

Participants list following 16 Ateliers for Young Festival Managers, 2006 - 2019 | 569 Alumni | 80 countries & all continents

Eurometropolis region 2019				
Nr.	Last name	First name	Country	Organization
1	Abou Saada	Khawla	Syria/Egypt	El Gouna Film Festival
2	Bahgat	Sarah	Egypt	Danish Egyptian Dialogue Institute
3	Broniec	Joanna	Poland	Krakowskie Biuro Festiwalowe
4	Carlin	Claire	Australia	Bleach* Festival
5	Christiansen	Birgit	Denmark	H.C. Andersen Festivals
6	Consigli	Juliana	Argentina	Festival Internacional de Música Electroacústica
7	De Laurentiis	Peter	Italy	Cappella Pratensis Foundation
8	Drane	Laura	Wales / UK	Laura H Drane Associates Ltd
9	Farley	Alice	Australia	Sydney Opera House
10	Fend	Ruth	Germany	ZEIT ONLINE GmbH

11	Gera	Cris	Zimbabwe/ Sweden	Musician, Artist related to ICORN
12	Gerber	André	South Africa	Première Theatre Festival
13	Guillaut-Martin	Fanny	Canada/ France	Art of Festivals
14	Harb	Mohamed	Palestine	International Video Art Festival / Artist
15	Huang	Yu Fen	Taiwan	Taiwan Philharmonic
16	Ferek-Petric	Margareta	Croatia	Music Biennale Zagreb
17	Kassay-Schuster	Henriette	Germany	The Castlemaine State Festival, Australia
18	Khalife	Gaelle	Lebanon	Irtijal
19	Kok	Daniel	UK	Royal Court Theatre
20	Łapuszyńska	Maja	Poland	Krakowskie Biuro Festiwalowe
21	Little	Morgan	New Zealand	Crack Theatre Festival
22	Milidaki	Filia	Greece	Cinesthesia & Eye's Walk Digital festival
23	Norvile	Kristina	Lithuania	Klaipeda City Municipality Etnoculture Center
24	Pagado Wells	Megan	United States of America	The Clarice Smith Performing Arts Center, University of Maryland, College Park

25	Robert	Frans	Belgium	BOZAR
26	Schechter	Elad	Israel	C.A.T.A.M.O.N. Dance Group/Jaffa to Agripas' festival
27	Servera	Pascal	France	Festival International des Arts de Bordeaux Métropole
28	Sharifi	Maryam	Afghanistan	Artist related to ICORN
29	Snyman	Elana-Marie	South Africa	Première Theatre Festival
30	Soerunurk	Kadri	UK	Sound Festival
31	Thiollier	Antoine	France	La Brèche festival
32	Vincent	Vivian	France	Vintess Innovation Entertainment
33	Wuebbolt	Natalie	Germany	ZEIT ONLINE GmbH
34	Yang	Lynn	Singapore	The Esplanade Co Ltd
35	Zhou	Jingyi	China	THE A.S.K. (Art Space For Kids)

Valletta 2019

Nr.	Last name	First name	Country	Organization
1	Alkanzy	Elaf	Sudan	Sudan Film Factory (SFF)/ Sudan Independent Film Festival (SIFF)
2	Calleja-Jackson	Sabrina	Malta	Spazju Kreattiv, St James Cavalie
3	Chae	Min	South Korea	Seoul Fringe Festival
4	Chang	Jiyoung	South Korea	Femitheatre
5	Chircop	Marlon	Malta	Festivals Malta
6	Christopoulos	Christos	Greece	Eleusis 2021 European Capital of Culture
7	Craddock	Kate	United Kingdom	GIFT - Gateshead International Festival of Theatre
8	Galea	Angele	Malta	Science in the City
9	Golüke	Marie	Germany	Festival Für Freunde e.V.
10	Grech	Stefania	Malta	Freelance
11	Haaf	Peter	Germany	GrAFiTi asbl.
12	Hughes	Lily	United Kingdom	Edinburgh International Culture Summit
13	Kavvadia	Evgenia	Greece	Eleusis 2021 European Capital of Culture

