

WEDNESDAY, OCTOBER 7, 2015
12.00 PM – 5.00 PM
Guests arrival (airport pick-up, hotel check-in and registration)

5.00 PM – 6.30 PM
Organized visit - University Of Agronomic Science And Veterinary Medicine campus

 6.30 PM - 7.30 PM
Dinner hosted by the Romanian National Commission for UNESCO and Alumnus Club for UNESCO (University of Agronomic Science And Veterinary Medicine)

THURSDAY, OCTOBER 8, 2015
7.00 AM – 8.30 AM
Breakfast (Hotel Minerva)

9.30 AM – 12.30 PM
Departure: Documentation Visit – Organized in partnership with the University Of Agronomic Science And Veterinary Medicine : Pietroasele

12.30 PM – 1.30 PM
Lunch hosted by the University of Agronomic Science And Veterinary Medicine at Pietroasele
[bookmark: _GoBack]
4.00 PM -5.00 PM
Visit to Elite Art Gallery (partner art gallery) for tea/coffee and light refreshments

7.00 PM – 8.00 PM
Dinner hosted by the European Federation for UNESCO Clubs, Centres and Associations (University Of Agronomic Science And Veterinary Medicine)

FRIDAY, OCTOBER 9, 2015
7.00 AM – 8.00 AM
Breakfast (Hotel Minerva)

8.30 AM - 9.00 AM
Transfer to the University Of Agronomic Science And Veterinary Medicine

9.00 AM – 9.30 AM
Entertainment show - Thumbelina Kindergarten: “ Here Bucharest, Romania!”

 9.30 AM – 10.30 AM
Opening Ceremony

10.30 AM – 10.50 AM
“Education Post 2015 and 2030 Agenda” interdependence between the economic environment and society sustained through integrative education”
-	ANI MATEI - Secretay General Romanian National Commission for UNESCO

Designed by young people for young people. The Metamorhoses Program
-	ANA DUMITRESCU - Romania

10.50 AM – 11.00 AM
Group Photo

11.00 AM – 11.30 AM
 Coffee Break

11.30 AM – 1.30 PM
Forum work activity: "The Future of Education and the Alliance of Civilizations"
Moderator: PETRU DUMITRIU
 Plenipotentiary Minister – Ministry of Foreign Affairs

· VASILE GHICA – Romania - A possible handbook on schooling

· ALAN CHAN HONG JOO - People's Republic of China/Singapore - Confucianism - Human Heritage

· NOBORU NOGUCHI - Japan - ESD Activities in Japan : collaboration between UNESCO Association and UNESCO ASP Net Schools

· FATIH GÜRSOY - Republic of Turkey – On Hizmet’s Movement Contribution to Education and Universal peace

· MARINA CHRISTOFIDI – Republic of Cyprus - The European Federation for UNESCO Clubs, Centres and Associations for UNESCO - Bringing People Together: Helping Shape Values and Multicultural Understanding Through Education for a Better World

· JUAN ANTONIO VERA CASARES and CESAR AUGUSTO SOLANO GALVIS - Kingdom of Spain - Education and Sustainable Development. Education in the Alliance of Civilizations and other United Nations initiatives

DEBATE

1.30 PM – 2.30 PM
Lunch

3.00 PM – 6.00 PM
Forum work activity: “Excellence in language studies and intercultural education, bilingualism and multilingualism, education through acknowledgement of patrimony, access to education for disadvantaged groups-the relevance of UNESCO clubs’ roles regarding these challenges”
Moderator: GEORGE CHRISTOFIDES
 Honorary President of World Federation for UNESCO Clubs, Centers and Associations

· GEORGE TESELEANU and ANTONIO PANICO - Italian Republic – Success in Schools: Basic Instruments for the Integration of Young Rumanians in Italy

· OLESEA GÂRLEA and SERGIU COGUT - Republic of Moldova – Teaching non-native (Bulgarian, Russian, Gagauz and Ukrainian) students the Romanian literature

