

References

Euro-Institut

This list of references is not exhaustive, but gives you an overview of what we can do and for what kind of audience in the following areas:

- Training
- Consulting/Studies
- Mentoring/accompanying measures
- Applied Research - Publication - Major Conferences
- Networking

Training

Cross-sectoral competences

The following trainings are also offered within our annual training programme.

The political-administrative System of Germany – in general and more specifically; exemplified through:

- case studies of the federal states of Saarland and of Rheinland-Pfalz for the IRA (Institut Régional d'Administration)
- case study of the federal state of Baden-Württemberg for the CNFPT (Centre National de la Fonction Publique Territoriale) and the General Council of the Haut-Rhin
- case study of the city of Freiburg for the city of Mulhouse.
- case study on the three federal states bordering France: Baden-Württemberg, Rheinland-Pfalz and Saarland in a comparative approach. In our annual training programme, 2017,
- case study on the German and French partners of GLCT (Local grouping of Cross border cooperation) "Pays des Deux Brisach" and GLCT "Centre Hardt-Rhin supérieur", 2017,
- case study on the German and French partners of the EGTC Strasbourg-Ortenau Eurodistrict 2017.

The political-administrative System of France – in general and more specifically; exemplified and illustrated through:

- case study of the city of Mulhouse for the city of Freiburg
- examples within the area of social affairs and environmental protection for the Ortenaukreis.
- case study on the three federal states bordering France: Baden-Württemberg, Rheinland-Pfalz and Saarland in a comparative approach. In our annual training programme, 2017,
- case study on the German and French partners of the EGTC Strasbourg-Ortenau Eurodistrict 2017.
- the elections in France and their repercussions for the region of the three countries, Freiburg and Rheinfelden, 2017.

The political-administrative System of Switzerland – in general and more specifically; exemplified through:

- case study on the canton Basel-City for the city of Mulhouse
- case study on the cantons of north-west Switzerland for the General Council of the Haut-Rhin.

Raising awareness and sensitization for intercultural communication:

- General Council of Mayenne, 2005
- City of Freiburg, 2005.
- Greater Region, 2005.
- General Council of the Haut-Rhin, 2008.
- BPW (Business Professional Women), 2009.
- City of Lörrach, 2010.
- Regional Council Freiburg 2010, 2011, 2012.
- Arbeitsagenturen / Pôle emploi (National Employment Agencies in France and Germany), 2011, 2012
- ARIENA/ Ökologiestation Lahr, 2011, 2012.
- Canton Basel-City/ Regio Basiliensis, 2011.
- ECAM (School of engineering), since 2011.
- American Student Groups – CEPA Europe, since 2012.
- Sciences Po Paris (elite university for political sciences), 2009, 2010, 2011.
- MEGA (Master of European Governance and Administration) of the ENA (National School of Administration), 2006-2011.
- Students of the ENA and the German University of Administrative Sciences Speyer, since 2010.
- CNAM Lorraine (Conservatoire National des Arts et Métiers) / HTW Saarbrücken (Hochschule für Technik und Wirtschaft), 2012.
- Ortenaukreis, 2015.
- Eurodistrict Fribourg-Centre Sud Alsace, 2017.
- For jobseekers (on request of INTERPARLA within the framework of the PROTECH project of the Région Grand Est), 2017.
- “Disaster Assistance” Working Group of the Upper Rhine Conference, 2017.

The intercultural dimension in the framework of the moderation of cross-border meetings, Greater Region, 2006 ; Eurodistrict Strasbourg-Ortenau 2015

Improvement of intercultural communication skills, Parc Régional des Vosges du Nord and Naturpark Pfälzerwald (natural parks in France and Germany), 2000.

Intercultural teamwork. In our annual training programme, 2014, 2017.

Workshop on the importance of the intercultural dimension for successful integration into the labour market of the neighbouring country. Maison de l'Emploi et de la Formation, Strasbourg, 2017.

Press relations: how to address the media in a cross-border context? In our annual training programme, 2017.

Management of cross-border projects:

- Greater Region, 2001, 2002.
- ENGEES (National School of Water and Environmental Engineering of Strasbourg), 2004-2014.
- ENTPE (National School for Public State Works), 2000-2005.
- Master European Public Administration, University of Applied Sciences Kehl, since 2002.
- Master Spatial and Urban Planning « PSAUME » (Projets et Sociologie de l'Aménagement, de l'Urbain, des Médiations et de l'Environnement) of the University of Strasbourg, since 2007.

- INTERREG project - Structuring partnership – Preparing an application. In our annual training programme, 2010.
- INTERREG project – Finance management – Internal communication. In our annual training programme, 2010.
- Master Spatial and Urban Planning « PSAUME » (Projets et Sociologie de l’Aménagement, de l’Urbain, des Médiations et de l’Environnement) of the University of Strasbourg, since 2007.
- Master of Spatial and Urban Planning – Project Management - University of Strasbourg, since 2011.
- EDIAC, 2012, 2013.
- Planning a cross-border project – building shared added value step-by-step. In our annual training programme, 2015.
- Intercultural Management of Cross Border Projects. In our annual training programme, 2017.

Specific management seminars:

- Management of cross-border projects in the field of tourism. CNFPT (Centre National de la Fonction Publique Territoriale), 2006.
- Implementation of cross-border projects in the field of culture. In partnership with the Upper Rhine Conference, 2012.

Intercultural module within binational study courses:

- DeutschINSA, since 2008.
- RegioChimica, since 2010.

Cross-border cooperation within the Upper Rhine Valley:

- CNFPT (Centre National de la Fonction Publique Territoriale)
Interdepartmental Training
American Student Groups – CEPA Europe
- Le cycle international de perfectionnement de l’ENA (National School of Administration)
- Various visitor groups
- Representatives of the Greater East Region and the Land of Baden-Württemberg, 2017.

