

Danube Day Partners 2017

The ICPDR would like to thank all the organisations involved in Danube Day 2017.

International:

International Commission for the Protection of the Danube River and Global Water Partnership GWP CEE.

Germany:

Bavaria: Aueninstitut Neuburg; Auenzentrum Neuburg-Ingolstadt; Bavarian State Ministry of the Environment and Consumer Protection; forStory Film Production; the Federal Ministry for the Environment, Nature Conservation, Construction and Nuclear Safety and 5 schools.

Baden-Württemberg: Baden-Württemberg State Ministry of the Environment, Climate and Energy; Tübingen Regional Council and the City of Sigmaringen.

Ulm/Neu-Ulm: Donaubüro Ulm/Neu-Ulm; Claudia König and Neu-Ulm Library.

Austria:

Federal Ministry of Agriculture, Forestry, Environment & Water Management; Federal Ministry for Transport, Innovation and Technology; via donau Österreichische waterways authority; City of Vienna; City of Vienna MA 31 and MA 45; Danube Day Austria; DDSG Blue Danube; JUMP national youth environment platform; Generation Blue youth platform; Danube Challenge; Haus des Meeres (House of the Sea); Institute for Hydrobiology; State Government of Upper Austria; Donau-Auen National Park; Pfandfinder Wien (Vienna Scouts); City of Vienna Environmental Education (EULE); Rotes Kreuz (Red Cross); Verein UmweltBildung Wien – Grüne Insel (Green Island Association for Environmental Education Vienna; Verbund; Vienna Open Lab; Water Police; Wiener Gesundheitsförderung (Vienna Health Promotion); and 18 schools.

Czech Republic:

Village of Mosty u Jablunkova and the Ministry of the Environment.

Slovakia:

Ministry of Environment; Vodohospodárska výstavba (Water Management Slovakia); Slovenský vodohospodársky podnik (Slovak Water Management Enterprise); ARVD Water Transport Development Agency; BROZ Regional Association for Nature Conservation and Sustainable Development; 36 municipalities; and 9 schools.

Hungary:

Ministry of the Interior; General Directorate of Water Management; Ministry of Foreign Affairs and Trade Hungary Danube Region Strategy; South-Transdanubian Water Management Directorate; North-Transdanubian Water Directorate; Danube Region Strategy Priority Area 5 (PA5 Environmental Risks); National University of Public Service, Faculty of Water Sciences; GWP Hungary; ICPDR; Municipality of Barcs; Coca Cola; Ambassadors of Hungary, Croatia and Mongolia; Budapest Waterworks; Danube-Ipoly National Park; WWF Hungary; Ministry of Agriculture; Ukrainian water management partners; Hungarian Academy of Sciences - Danube Research Institute; Rideg & Rideg Fish Farm Kft; National Directorate General for Disaster Management; Fornetti (Hungarian Bakery Company); Móricz Zsigmond Cultural Centre; Dráva Public Interest Lookout Tower; Municipality of Mesztegyő; Pannon-Water; Hild József Construction Technical School; and 39 schools.

Slovenia:

Ministry of the Environment and Spatial Planning; Coca-Cola HBC Slovenia; International Sava River Basin Commission (ISRBC); Tourist Association of Slovenia; Institute for Integrated Development and Environment; Global Water Partnership GWP Slovenia; National Education Institute; DOPPS-BirdLife Slovenia; and 12 schools.

Croatia:

Ministry of Environment and Energy; Hrvatske vode (Croatian Waters); Vukovar-Srijemska County; City of Vukovar; Vukovar Underwater Activities Club; Coca-Cola HBC Croatia; International Sava River Basin Commission (ISRBC); numerous municipal utility companies, associations, cultural institutions; and 4 schools.

Bosnia-Herzegovina:

Water Agency for Sava River District; Ekotim Association for the Protection and Advancement of Environment, Nature and Health; and 3 schools.

Serbia:

Ministry of Agriculture and Environmental Protection – Republic Water Directorate; The Coca Cola Company; Coca Cola Hellenic; Young Researchers of Serbia; WWF Serbia; City of Belgrade Secretariat for Environmental Protection; Belgrade Municipality of Zemun; and numerous local authorities, NGOs, agencies, institutions, cultural groups, sports clubs; and universities and schools from across the country.