· AKSANA TALKACHOVA - Republic of Belarus - Intercultural and civic education in the Republic of Belarus

· CLARAH NJUME MBOLE and CLAUDE DUVALER NGOGA - Republic of Cameroon - Inclusive and equitable education: foundation for sustainable development

· RALUCA ANAMARIA MATEOC - Swiss Confederation - The Religious and Political Identities of Romanian Turks and Tatars: an ethnographic approach

· IOANNIS MARONITIS - Hellenic Republic - The Non-formal education in fight against poverty and unemployment

· BARBARA COSTABELLO - Italian Republic - English as a medium of instruction: the case study of the Politecnico di Torino

· JORGE MANUEL MARQUES DE OLIVEIRA - Portuguese Republic - Art: a transforming instrument

DEBATE

8.00 PM – 9.30 PM
Supper hosted by the Romanian Government - The Department for Interethnic Relations at Hotel Minerva

SATURDAY, OCTOBER 10, 2015

7.00 AM – 8.30 AM
Breakfast (Hotel Minerva)

9.00 AM – 11.30AM
Forum work activity: ”From theory to practice, the partnership between school and business in professional, vocational/dual education”
Moderator : WERNER BRAUN - President of German Economic Club - Deutscher Wirtschaftsklub Kronstadt
· WERNER BRAUN - Federal Republic of Germany - Implementing dual education system in Romania - model of good practice

· DRAGOS BRATASANU - Romania - The Pursuit of Dreams in Exponential Times: Bridging Passion, Purpose, Education and Business

· GRANT PEEHLER - United States of America - Good for Goose and Gander: Partners in Military Training & Education

· LUDMILA KOZHEVNIKOVA - Russian Federation - The school opening up to the world. The experience of the working partnership between school and agriculture business

· MARIA PAOLA AZZARIO - Italian Republic - A good practice of Chinese students’ integration in Piedmont

· STEFAN GEORGESCU - Romania - Social Media Methods Used in Modern Teaching: A Case of Andrei Saguna University, Romania

· MIHALY ROSZA - Hungary - The education and the sharing economy

· JELENA ILIĆ - Republic of Serbia - Overcoming the gap between theory and practice in the time of economic crisis

· GUY DJOKEN – United States of America- Social entrepreneurship; a mean to achieve SDG

DEBATE

11.30 AM – 12.00PM
Coffee Break

12.00 PM – 2.00 PM
Forum work activity: "University education- tying technology and innovation on the labor market"
Moderator: IOAN DONA professor University of Agronomic Science and Veterinary Medicine

· SINGH SARABJIT CHHINA - Republic of India - Education for sustainable development

· WAFAA BERRY EL HAJJ - Lebanese Republic - Sciences humaines, technologies et marché du travail: Un exemple à la faculté des sciences humaines à l'Université Libanaise

· ALEKSANDAR PROTIC - French Republic- Sustainable innovation in education

· NEELAM GANDHI - Republic of India - Sustainable Development in Education

· LAURENTIU DAN MILICI - Romania - The importance of non-formal program for motivating young generation for science and life

· GANI BEISEMBAYEV - Republic of Kazakhstan - New approaches in teaching young people as effective instrument for the development of human capital

· MALIK BILAL ELAHI KHAN - Islamic Republic of Pakistan - Education Post 2015 and 2030 Agenda

DEBATE

2.00 PM – 3.15 PM
Lunch (University Of Agronomic Science And Veterinary Medicine)

3.30 PM – 4.00 PM
Forum closing ceremony and granting of certificates (University Of Agronomic Science And Veterinary Medicine)

6.00 PM – 7.45 PM
Extraordinary Concert, the Royal Camerata (Central University Library Carl I)

8.00 PM – 9.30 PM
Supper hosted by the Minister of Education and Scientific Research – prof. univ. dr. Sorin Mihai Cimpeanu at the Central University Library Carl I

SUNDAY, OCTOBER 11, 2015
Guest Departure (airport drop-off)

5