Language course:

- German in cross-border relations, IRA (Institut Régional d’Administration), Metz, 2004-2007.
- Tandem language course. Cities of Freiburg and Mulhouse, 2010-2017.
- Professional tandem language course for the working group “Santé et sécurité des travailleurs par delà les frontières” (employment protection and job safety beyond borders), 2011.
- Tandem language course for program managers of the Franco-German University. Franco-German University, 2014.
- “Die Brücke” (The Bridge). NovaTris/Alsace Tech Summer School, 2014.

Conception and organisation of study-visits:

- Study-visit for a delegation of Romanian and Moldavian representatives (topic: crossborder cooperation), 2004.
- Study-visit to three countries for a delegation of government representatives of the republic of Benin (topic: modern human resource management), requested by the GIZ (Gesellschaft für Internationale Zusammenarbeit), 2008.
- Study-visit to France and Germany for a delegation of government representatives of the republic of Cameroon (topic: transfer of competences and resources within the course of decentralization), requested by the GIZ (Gesellschaft für Internationale Zusammenarbeit), 2008.

- Study-visit to France and Germany for a delegation of high-ranking civil servants of the People's Republic of China (topic: cross-border cooperation), request by the GIZ (Gesellschaft für Internationale Zusammenarbeit), 2009, 2010, 2011, 2012.
- Study-visit to Germany and Ireland for a Tajik delegation. GIZ (Gesellschaft für Internationale Zusammenarbeit), 2013, 2014.
- "Spatial planning policies and sustainable development - looking at the experience of a German local authority (Fribourg)". For local and regional government officials. INET (Institut National des Etudes Territoriales), 2011, 2014-2017.
- In Germany for a delegation of the tri-national Trifinio Plan Commission (CTPT). Requested by the GIZ (Gesellschaft für Internationale Zusammenarbeit), 2017.

Professional competences

Lecture/ training series: "santé et sécurité du travailleur par-delà les frontières" (health and job safety beyond borders), since 1994.

Lecture/ training series: Police – justice - gendarmerie), since 1999.

Lecture/ training series: „Erneuerbare Energien“(renewable energy), 2005-2011 (since 2011 in partnership with TRION).

Local Association for Cross-Border Cooperation – Chances and Challenges of a new legal form, in our annual training programme, 2004.

European Grouping for Territorial Cooperation (EGTC) – A Chance for the Upper Rhine Valley. In our annual training programme, 2007.

The concept of „ Gemeinwesenarbeit / Politique de la ville en Allemagne“ (community work) in Germany: case study of the city of Offenburg, IRA (Institut Régional d'Administration) Metz, 2004.

Rescue services within the cross-border context of the Upper Rhine Valley, expert group "Health" of the Upper Rhine Conference, 2005.

Preparation for the avian flu pandemic and infection prevention at airports: a German-French-Swiss comparison and exchange of expertise within the Upper Rhine Valley, expert group "Health" of the Upper Rhine Conference, 2005.

Prevention of excess weight and adiposity, expert group "Health" of the Upper Rhine Conference, 2006.

Kick-off-seminar of the expert group "Séniors" (seniors work) of the Eurodistrict Strasbourg-Ortenau, 2007.

The German-French cooperation in the field of probation monitoring, requested by the responsible institutions in Baden-Württemberg and Alsace, 2008 – continued in 2010.

Preventing violence in schools, in our annual training programme, 2007.

Triangle-partnerships, InWEnt (“Internationale Weiterbildung und Entwicklung”, international organism for counselling and training in the field of management), 2007.

Energy efficiency in buildings – Energetic redevelopment of buildings. Commission “Climate protection” of the Upper Rhine Conference, 2009.

Cantonal/regional planning in the Upper Rhine Valley. Expert group “Regional planning” of the Upper Rhine Conference, 2010.

Demographic change and its impacts on public administration. Ministry of internal affairs of the federal state of Baden-Württemberg, 2010.

Economic promotion in the Upper Rhine Valley, in our annual training programme, 2010.

Women – a substantial contribution for the economic development of the Upper Rhine Valley! Possibilities and developments within the three countries (Germany, France, Switzerland), Upper Rhine Conference, 2010.

Cultural Policy in the Upper Rhine Valley – characteristics, objectives and possibilities in Germany, France and Switzerland, in our annual training programme, 2010.

Integration of young people into the world of work – The situation in Germany, France and Switzerland. In our annual training programme, 2010.

Professional training in France and Germany – Structures, actors, and specificities, in our annual training programme, 2014.

Cross-border workshop dedicated to “mobility of the future” – Lasting and innovative mobility – issues, good practices and cooperation perspectives from the City Network of the Upper Rhine, 2014.

Support and development for the conception of transferable modules for the professionalisation of actors in the field of public management – project “Administrative Capacity Building in the Danube Region”. Minister of the State of Baden-Wurtemberg (in partnership with the administration schools of Kehl, Ludwisburg and eight regional partners).

“Clusters“

- Cross-border network management – Case studies and critical factors for success out of the European practice, 2007.
- in France and Germany, 2012.

Lecture/ training series in partnership with INFOBEST Kehl/ Strasbourg:

- rSa, Alg II, welfare: means to secure the margin of substance in France, Germany and Switzerland. In our annual training programme, 2011.
- Excess indebtedness and private insolvency in France and Germany: which cross-border stakes? In our annual training programme, 2012.
- Disability: what cross-border issues? Actors, recognition, and performance in France, Germany, and Switzerland. In our annual training programme, 2013.

- Taxation of German retirees – Information for administrations, associations and other institutions welcoming a concerned audience. In our annual training programme, 2014.

Lecture / training series in partnership with the ESTES (Graduate School in Educational and Social Work) in Strasbourg: French-German workshops – Controversy in social work, since 2011.