Romania:

Ministry of Waters and Forests; Apele Române National Administration; Ministry for National Education and Scientific Research; Danube Delta Biosphere Reservation Administration - Tulcea; Coca-Cola HBC Romania; Water Basin Administrations: Someș-Tisa, Banat, Jiu, Olt, Argeș-Vedea, Buzau Ialomita and Dobrogea Litoral; Water Management Systems: Maramures, Caraș-Severin, Olt, Giurgiu, Ilfov, Buzau Ialomita, Calarasi, Galati and Tulcea; County Prefectures of Caraș-Severin and Galați; Brăila County Council; City Halls: Moldova Nouă, Baile Herculane, Brăila, Ianca and Galați; Environmental Protection Agencies of Caraș-Severin and Galati; Caras Severin County Directorate for Culture; Moldova Noua House of Culture; Hydrotechnic Systems of Teleorman and Giurgiu; Carol I Museum of Braila City; Dumitru Panaitescu Perpessicius Memorial House; Vespasian Lungu Folk Art School of Brăila; Cercetasii Romaniei National Organisation; Panait Istrati County Library of Brăila; County Directorates for Sports and Young People in Brăila and Galati; Balta Mica of Brailei Nature Park Administration; Brăila Environmental Agency; School Inspectorates of Brăila County, Galati and Tulcea; Brăila Municipal Sports Club; Cercetașii României National Organisation of Brăila; Galati Local Police; Theological Seminar of Galati; schools and colleges: Atanasie Cojocaru School in Pojejenia, Technology High School in Clisura Dunarii, Nicolae Romanescu School no. 29 in Craiova, Sălcuța Primary School, Marin Sorescu School in Bulzești, Astra Pitesti Technology High School, Costin D. Nenițescu Tehnical College in Pitesti, Alexandru Colfescu Elementary School, Nicolae Balcescu Agicultural High School, Marin Preda High School, Constantin Brancusi Technology High School, Giurgiu Elementary School no.10, Constantin Brâncoveanu Elementary School, Calarasi Technology High School, Hariclea Darclee High School of Art in Braila, Rasvan Angheluta Museum of Galati City, Navy High School of Galati, Nicolae Titulescu Technology College, Ion Creanga School of Tulcea County, Radu Negru Tehnical College, Simion Mehedinti Technology High School of Galati, Galati Schools no. 20, 9, 5, 16, and 26, Negrilesti School no. 1, Aurel Vlaicu Technic College, Costache Negri National College of Galati, Emil Racovita High School in Galati, Vasile Alecsandri National College, Al I Cuza National College of Galati, Nicolae Titulescu Primary in Calarasi, Nicolae Balasencu Primary no. 1 in Tulcea, Harsova Primary, Topalu Primary and Dunareni Primary; Kindergardens: Nicolae Romanescu Kindergarden in Craiova; Drobeta Turnu Severin Kindergarden, Dumbrava Minunata Kindergarden in Giurgiu and Step by Step Kindergarden in Galati.

Bulgaria:

Danube municipalities, mayors and other regional and local government administrations including Vidin, Lom, Kozloduy, Oryahovo, Baykal, Gulyantsi, Nikopol, Belene, Svishtov, Ruse, Tutrakan and Silistra; Danube River Basin Directorate (DRBD) Pleven; Global Water Partnership GWP Bulgaria; WWF Bulgaria; Coca-Cola HBC; local NGOs, tourism offices; environment and sports clubs; and schools and kindergardens.

Moldova:

Ecological Consultation Centre of Cahul; Ministry for Regional Cooperation; Djurdjulesti port authorities; Ecological Movement of Moldova; Global Water Partnership GWP Moldova; Cahul Environmental Inspectorate and other local authorities; Austrian Agency for International Development; Djurdjulesti Magistrates; various cultural organisations, folk ensembles; and 10 schools.

Ukraine:

Ministry of Ecology and Natural Resources; EU-funded project: Support to Ukraine in approximation of the EU environmental acquis; State Agency for Water Resources; Tisza River Basin Authority; Tiachiv community; Tiachiv city administration; Zakarpattya Oblast Organization of the All-Ukrainian Ecological League; Western Centre of the Ukrainian Branch of the World Laboratory; Cola-Cola Beverages Ukraine; WWF Danube-Carpathian Programme Office; Danube Delta Biosphere Reserve; Vylkove community; cultural groups from the Danube Delta region; Tisza-1 regional TV company; RENER group of energy companies; and 35 schools.