14	Leonard The	Aisling	Ireland	Gap Arts Festival
15	Lindsay	Heather	Canada	Intrepid Theatre Company Society
16	Lomelin	Mauricio	Mexico	Lincoln Center for the Performing Arts
17	Matsumoto	Hitomi	Japan	P3 art and environment
18	McCalman	Erica	Australia	Darwin Festival
19	Mezawa	Fuyuko	Japan	Dance company Baobab
20	Muller Film	Angelique	France/ Malta	Grain Foundation
21	Musk	Ashleigh	Australia	Ausdance QLD / Supercell: Festival of Contemporary Dance Brisbane
22	Nteyafas	Rosette	Uganda	Bayimba Foundation
23	Penazzi	Matteo	Italy	Lugo Music Festival
24	Puagpipat	Norachote	Thailand	The Land of Art
25	Rawie	Sita	The Netherlands	-
26	Retik	Ariel	Israel / UK	Cambridge Festival of Ideas, University of Cambridge
27	Seddik	Myvel	Egypt	Freelance
28	Shemais	Nada	Egypt	Cairotronica

29	van Wonderen	Jaukje	The Netherlands	Jonge Harten Theatre Festival Groningen
30	Vathiar Mohanavel u	Sai Akileshwar	Singapore	The Esplanade Co Ltd
31	Vella	Jeanelle	Malta	Festivals Malta
32	Wambach	Grayson	United States	Logan Center for the Arts at the University of Chicago

Gothenburg
2018

Nr.	Last Name	First Name	Country	Organization
1	Abdelwahab	Adel	Egypt	Hewar Theater company \ Theater is a must Forum
2	Abelli	Sunniva	Sweden	Umefolk / Umeå Folk Music Association / Sweden Festival
3	Akkalkotkar	Aditi	India	Yashwant International Film Festival
4	Alsuhibi	Abduljabbar	Yemen	Rwabiit for Media and Culture / ICORN Artist
5	Bartkeviča	Baiba	Latvia	Contemporary art festival "Liepāja art forum", concert hall "Great amber"
6	Burge	Melanie	Australia	Melbourne Festival
7	Chang	Tsui-Yun	Taiwan	National Kaohsiung Center for the Arts
8	Chung	Hsin-Yi	Taiwan	BIU Theatre
9	Corona	Valentina	Switzerland	Playwave
10	Crosignani	Irene	Italy	Mantua Chamber Orchestra / Mantova Chamber Music Festival "Trame Sonore"
11	Delgado Valvidia	Angela	Peru	Hay Festival Arequipa

12	Eriksson	Karin	Sweden	Saxå Chamber Music Festival/ Sweden Festivals
13	Griffith	Silvan	Germany	White Horse Theatre
14	Illmayr	Christina	Sweden/Germany	Stockholm Early Music Festival / Sweden Festivals
15	Khleif	Rojeh	Palestina/Germany	Haifa Independent Film Festival
16	Kim	Joo Won	South Korea	Non-Sense Music Festival
17	Klimis	Nicolas	Belgium	BOZAR
18	Li	Dongyu	China	Nanjing Cultural Investment Holding Group
19	Martin	Daniel	Canada	Upintheair Theatre / rEvolver Festival
20	Niethammer	Nora	Germany	Münchener Biennale für neues Musiktheater / Spielmotor e.V.
21	OCallaghan	Joanne	Australia	Adelaide Fringe
22	Ortiz	Gabriella	Sweden	Ungdomssatsningen (until June 30th)
23	Passakornnatee	Varisa	Thailand	One Nimman
24	Robinson	Abbe	United Kingdom	Light Night Leeds (Leeds City Council)

25	Rodriguez Franco	Maria Azucena	Mexico	Moving Borders / CAMP_iN
26	Strout	Hannah	Australia	Crack Theatre Festival
27	Tan	Rosabel	New Zealand	All Day Breakfast - Satellites
28	Wu	Jianping	Singapore	National Arts Council Singapore
29	Xu	Jie	China	National Ballet of China
30	Ytter	Therese	Sweden	Textival