- Community work and territories.
- The „activation“ – A role model for social welfare in times of crisis?
- Social welfare systems: origins, competences and challenges – A French-German comparison.
- Children’s rights / Parent’s right, 2 approaches for a same dilemma – A French-German comparison.
- Thinking and acting differently in city policy – Tri-national experiences and perspectives
- What to do with our seniors? Taking responsibility in France and Germany
- Youth and Radicalization: How to prevent it? Franco-German perspective
- Unaccompanied minors – state of play in France and cross-border challenges

Development and organization of study-visits:

- in the field of town and urban planning as well as urban development policy, for the students of the ENTE (National School for Equipment Experts), 2004, 2005.
- in the field of urban redevelopment and suburb management in Germany, with the examples of the cities of Karlsruhe and Heidelberg, prefecture of the Champagne Ardennes Region, 2005.
- Bilinguism at school, Group of Deans from Denmark, 2012.
- “Management policies and sustainable development: A look at the experiences of local German authorities (Fribourg) for executives of territorial communities. INET (Institut National des Etudes Territoriales), 2011, 2014, 2015, 2016, 2017.

Cooperation with the Eurodistrict Strasbourg–Ortenau:

- Forum 2011 “Multimodality in a cross-border context”
- Forum 2012 "Green Economy - New perspectives for cross-border cooperation"
- Forum 2013 “Bilinguism and labour market”

Rules of decorum in France and Germany. International relations delegation and communication from the city of Strasbourg, 2016.

"The reception of refugees and migrants in European societies" (in co-operation with the EUROPA association and the Conference of INGOs of the Council of Europe, co-financed by PEAP). In our annual training programme, 2017.

Digitalization in public administration in France and Germany - potential and prospects. In our annual training programme, 2017.

European competences

Institutions and policies of the European Union and its impacts on the field of competence “youth and sports”, Regional department for youth and sports, 2004.

Introduction to the European Union:

- French Prison Service, 2005, 2006, 2007, 2008, 2015.
- Interdepartmental training, 2008, 2009.

Network management, competence assessment and strategic positioning, Department for cross-border and international affairs, Region Alsace, 2008.

Development and organization of a training session for executives on the theme „Impact Assessment“ (assessment of economic, social and environmental consequences). European Commission, 2007-2013.

Development and realization of a training program for the reinforcement of European competences in the field of cross-border cooperation in the Balkans: „European Integration and Management of EU Funds - Advanced EU training for knowledge multipliers at the level of local administration in South Eastern Europe“. InWEnt (“Internationale Weiterbildung und Entwicklung”, international organism for counselling and training in the field of management), 2007-2008.

Public aids and public markets: which regulations for administrations in the framework of European law? A French-German comparison, 2012.

Training modules for project holders in the framework of the project « Gaining with training: Practical training and mentoring for project applicants coming from the Danube region ». Foundation and Ministry of State of the federal state of Baden-Württemberg (in partnership with the Europazentrum Baden-Württemberg as well as the Donaubüro Ulm).

Regional authorities and the European Union – Be informed and be heard. programme training, 2014. Border spaces, European spaces – the importance of European parliament elections for the Upper Rhine. . In our annual training programme, 2014.

European funds: the new programming period (2014-2020) and the financing possibilities for cross-border projects. In our annual training programme, 2014.

Eligible costs in the European programming period 2014-2020. State Minister of Baden-Württemberg, 2014.

Series on European funds for small and medium regional authorities. CNFPT (Centre national de la fonction publique territoriale), 2014-2017.

Studies

Involvement in a feasibility study for an Atlantic/Pyrenean Euro-Institut (need assessment, partner searching, funding, selection of the legal form). Eurocité Basque, in partnership with the MOT, 2005.

Analysis of the training needs for the public sector in the cross-border context of the Greater Region (Saarland, Lorraine, Grand-Duchy of Luxemburg, Rheinland-Pfalz, German-speaking Community of Belgium). Ministry of the Interior and Sports of the federal state of Rheinland-Pfalz, 2007.

Process analysis and development of proposals for the organizational optimization of the "Central Services" unit of a French-German Institute (400 employees), in partnership with ViaRegio and Prognos AG, 2007.

Development of a legal study on the touristic development of the cross-border site around the fishway of Gamsheim (F) and Rheinau (D) (on the Rhine) and on the appropriate organizational forms for the overall management of the project. Cross-border tourist office Rheinau / Gamsheim, 2007.

Study on the legal and organizational forms for the building-up of a cross-border youth hostel, requested by the towns of Scheibenhard (F) and Scheibenhardt (D), 2008.

Counselling for the DDC (Directions Suisse du développement et de la coopération) - Swiss Board for Development and Cooperation) for the development of an implementation strategy for the Swiss cohesion policy for NMS on the subject "regional development". DDC, 2008.

Concept development and implementation of a system for optimizing early recognition of relevant EU-regulations for the federal state of Baden-Württemberg ("Subsidiarity-radar"). Ministry of State of the federal state of Baden-Württemberg, 2008.

Comparative study about the governance structures in the border regions involving Germany, Bertelsmann foundation, 2009 (updated in 2011).

Literature review, implementation of the process and drafting of the contribution of the Upper Rhine Valley to the "Green Paper on Territorial Cohesion: Turning diversity into strength" of the European Commission. Upper Rhine Conference, 2009.

Counselling for the two Euroregions "Cieszyn Silesia" and "Silesia" (at the Polish-Czech border) in building a cross-border structure for counselling, management and decision-making. Regio PAMINA and the French Ministry of Foreign Affairs, 2007.

Assistance in a feasibility study on the establishment of a Euro-Institute at the Slovak-Czech-Polish border. OLZA (PL), since 2009.

Expertise in the framework of the MORO project "Trans-regional partnerships in integrated crossborder areas" (the partners of the MORO project: Regio Aachen, regional associations Middle Upper Rhine, Southern Upper Rhine, High Rhine-Lake Constance, Lake Constance-Upper Swabia as well as Saarland): "Cooperation and governance structures in integrated cross-border areas - analysis of existing cross-border cooperation structures at different levels and regarding different spatial layouts (Upper Rhine Valley, SaarLorLux and Aachen-Lüttich-Maastricht)", 2009-2010.

