Businessorganisation)	Political advisor	Benedicte Røer
	LO (workers union)	Leader of LO Oslo	Ingunn Gjerstad
Research organisations/ experts	NMBU (University)	Researcher	Elin Børrud
	<i>Oslo Met (University)</i>	<i>Researcher</i>	<i>Gro S. Hansen</i>
	<i>TØI (Transport economic institute)</i>	<i>Researcher</i>	<i>Aud Tennøy</i>
	<i>TØI</i>	<i>Project manager NORSULP</i>	<i>Karin Fossheim/Ola v Eidhammer</i>
Citizens' group	Pådriv	Stakeholder and managing director	David Reiss-Andersen and Thomas Berman/ Stina Låstad
	Goruddalen miljøforum	Managing director	Reidunn Myster Beier

Source: MISTA team original illustration.

Table A.4.3: Database of stakeholders for the Riga Metropolitan Area

RIGA METROPOLITAN AREA	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME
	Urban planners/ specialists (core city, MA, ministry)	Riga Planning Region	Head of Spatial Planning Unit	Rūdolfs Cimdiņš
		Riga Planning Region	Spatial Planning Specialist	Sabīne Skudra
		Riga Planning Region	Head of Project Management Unit	Inga Brieze
		Ministry of Environmental Protection and Regional Development	Spatial Planning Department	Kristīne Kedo
		Riga City Council, City Development Department	Acting director	Ilze Purmale
		Riga City Council, City Development Department	Head of the Board of Strategic Management	Guntars Ruskuls
		Riga City Council, City Development Department	Strategic Planning Expert	Justīne Pantelējeva
		Riga City Council, City Development Department	Head of Investment Division	Rolands Bogdanovs
		Riga City Council, City Development Department	Investment Division, Chief project manager	Jānis Prūsis
Riga City Architect's Office		Director, Riga city architect	Gvido Princis	
Riga City Architect's Office	Project manager	Kristaps Kaugurs		
Regional/local municipalities	Riga Planning Region	Chair of the Development Council, Chair of Carnikava municipality council	Daiga Mieriņa	
	Riga Planning Region	Head of the Administration	Edgars Rantiņš	
	Riga City Council	Head of the Interim Administration	Edvīns Balševics	
	Jurmala City	Head of Development Department	Gundega Ose	
	Ādaži municipality	Chairman of Ādaži municipality council, Council member of Riga Planning Region	Māris Sprindžuks	
	Ādaži municipality	Head of development and investment department	Karīna Miķelsone	
	Ķekava municipality	Chair of Ķekava municipality council, Council member of Riga Planning Region	Viktorija Baire	
	Mārupe municipality	Chair of Mārupe municipality council, Council member of Riga Planning Region	Mārtiņš Bojārs	
	Mārupe municipality	Head of development department	Ilze Krēmere	

		Salaspils municipality	Chair of Salaspils municipality council, Council member of Riga Planning Region	Raimonds Čudars
		Olaine municipality	Advisor of Chairman of Olaine municipality council	Kristaps Kauliņš
	Business entities	<i>Orkla Latvija</i>	<i>Chief Operating Officer, Member of the Board</i>	<i>Henrijs Fogels</i>
		PharmIdea	Member of the Board	Vitālijs Skrīvelis
		Drukātava	Member of the Board	Valdis Jirgens
		Hansa Matrix	<i>Founder and CEO</i>	Ilmārs Osmanis
	Business organisations/ trade unions	The Latvian Chamber of Commerce and Industry	Member of the Board	Katrīna Zariņa
	Research organisations/ experts	University of Latvia, Faculty of Geography and Earth Sciences	Dean, Professor, Department of Human Geography	Zaiga Krišjāne
		University of Latvia, Faculty of Geography and Earth Sciences	Associated Professor, Head of Spatial Planning Master Programme	Pēteris Šķiņķis
		University of Latvia, Faculty of Geography and Earth Sciences	Coordinator of Spatial Planning Master Programme	Gunta Lukstiņa
		University of Latvia, Faculty of Geography and Earth Sciences	Associated Professor, Department of Human Geography	Māris Bērziņš

Source: MISTA team original illustration.