Johannesburg 2018				
Title	Last Name	First Name	Country	Organisation
Ms.	Attamah	Amarachi	Enugu /Nigeria	Oja Cultural Development Intitiative
Ms.	Benson	Marisa	Trenton/New Jersey	ArtsWorldGPS
Ms.	Bristow	Tegan	Johannesburg/ South Africa	Fak'ugesi African Digital Innovation Festival
Ms.	Fletcher	Lauren	Johannesburg/South Africa	Freelance
Ms.	Ganda	Laura	Masvingo/Zimbabwe	Creative Lounge
Mr.	Kalumba	Isaac	Kaputa/ Zambia	Mwansabombwe Arts Theatre Ensemble
Mr.	Kgokong	Karabo	Mafikeng/ South Africa	Lentswe Arts Projects
Mr.	Maseko	Menzi	Durban/ South Africa	Green Ankh Works
Mr.	Matabola	Katiso	Johannesburg/South Africa	Kaya FM
Ms.	Mbendera	Tamanda	Blantyre/Malawi	MTN Bushfire Festival
Mr.	Millard	Ross	Sunderland/ United Kingdom	Sunderland MAC Trust (Summer Streets Festival)
Mr.	Mitrov	Igor	Ljubljana/ Slovenia	Ljubljana Festival
Mr.	Mnqandi	Papama	Ngqamakwe/	Little Jazz Town Store

			South Africa	
Mr.	Murray	Robert	Johannesburg/ South Africa	AFDA
Mr.	Mothobe	Tswarelo	Bulawayo/ Zimbabwe	Bulawayo International Film Festival
Mr.	Nampuntha	Samantha	Lilongwe/Malawi	Superwoman Arts Festival
Ms.	Nalumoso	Rasheeda	Kampala/ Uganda	32 ^o East Ugandan Arts Trust
Mr.	Ndlovu	Thuthukani	Bulawayo/ Zimbabwe	Vrystaat Literature Festival
Mr.	Nkula	Simbi Seam	Likasi/Democratic Republic of Congo	Black Filmmakers Film Festival
Ms	Park	Hyunji	Seoul/ South Korea	Inc. One More Smile
Mr	Priego Jimeno	Ignacio	Madrid/Spain	SAMRO Foundation / Concerts SA
Mr.	Seithloho	Lawrence	South Africa	Soweto Camp Festival
Ms.	Serumaga	Nikissi	Kampala/ Uganda	32 ^o East Ugandan Arts Trust
Ms.	Soma	Dominique	Johannesburg/ South Africa	Weheartbeat
Ms	俞懿洲	Shelley Yu	Shanghai/ China	Shanghai Utopia Media Co., Ltd.

Merano 2017				
Title:	Last Name:	First Name:	Country:	Organisations:
Ms	Adamson	Jade	UK	Freelance Arts and Festival Producer
Ms	Albertini	Claudia	Italy	
Ms	Almantaite	Laura	Lithuania	BLON Animation & Video Games Festival
Ms	Botelho	Sofia	Portugal	Walk&Talk - Arts Festival
Ms	Calleja	Tiziana	Malta	Arts Council Malta
Ms	Carlone	Vanessa Maria	Italy	Südtirol Classic Festival Merano
Ms	Courbis	Carolina	Chile	The Royal Central School of Speech and Drama
Ms	Huszár	Daniella	Hungary	Hungarian Contemporary Architecture Centre
Mr	Jocqué	Alexander	Belgium	KlaraFestival
Mr	Kerlin	Damian	Ireland	

Ms	Kielty	Alyssa	Australia	Brisbane Festival
Ms	Levickis	Martynas	Lithuania	accoAkademija
Ms	Lišková	Magdaléna	Czech Republic	Linhart Foundation
Ms	Motsumi	Palesa	South Africa	Sematsatsa Library
Mr	Siles	Juan Pablo	Bolivia	BAM
Ms	Steiner	Živa	Slovenia	Ljubljana Festival
Ms	Stojanov	Maja	Slovenia	Ljubljana Festival
Mr	Stavrou	Stavros	Cyprus	Stelios Pissis Music Foundation
Mr	Tommasi	Alessandro	Italy	Piano Festival Bartolomeo Cristofori
Ms	Yu	Shelley	China	Shanghai Utopia Media Co., Ltd.
Mr	Zammit	Bri	Australia	Crack Theatre Festival
Ms	Zaniboni	Giulia	Italy	Fondazione Prometeo (Traiettorie Festival)