Mid-term evaluation of the INTERREG IV A Upper Rhine program for the period 2007-2009. Managing authority for INTERREG IV A Upper Rhine, 2010.

Study on the development of training concepts in tourism in the Metropolitan Region Upper Rhine and the feasibility of a cross-border study program in tourism management. INTERREG IV A "Upper Rhine Valley" – Project "Tourism in the Trinational Metropolitan Area Upper Rhine", 2010-2011.

Counselling in the planning and implementation of a cross-border study program, especially in the field of intercultural sensitization, University of Upper Alsace (project RegioChimica), INSA - Institut National des Sciences appliquées de Strasbourg / National Institute for Applied Sciences Strasbourg (project DeutschINSA / German INSA), 2009-2010.

Study on the implementation of an impact assessment toolkit for cross-border cooperation. Centre for Cross Border Studies, 2010-2011.

Elaboration of a business plan for the establishment of a cross-border information and counselling centre (INFOBEST) in the Euregio Rhine-Meuse. Province of Limburg (NL), 2011.

Study on "Bilingualism and cross-border employment - study on the economic importance of multilingualism for the labour market in the Upper Rhine Valley and in the Greater Region (SaarLorLux)". Foundation Entente Franco-Allemande (FEFA), 2011.

Evaluation of the implementation of the German-French framework agreement on cross-border cooperation in the field of health. French Ministry and German Federal Ministry of Health, 2012.

Feasibility study on the establishment of a Catalan Euro-Institute at the Spanish-French border. University of Perpignan, 2010-2012.

Study on the development of a "cooperation agreement on urban and regional planning in the Upper Rhine Valley". Upper Rhine Conference (in partnership with ADEUS – Agence de Développement et d'Urbanisme de l'Agglomération de Strasbourg / Agency for development and town planning of the urban area of Strasbourg). 2012-2013.

Analysis on the impacts of the role of the Nord-Pas-de-Calais Region as Managing Authority and National Agency in the implementation of the four INTERREG programs in the Nord-Pas-de-Calais Region for the period 2007-2013. Nord-Pas-de-Calais (in partnership with ViaRegio), 2012.

Study on professional cross-border training and youth employment in the Upper Rhine, implemented in cooperation with the DFI (Deutsch-Französisches Institut) and StrasbroughConseil, at the request of the State Minister of Baden-Württemberg, 2013-2014.

Evaluation in the framework of the preparation of the future INTERREG V Upper Rhine - Evaluation ex ante of the program, Région Alsace - Programme INTERREG Rhin supérieur (in partnership with ViaRegio), 2013-2014.

Inventory of cultural competences within intercultural modules. NovaTris, 2014.

Inventory of methods for intercultural learning. NovaTris, 2014-2015.

Assessment on instructor supervision on interculturalism within NovaTris modules. NovaTris, 2014.

Study on the lack of qualified personnel in the healthcare sector in the Upper Rhine. Upper Rhine Conference. 2014-2015.

Panorama of the obstacles to cross-border cooperation in the Greater Region and the Upper Rhine Region - Exploratory study, Région Grand Est, 2017.

Comparative study on the TriRhenaTech network's cross-border study programme, 2017-2018, ongoing study.

Intermediate evaluation n°1: implementation of the INTERREG V Upper Rhine programme, Région Grand Est, 2017-2018, ongoing study.

Study on regulations, conventions and projects in the German federal states in the field of rescue services, at the request of the German Federal Ministry of Health, 2017, ongoing study.

Diagnosis on cross-border cooperation in the health sector at the borders of the Région Grand Est, at the request of the ARS Grand Est, 2017-2018, ongoing study.

Mentoring/accompanying measures

Moderation of the steering group "Occupational health and safety beyond borders," where the representative of French and German occupational health and safety authorities, occupational health and safety inspectors, trade unions and insurance companies meet. Since 1994.

Moderation of the French-German steering group „Police and Justice“. Since 1999.

Mentoring of the cooperation between the General Council of the Department of the Bas-Rhin and the Ortenaukreis to fight infectious diseases. Until 2008.

Development and mentoring for the implementation of a staff exchange between
- the cities of Strasbourg (F) and Offenburg (DE), 2002.
- the cities of Illkirch (F) and Kehl (DE), 2007.

Assistance in the development and moderation of the colloquium „Europe grows together – Health without borders – German-French frame agreement on cross-border cooperation in the field of health – opportunities for common health care beyond borders in Baden-Württemberg, Alsace, Lorraine, Rheinland-Pfalz and Saarland“, 2007.

Technical and methodological assistance in the preparation of the Second International Danube Conference, 6/7th October 2008. Requested by the representation of the federal state of Baden-Württemberg to the European Union, 2008.

Preparation and moderation of a strategy workshop between the technical staffs of the four pillars of the Trinational Metropolitan Area Upper Rhine. Alsace Region, 2009.

Moderation of a strategy workshop about the perspectives and possibilities for a local grouping for cross-border cooperation “Vis-à-vis”, 2010.

Taking-over of the tasks of ENTO's (European Network of Training Organisations for Local and Regional Authorities) secretarial office, 2010.

Preparation and moderation of a strategy seminar for elected officials of the Eurodistrict Strasbourg-Ortenau about the strategic repositioning of the Eurodistrict Strasbourg-Ortenau, which has led to the drafting of the "Declaration of Lahr". Requested by German and French spokespersons, 2008.

Development of a new statute for the cross-border association "Passage 309" (former association for tourism development in the Rhine Valley Gamsheim / Rheinau and close area). Requested by the association "Passage 309", 2009.