Table A.4.4: Database of stakeholders for the Stuttgart Region Area

VERBAND REGION STUTTART	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME	
	Urban planners/ specialists (core city, MA, ministry)	Verband Region Stuttgart		Director Planning	Thomas Kiwitt
		WRS (Business Development Cooperation)		CEO	Walter Rogg
		City of Stuttgart		Mayor	Peter Pätzold
		Verband Region Stuttgart		Head of the location management division	Matthias Lutz
		Verband Region Stuttgart		Investor Services	Wolfgang Küstner
		Verband Region Stuttgart		Head of Business Unit Location Development I	Holger Haas
		WRS (Business Development Cooperation)		Business development Head of the department of creative industries	Veit Haug
		WRS (Business Development Cooperation)		Head of the department of creative industries	Christoph Gelzer
	Regional/local municipalities	Sindelfingen municipality		City Councillor for Building and Construction	Corinna Clemens
Schwieberdingen municipality			Mayor	Nico Lauxmann	
City of Esslingen			First Mayor	Wilfried Wallbrecht	
Business entities	LBBW		Wirtschaft / Projektentwicklung	Gerd Gollmer	
	Daimlar		Director of Institutional Relations	<i>Alice Kirr</i>	
Business organisations/ trade unions	Johannes Schmalzl		CEO	Johannes Schmalzl	
	“Verband der Spedition und Logistik” (VSL)		CEO	Andrea Marongiu	
	IG Metall (Trade union)		District manager of IG Metall Baden-Württemberg	Roman Zitelsberger	
	IG Metall (Trade union)		Sectoral and structural policy, occupational health and safety Political Secretary	Christa Lang	
	IHK-Dachorganisation/allgem ein (Region Stuttgart)		Managing Director of the Chamber of Industry and Commerce (IHK) Stuttgart Region	Johannes Schmalzl	
Research organisations/ experts	University of Stuttgart		Dr.-Ing. Academic Councillor	Britta Hüttenhain	
	FH Aachen University of Applied Sciences		Professor at the Faculty of Architecture and	Stefan Werrer	

			Director of the Laboratory for Urban Places and Processes	
		University of Stuttgart, Institute of Urban Planning and Urban Design	Dr. at the University of Stuttgart	Jenny Atmanagara

Source: MISTA team original illustration.

Table A.4.5: Database of stakeholders for the Metropolitan City of Turin

TURIN METROPOLITAN CITY	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME
	Urban planners/ specialists (core city, MA, ministry)	Turin Metropolitan City (CMT0)	Councilor responsible for mountain development, European and international relations and projects, strategic planning, economic development, production activities, transport, professional training	Dimitri De Vita
		Turin Metropolitan City	Director of the Economic Development department	Mario Lupo
		Turin Metropolitan City	MISTA project's representative Spatial Planning department	Irene Mortari
		Turin Metropolitan City	Head of the European and International projects unit (responsible for Economic development and Territorial pacts)	Claudia Fassero
		Turin municipality	General Secretary	Mario Spoto
		Turin municipality	Project and Operations Manager, Torino Strategica	Simone Mangili
		Turin municipality	General Urban Planning and Historical Heritage Coordination, within the Urban Planning and Territory Department	Giacomo Leonardi
	Regional/local municipalities	Settimo Torinese municipality	Mayor of the Municipality of Settimo Torinese	Elena Piastra
		Settimo Torinese municipality	Director of the Territory Sector and Director of the Civil Protection Service	Antonello Camillo
Collegno municipality		Mayor	Francesco Casciano	
Collegno municipality		Vice Mayor	Antonio Garruto	
Moncalieri municipality		Mayor	Paolo Montagna	
Moncalieri Municipality		Head of the Special Mandate Project Organizational Unit	Lorenzo Fogliato	
Ivrea municipality		Mayor	Stefano Sertoli	
Pinerolo municipality		Mayor	Luca Salvai	

	Piedmont Region	Spatial and landscape planning expert for territorial governance	Guido Baschenis
	Piedmont Region	Director of the Regional Sector of the Sustainable development and qualification of the productive system (Competitiveness Department)	Lucia Barberis
	Piedmont Region	Direction for European policy coordination and funds	-
Business entities	FCA Italy	Head of Institutional Relations (Europe, Middle East & Africa)	Elisa Boscherini
	CNH Industrial	Director of Institutional Relations	Michele Ziosi
	Pirelli	Director of Institutional Relations	Filippo Maria Grasso
	Prima Industrie	Executive President	Gianfranco Carbonato
	Lavazza	Chief Public Relations Officer	Alessandra Bianco
	Lavazza	Director Public Affair	Paolo Corradini
	Leonardo	Head of Institutional Relations for Piedmont	Bruno Frigerio
	Business organisations/ trade unions	Industrial Union of Turin	Director
CNA (National Confederation of Craft and Small and Medium Enterprises)		President	Nicola Scarlatelli
CNA (National Confederation of Craft and Small and Medium Enterprises)		Secretary	Paolo Alberti
Turin API (Italian confederation of small and medium industry)		President	Corrado Alberto
Turin Chamber of Commerce		General Secretary	Guido Bolatto
Confindustria canavese		President	Patrizia Paglia