Moderation of a strategy workshop for the establishment of an Environment Institute for the Upper Rhine Valley. Requested by the KIT (Karlsruhe Institute for Technology), 2010.

Short study and development / moderation of an exchange on the topic "Management of environmental crisis in France and Germany". City of Strasbourg, 2011.

Short study and development / joint moderation of a panel discussion on "Starting a business in Germany". Alsace Region, 2011.

Monitoring in preparation for the implementation of the 12th Tripartite Congress in 2010, organization of a hearing. Regio Basiliensis, 2010.

Assistance in the launch of the "European Label for Innovation and Good Governance of the Council of Europe" at local level in Germany, 2012.

Pedagogical assistance in the development and organization of the training series "Trinational training seminars for energy efficiency in buildings", TRION, 2011-2012.

Secretarial function for the pillar "Science" of the Trinational Metropolitan Area Upper Rhine and the implementation of the INTERREG project "Governance for the pillar "Sciences" of the Trinational Metropolitan Area Upper Rhine", since 2010.

Assistance in the INTERREG project "Nutrhi.net": seminars on intercultural communication, moderation of meetings, help in organizing a symposium for the report on the results of the project, 2009-2012.

Conceptual and organizational assistance as well as moderation of the plenary session and workshops of the trinational Forum on "Health in the Upper Rhine Valley: prevention and health promotion", draft of the final report, Conference of the Upper Rhine Valley, 2012.

Assistance in the design and the moderation of a workshop organized in the framework of the first World forum for democracy. Conseil Général du Bas-Rhin, 2012.

Assistance to the competences centre NOVATRIS. Université de Haute Alsace, 2013.

Participation to the scientific committee „Lieu d'Europe“. Ville de Strasbourg/Communauté urbaine de Strasbourg, since 2012.

Preparation and moderation of the meeting between politicians and citizens of the Eurodistrict Strasbourg-Ortenau, 2013, 2014, 2016.

Organizational and conceptual assistance of the Franco-German-Swiss Conference "Health without borders – experiences and perspectives in cross-border health". Ministère de la Santé allemande (German Health Department), 2014.

Organizational and conceptual assistance on the symposium: "The Rhine, ecosystem, border and international political object: sharing environmental issues", Urban Zone Environmental Workshop, 2014.

Organizational and conceptual assistance on the seminar "optimise the work process in teams and expert groups of the Upper Rhine Conference. Upper Rhine Conference, 2014.

Assistance in the meeting of Franco-German experts in "child protection". Department Council 67, ESTES (Ecole supérieure en travail éducatif et social de Strasbourg – School of Social Work), since 2014.

Assistance in cross-border group projects

Implementation of the INTERREG "TRISAN" project, initiated by the Upper Rhine Conference, since 2016.
Animation de l'événement du lancement du projet trinational « MARGE – Inscrire les quartiers marginalisés dans l'espace du Rhin supérieur ». A la demande de l'Eurodistrict Strasbourg-Ortenau, 2017.

Conception and animation of an orientation workshop for the "Health policies" working group of the Upper Rhine Conference. Upper Rhine Conference, 2017.

Animation of workshops for the municipal councils of Nancy and Karlsruhe. City of Nancy, 2017.

Organisational support for the three "Cross-border citizen dialogues" in Breisach, Baden-Baden and Kehl. Baden-Württemberg State Ministry, 2017.

Conception, organisational support and facilitation of a cross-border workshop on the future of the Common Agricultural Policy. Région Grand Est, 2017.

Animation of a workshop for the Strasbourg-Ortenau Eurodistrict within the framework of the "Assises Européenne du Sport-Santé sur Ordonnance", Strasbourg. Eurodistrict Strasbourg-Ortenau, 2017.

Conception and animation intercultural workshops to support candidates to job mobility in Germany as part of an apprenticeship or vocational training programme. Part of the project "Success without borders". Région Grand Est, 2017.

Animation of the workshop "Migration and borders – The Humanitarian and Migration Crisis in Europe : a challenge for EU borders ? ". Jean-Monnet-Network, 2017.

Animation of four meetings between the actors of doctoral training of the five member universities of the European Campus. INTERREG project "Eucor - The European Campus: cross-border structures / University of Strasbourg", 2017

Animation of a round table during the event "Territorial economic diplomacy - Diplomacy and territories". At the request of the CNFPT, 2017.

Conception and animation of a workshop about "Global challenges for Europe: crisis (s) at the borders of the EU: the European project in question?" within the framework of the Rendez-vous européens de Strasbourg. At the request of the PEAP, 2017.

Support and animation of the conference "Is increasing radicalisation a threat to social cohesion in the Upper Rhine region? ». Rhine Council and Demokratiezentrum Baden-Württemberg, 2017.

Conception and animation of a strategic workshop of Eurodistrict Region Freiburg / Centre and south Alsace, 2017.

Applied Research - Publication - Major Conferences

Books

Guide interculturel pour l'animation de réunions transfrontalières

Dir. Evelyne Will-Muller, Jacques Demorgon.

Luxembourg, Editions Saint Paul, 2007.

Mallette pédagogique INTERFORM

N°1 : Formation de chefs de projets transfrontaliers.

N°2 : Coopération sanitaire transfrontalière - Aspects méthodologiques.

Coordination rédactionnelle : Anne Thevenet, Anne Dussap, Eddie Pradier.

The European Dimension of Administrative Culture

Dir. Joachim Beck, Franz Thedieck.

Nomos Verlag (Baden-Baden), 2008.

L'Europe sans frontières – 15 ans de réalité vécue dans le Rhin supérieur

Dir. Joachim Beck, Anne Thevenet, Charlotte Wetzel.

Zürich/Baden-Baden, DIKE/NOMOS, 2009.

Impact Assessment Toolkit for Cross-Border Cooperation

Ruth Taillon, Joachim Beck, Sebastian Rihm.

Armagh/Kehl, 2011, 123 pages.

ISBN 978-1-096444-35-8

Formation, recherche et innovation dans la région du Rhin supérieur - Documents pour le 12ème Congrès Tripartite du 2 décembre 2010 à Bâle.

Dir. Erik Jakob, Manuel Friesecke, Joachim Beck, et Margot Bonnafous.

Dike Verlag (Zürich/St.Gallen), Nomos Verlag (Baden-Baden), 2011.

Collection : « Vivre et penser la coopération transfrontalière »

Volume 1 : Les régions frontalières françaises

Volume 2 : La gouvernance dans les régions frontalières allemandes

Volume 3 : La dimension européenne

Volume 4 : Les régions frontalières sensibles

Volume 5 : Intégration et identités transnationales

Volume 6 : Vers une cohésion territoriale ? Perspectives des sciences, de la formation continue et de la pratique

Dir. Birte Wassenberg, Joachim Beck

In „Etude sur l’histoire de l’intégration européenne“ (Studien zur Geschichte der Europäischen Integration - SGEI), Stuttgart, Steiner Verlag, 2010.

Réforme de l’État et de l’administration publique en Europe – au-delà de la Nouvelle gestion publique ?

Dir. Joachim Beck, Fabrice Larat.

Dike Verlag (Zürich/St.Gallen), Nomos Verlag (Baden-Baden), 2010.

Perspektiven lokaler Governance in Europa (Perspectives de gouvernance locale en Europe / Perspectives of local governance in Europe)

Herausgegeben von Beck Joachim und Margot Bonnafous (Hrsg.)

Dike Verlag (Zürich/St. Gallen), Nomos Verlag (Baden-Baden), 2013.

Grenzüberschreitende Zusammenarbeit mit deutscher Beteiligung. Ein Erfahrungsaustausch.

Herausgegeben vom Bundesministerium des Inneren unter wissenschaftlicher Begleitung von Joachim Beck, 2014.

Les cultures administratives transnationales en Europe. Etat des lieux et perspectives.

Herausgegeben von Joachim Beck und Fabrice Larat.

Dike Verlag (Zürich/St. Gallen), Nomos Verlag (Baden-Baden), 2015.

PRADIER Eddie, DUSSAP Anne, RYBARCZYK Saskia: *Etude sur le manque en personnels qualifiés dans le secteur de la santé dans le Rhin supérieur / Studie zum Fachkräftemangel im Gesundheitswesen am Oberrhein.* – 1. Aufl. – Zürich / St. Gallen: Dike Verlag, 2016. – ISBN: 978-03751-855-7.

Vademecum pour une protection de l’enfance transfrontalière : coopérer pour mieux protéger!

Herausgegeben von der ESTES (Ecole supérieure en travail éducatif et social de Strasbourg, 2017.

Collection „Euro-Institut“ – NOMOS (1992-1999)

ABELE, Klaus: *Grenzüberschreitende Ausweisungen von Natur- und Landschaftsschutzgebieten : Perspektiven der Zusammenarbeit zwischen Baden-Württemberg, Frankreich und der Schweiz am Beispiel Oberrhein* / Klaus Abele. - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1997. - ISBN: 3-7890-4894-1. (Nomos-Universitätsschriften : Recht : Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 5).

Aspekte des Umweltschutzes in Deutschland und Frankreich : ein Vergleich ; Sammelband eines deutsch-französischen Kolloquiums des EURO-Instituts und des Instituts ECO-CONSEIL / Christian Welz ; Ewald Eisenberg (Hrsg.). - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1996. - ISBN: 3-7890-4133-5. (Nomos-Universitätsschriften : Recht : Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 4).

BECK, Andreas: *Die Übertragung von Hoheitsrechten auf kommunale grenznachbarschaftliche Einrichtungen : ein Beitrag zur Dogmatik des Art. 24 Abs. 1a GG* / Andreas Beck. - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1995. - ISBN: 3-7890-4109-2.

(Nomos-Universitätsschriften : Recht : Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 3).

EISENBERG, Ewald: *Die Anhörung des Bürgers im Verwaltungsverfahren und die Begründungspflicht für Verwaltungsakte: rechtsvergleichende Untersuchung zweier zentraler Grundsätze des Verwaltungsverfahrens in Deutschland und Frankreich* / Ewald Eisenberg. - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1999. - ISBN: 3-7890-5752-5.

(Nomos-Universitätsschriften: Recht: Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 7) .

Evaluierung grenzüberschreitender und interregionaler Vorhaben in Europa: Herausforderungen - Methoden - praktische Erfahrungen ; Sammelband eines internationalen Kolloquiums des Euro-Instituts / Michael Casteigts ... (Hrsg.). - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1999. - ISBN: 3-7890-5964-1.

(Nomos-Universitätsschriften: Recht: Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 8).

GUTT, Gabriela: *Grenzüberschreitende kommunale Zusammenarbeit nach dem Karlsruher Übereinkommen unter besonderer Berücksichtigung des baden-württembergischen Landesrechts* / Gabriela Gutt. - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1999. - ISBN: 3-7890-6375-4.

(Nomos-Universitätsschriften: Recht: Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 9).

PETERS, Heinz-Joachim: *Die UVP-Richtlinie der EG und die Umsetzung in das deutsche Recht : gesamthafter Ansatz und Bewertung der Umweltauswirkungen* / Heinz-Joachim Peters. - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1994. - ISBN: 3-7890-3225-5.

(Nomos-Universitätsschriften : Recht : Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; 2).

RIHM, Herbert: *Der supranationale Schutz von Anwartschaften aus ergänzenden betrieblichen Altersversorgungssystemen innerhalb der Europäischen Union: ein Lösungsversuch am Beispiel der Mitgliedstaaten: Bundesrepublik Deutschland, Frankreich und Großbritannien* / Herbert Rihm. - 1. Aufl. - Baden-Baden: Nomos Verl.-Ges., 1998. - ISBN: 3-7890-5519-0.