	Industrial Union Turin	President	Dario Gallina
	CGIL Piedmont (trade union)	Regional secretariat	Stefania Pugliese
	CGIL (trade union)	Secretary responsible for Industrial Policies, Craft and Small Business Policies, Environmental and Sustainable, Development Policies among others	Federico Bellono
Research organisations/ experts	University of Turin	Research direction and third mission	Francesca Natale
	University of Turin	Full Professor DIST - Interateneum Department of Science, Project and Territorial Policies	Carlo Salone
	Polytechnic Univeristy of Turin	Full Professor DIGEP - Department of Management and Production Engineering	Giuseppe Scellato
	Polytechnic Univeristy of Turin	Full Professor DIST - Interateneum Department of Science, Design and Territorial Policies	Andrea Bocco
	Polytechnic Univeristy of Turin	Full Professor Electronic Communications and former mayor of the City of Turin	Valentino Castellani
	Polytechnic Univeristy of Turin	Full Professor DIST - Interateneum Department of Science, Project and Territorial Policies	Cristina Bianchetti
	Torino Stratosferica (non-profit organization)	Founder	Luca Ballarini

Source: MISTA team original illustration.

Table A.4.6: Database of stakeholders for the Vienna Metropolitan Area

VIENNA METROPOLITAN AREA	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME
	Urban planners/ specialists (core city, MA, ministry)	Economic Affairs, Labour and Statistics	Head of Department	Klemens Himpele
		Economic Affairs, Labour and Statistics	Deputy Head of department	Peter Wieser
		Office of the Executive Councilor for Finance and Business	Head	Jutta Löffler
		Vienna Executive Group for Construction and Technology	Director	Brigitte Jilka
		City development and city planning (MA 18)	Head of department	Andreas Trisko
		Spatial Planning Niederösterreich	Head of Unit	Dominik Dietrich
		Economy, Tourism and Technology Niederösterreich	Head of Unit	Georg Bartmann
		Sum Nord	Project Lead	Andreas Hacker
		Sum Süd	Project Lead	Renate Zuckerstädter
		MD-BD	Planning Director of the City of Vienna	Thomas Madreiter
		Ministry of Agriculture, Regions and Tourism	Head of Unit for Regional policy and spatial planning	Roland Abter
		Regional/local municipalities	Städtebund	General Secretary
	Gemeindebund		General Secretary	Walter Leiss
	Business entities	Wirtschaftsagentur Wien	Head of department for Real Estate	Rainer Holzer
		Wirtschaftsagentur Wien	Head of department for Technology	Eva Czernohorszk y
		Wirtschaftsagentur Wien	Head of Department for Start up Services	Gabriele Tatzberger
		Vienna Business Districts North	Head of Unit	Michael Maritschek
		Vienna Business Districts East	Head of Unit	Barbara Brosenbauer
		Vienna Business Districts South	Head of Unit	Andrés Peña
ecoplus. The Business Agency of Lower Austria		Head of Unit for Location Management and Services	Peter Wondra	
ecoplus. The Business Agency of Lower Austria		Head of Unit for Investorservices	Andreas Kirisits	
Business organisations/ trade unions	Vienna Chamber of Commerce	Head of Department for economic policy	Helmut Naumann	
	Vienna Chamber of Labour	Head of department for Uran policy	Thomas Ritt	

Research organisations/ experts	ÖIR	Researcher	Christoff Schremmer
	Emrich consulting	Director	Hans Emrich
	ÖROK	Managing Director	Marcus Seidl
	ÖROK	Managing Director	Johannes Rossbacher
	StudioVlayStreeruwitz	Architect	Bernd Vlay

Source: MISTA team original illustration.

Table A.4.7: Database of stakeholders for the Warsaw Metropolitan Area

	STAKEHOLDER GROUP	ORGANIZATION	POSITION	NAME
WARSAW METROPOLITAN AREA	Urban planners/ specialists (core city, MA, ministry)	City of Warsaw	Director of European Funds&Economic Development Department	Maciej Fijałkowski
		City of Warsaw	Director of Architecture&Spatial Development Department	Marlena Happach
		City of Warsaw	Director of Economic Development Department	Grzegorz Kaczorowski
		Marshal Office		
		Polish Development Fund	Management Board Advisor	Piotr Sawicki
	Regional/local municipalities	Błonie Commune	Mayor	Zenon Reszka
		Piaseczno Commune	Deputy Mayor	Robert Widz
		Union of Polish Metropolis	Head of the Office	Tomasz Fijołek
	Business entities			
	Business organisations/ trade unions	Polish Investment&Trade Agency	Director for Strategic Investments	Jan Kamoji Czapiński
	Research organisations/ experts	Warsaw University		