(Nomos-Universitätsschriften : Recht : Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 6).

THEDIECK, Franz: *Verwaltungskultur in Frankreich und Deutschland: dargestellt am Beispiel von französischen und deutschen Gemeindeverwaltungen und unteren staatlichen Verwaltungsbehörden* / Franz Thedieck. - 1. Aufl. - Baden-Baden: Nomos-Verl.-Ges., 1992. - ISBN: 3-7890-2542-9.

(Nomos-Universitätsschriften : Recht : Schriften des Instituts für Regionale Zusammenarbeit und Europäische Verwaltung - Euro-Institut - Kehl, Strasbourg ; Bd. 1).

Papers

BECK Joachim, *Methods of Research to Explore Administrative Culture*, in: Franz Thedieck (ed.), "Foundations of Administrative Culture in Europe", Baden-Baden, 2007, S. 29ff.

BECK Joachim, *Patterns of Administrative Culture in Cross-Border Cooperation*, in: Joachim Beck/Franz Thedieck (Eds.), "The European Dimension of Administrative Culture", Baden-Baden, 2008, S. 179-213.

BECK Joachim, *Lessons from an Institute for Cross-Border Cooperation on the Franco-German Border*, in : „The Journal of Cross-Border Studies in Ireland“, No 3 / 2008, S. 38-49.

BECK Joachim, *Grenzüberschreitende Zusammenarbeit als Gegenstand interdisziplinärer Forschung – zur Konturierung eines wissenschaftlichen Arbeitsprogramms / La coopération transfrontalière, objet de recherche interdisciplinaire: Quelques réflexions sur un programme de travail scientifique*, in: Birte Wassenberg (Dir.), „Vivre et penser la coopération transfrontalière (Volume 1) : les régions frontalières françaises“, Steiner Verlag, 2009, S. 21 – 47.

BECK Joachim, PRADIER Eddie, *Governance in der transnationalen Regionalpolitik: Bestandsaufnahme und Perspektiven der Kooperationsbeziehungen in grenzüberschreitenden Verflechtungsräumen*, in: Joachim Beck / Birte Wassenberg (Hrsg), „Grenzüberschreitende Zusammenarbeit leben und erforschen (Band 2): Governance in deutschen Grenzregionen“, Steiner Verlag.

BECK Joachim, *Verwaltungskulturelle Muster in der grenzüberschreitenden Zusammenarbeit: das Beispiel Oberrhein*, in: Jürgen Elvert (Dir.), „Ces chers voisins“. Dokumentation einer Tagung am 19. – 21.11. 2008 in Köln, Steiner Verlag, Stuttgart.

BECK Joachim, *The Euro-Institute: improving cross-border cooperation on the franco-german border*, in: ENTO (Ed.), „Training for innovation, innovation in training“, Conference papers, Strasbourg 2009, S. 44-54.

BECK Joachim, THEVENET Anne, *Das Euro-Institut – Plattform für den grenzüberschreitenden Innovationsraum des Eurodistrikts Strasbourg-Ortenau / L’Euro-Institut, une plateforme pour l’espace transfrontalier d’innovation de l’Eurodistrict Strasbourg-Ortenau*, in: Henri de Grossouvre/Eric Maulin (Dir.), „L’Eurodistrict Strasbourg-Ortenau: la construction de l’Europe réelle“, Vevey, 2009, S. 207 – 211.

BECK Joachim, *Grenzüberschreitende Zusammenarbeit im Prozess der Europäischen Integration*, in: Birte Wassenberg / Joachim Beck (Hrsg), „Grenzüberschreitende Zusammenarbeit leben und erforschen (Band 3): Die europäische Dimension“, Steiner Verlag, Stuttgart, 2011, S. 129-148.

BECK Joachim, *The complexity of Administrative Culture in cross-border cooperation*, in: Birte Wassenberg / Joachim Beck (Hrsg.), „Living and researching cross-border cooperation (Vol.4) : The sensitive border regions“, Steiner Verlag, Stuttgart, 2011, S. 145-165.

BECK Joachim, *Nouvelle Gestion publique et réformes de l’Etat et de l’administration en Europe : effet de mode ou impact en profondeur ? / New Public Management und Staats- und Verwaltungsreformen in Europa – Modeerscheinung oder Tiefenwirkung ?* (zus. mit Fabrice Larat), in : Joachim Beck / Fabrice Larat (Hrsg.), „Jenseits von New Public Management? Reform von Staat und Verwaltung in Europa/ Au-delà de la Nouvelle Gestion Publique? Les réformes de l’Etat et de l’administration en Europe“, Dike/NOMOS, Zürich/Baden-Baden, 2011, S. 3-43.

BECK Joachim, *Schlussfolgerung: Integration und (trans-) regionale Identitäten in grenzüberschreitenden Gebieten : Perspektiven einer horizontalen Subsidiarität als Funktionsprinzip*, in: Beck/Wassenberg, 2012.

BECK Joachim, *The future of European Territorial Cohesion: Capacity-building for a new quality of cross-border cooperation*, in: Birte Wassenberg / Joachim Beck (Hrsg.), "Living and researching cross-border cooperation (Vol. 6) : On the way to territorial cohesion - perspectives from science, education and practice", 2012.

BECK Joachim, *European cross-border cooperation of the future: capacity-building and the principle of "horizontal" subsidiarity*, paper presented at the 2012 European ABS Conference, 12.-14. September 2012, Lisbon.

DUSSAP-KÖHLER Anne, *Les sensibilités interculturelles dans les régions transfrontalières*, in : Joachim Beck / Birte Wassenberg (Dir.), « Vivre et penser la coopération transfrontalière (Volume 2): gouvernance, dimension européenne et régions sensibles », Steiner Verlag, Stuttgart, 2011.

THEVENET, A., « Pourquoi un colloque sur la gouvernance dans les régions frontalières allemandes », in *Vivre et penser la coopération transfrontalière (Volume 2) : la gouvernance dans les régions frontalières allemandes*, Contributions du cycle de recherche sur la coopération transfrontalière de l'Université de Strasbourg et de l'Euro-Institut de Kehl (Dir. Beck, J, Wassenberg, B.), Franz Steiner Verlag, Stuttgart, 2010, 363 p.

THEVENET, A., « Pourquoi un colloque sur la dimension européenne de la coopération transfrontalière ? » pp 17-20 in *Vivre et penser la coopération transfrontalière (Volume 3) : la dimension européenne*, Contributions du cycle de recherche sur la coopération transfrontalière de l'Université de Strasbourg et de l'Euro-Institut de Kehl (Dir. Beck, J, Wassenberg, B.), Franz Steiner Verlag, Stuttgart, 2011, 343 p.

THEVENET, A., « Pourquoi un colloque sur les régions frontalières sensibles », p.11-14, in *Vivre et penser la coopération transfrontalière (Volume 4) : les régions frontalières sensibles*, Contributions du cycle de recherche sur la coopération transfrontalière de l'Université de Strasbourg et de l'Euro-Institut de Kehl (Dir. Beck, J, Wassenberg, B.), Franz Steiner Verlag, Stuttgart, 2011, 323 p.

THEVENET, A., « La Formation continue en France », pp 339-346 in *Formation, recherche et innovation dans la région du Rhin supérieur*, Documents du 12ème Congrès Tripartite du 2 décembre 2010 à Bâle (Dir. Jakob, E., Friesecke, M., Beck, J., Bonnafous, M.), Dike Verlag, Zürich/St.Gallen - Nomos Verlag, Baden-Baden, 2011, 588 p.,

THEVENET, A, « L'Euro-Institut, facilitateur de coopération (ou quelques pistes pour dépasser les barrières qui apparaissent lors de projets de coopération entre la France et l'Allemagne dans l'espace du Rhin supérieur) », pp 169-177 in *Pogranicze – Sasiedztwo – Stereotypy*, TRANSCARPATICA Prace EuroInstytutu Polsko-Czesko-Slowackiego, TOM 1, p.177, 2013.

Conferences

Conception and organisation of the 2nd "Entretiens du Transfrontalier" within the framework of INTERFORM (European network for training and research in cross-border practices) "From INTERREG III to the European territorial cooperation objective: new context, new challenges, new professions" 2006.

Design and preparation of the "training" workshop for the "Cross-border territories: Europe in everyday life". Mission Opérationnelle Transfrontalière (MOT), 2007.

Support for the conception of the colloquium “The European dimension of administrative cultures”, organised by the German section of the Institute of Administrative Sciences, 2007.

Europe without borders: 15 years of reality in the Upper Rhine, event organised with the partners of the cluster of competences for cross-border and European issues, 2008.

Symposium cycle "Living and thinking cross-border cooperation", in partnership with the University of Strasbourg and in particular the research laboratory FARE (Frontières Acteurs, Representations de l'Europe) in the framework of PEAP, 2008-2010 (7 colloquia).

Symposium cycle “State and administrative reform - beyond the New Public Management”, in partnership with ENA (Ecole Nationale d' Administration) within the framework of PEAP, 2009 (2 colloquia).

Local participatory democracy in Europe: trends and developments, in cooperation with the Europa Association, the Council of Europe and the Kehl School of Administration, 2011.

Transnational Administrative Cultures, Workshop/Conference/Study/Publication, 2011-2013.

Multi-level governance in the context of cross-border co-operation, in partnership with the Congress of Local and Regional Authorities of the Council of Europe, 2012.

The future of European territorial cooperation: Capacity Building in cross-border territories, Conference bringing together the TEIN network (Transfrontier Euro-Institut Network), the MOT (Mission opérationnelle transfrontalière) and the AEBR (Association of Border Regions of Europe), in partnership with the representation of the Land of Baden-Württemberg in Brussels, 2012.

Symposium cycle "Cross-border cooperation with participation of German territories", at the request of the German Federal Ministry of the Interior, in partnership with the representation of the Land of Baden-Württemberg in Berlin:

- “State of play and prospects”, 2012.
- “Organisational and legal challenges for a better quality of cross-border missions”, 2013.
- “Local public services in a cross-border context at German borders - Potentials and legal and cultural obstacles”, 2015.
- “Cross-border cooperation at Germany's external borders - Challenges, obstacles and prospects for development”, 2016.

Final Conference of the PAT-TEIN Project. Tools for Capacity building of actors of Cross-Border Cooperation, 2014.

Prospects for effective cross-border cooperation in Europe. Council of Europe, PEAP (European Centre for Public Administration), 2014.

Study day "The diplomacy of local and regional authorities, from the 1980s to the present day". In cooperation with: APE (European Parliamentary Association), PEAP (European Centre for Public Administration), DynamE, CNRS, University of Strasbourg. 2017.

TEIN – platform for cross-border dialogue (PL-CZ Microproject) “Good Practice in Cross-Border Cooperation in the Upper Rhine Region”, 2017

European weeks of regions and cities organized by European Commission, “Enhancing Capacities of Regions and Cities for Better Cross-Border Cooperation”, TEIN in cooperation with DG Regio, AEER, MOT and Cesci, 2017

Networking

Cooperation agreement with the MOT (Mission Opérationnelle Transfrontalière).

Cooperation agreement with the AEER (Association of European Border Regions).

Member of the PEAP (European Centre for Public Administration).

Member of the “Europa” association.

Coordinator of the TEIN (Transfrontier Euro-Institut Network).

Coordinator of the DANTE4PA Network (Danube Network of Training Experts for Public Administration)

Partner of the “Unfolding the Danube Hub” project (in cooperation with the Europa-Zentrum Stuttgart and Hungarian, Croatian and Serbian partners). 2018 – Ongoing project