Chiang Mai 2016

Title:	Last Name:	First Name:	Country:	Organisations:
Ms	Benz	Daisy	The Netherlands	WhyNot
Mr	Boon-Long	Aracha	Thailand	NAP (Nimmanhaemin Art and Design Promenade)
Mr	Briottet	Paul	France	Festival d'Aix-en-Provence
Mr	Chew	Desmond	Singapore	Esplanade - Theatres on the Bay
Mr	Cunningham	Ryan	Canada	Native Earth Performing Arts
Ms	Dhar	Virkein	India	IGNITE! Festival of Contemporary Dance
Mr	Eklund	Filip	Sweden	N/A
Mr	Fischer	Mark	The Netherlands	Stadsschouwburg Amsterdam
Ms	Lee	Cecilia Hyeryeon	South Korea	Tongyeong Intl. Music Foundation
Ms	Jancovich-Brown	Robyn	UK	Freelance/ Edinburgh Festival Fringe Society

Ms	Kennedy	Nicole	Australia	Crack Theatre Festival
Mr	Ketwech	Gun	Thailand	Chiang Mai University, Faculty of Fine Arts
Mr	Kieft	Daniël	The Netherlands	Stadsschouwburg Amsterdam
Ms	Kim	Hyelin	South Korea	BUSIC.paper
Ms	Koe	Gaik Cheng	Malaysia	N/A
Ms	Kuska	Cecilia	Argentina	Festival Internacional de Buenos Aires (FIBA)
Mr	Lekutai	Tul	Thailand	NAP (Nimmanhemmin Art and Design Promenade)
Ms	Letman	Amy	UK	Transform
Ms	Lim	Rachel	Singapore	The Esplanade Co. Ltd, Singapore
Ms	Lin	Alina	Taiwan	Taiwan Association of Theatre Technology
Ms	Lorrain	Jeanne-Renée D.	Canada	Festival TransAmériques
Ms	Marsden	Emily	UK	The University of Manchester
Ms	Møller	Emma	Denmark	N/A
Ms	Moskwa	Kate	Australia	SALA (South Australian Living Artists) Festival
Ms	Perroud	Markéta	Czech Republic	Tanec Praha
Ms	Pushkarova	Niya	Bulgaria	BFA
Mr	Shechter	Moshe	Israel	Diver Festival- Contemporary Dance in Tel Aviv-Jaffa
Ms	Sim	Hyunju	South Korea	Chuncheon International Mime Festival
Ms	So	Carol Nga Chung	China	Leisure and Cultural Services Department, Hong Kong Special Administration Region Government
Ms	Somrak	Katja	Slovenia	PTL-Dance Theatre Ljubljana
Ms	Strumilaite	Judita	Lithuania	Vilnius festivals

Ms	Szyndel	Malgorzata	Poland	Ludwig van Beethoven Association
Mr	Tsui	Wai-pun	China	Leisure and Cultural Services Department of the HKSAR Government
Mr	Wayla	Amatathammachad	Thailand	N/A
Ms	Wu	Yin (Monica)	China	The Art Space for Kids (ASK)

BUDAPEST 2016

Title:	Last Name:	First Name:	Country:	Organisations:
Mr.	Abrahams	Simon	Australia	Melbourne Fringe
Ms.	Anderson	Megan	USA	N/A
Ms.	Arias Cano	Sara Illana	Spain	Romandela music managers, and Vitoria International Music Festival
Mr.	Baker	Oliver	Australia	NJO: talent in concert
Ms.	Basso	Susanna	Italy	N/A
Ms.	Bettanin	Donica	Australia	Ubud Writers and Readers Festival (prev. PEN World Voices Festival)
Ms.	Buckham	Halley Jean	Australia	N/A
Ms.	Chakar	Rana	Lebanon/Abu Dhabi	Abu Dhabi Music and Arts Foundation
Ms.	Cunningham	Carrie Rae	USA	Tempo Dance Festival - NZ Dance Festival Trust
Mr.	De Moor	Jan	Belgium	Concertgebouw Brugge vzw
Mr.	Delatovic	Nicholas	Australia	You Are Here Festival
Mr.	Deutsch	Emile	France/Luxembourg	GrAFiTi asbl
Ms.	Dufour	Karen	Scotland	The Cottier Chamber Project
Ms.	Eaton-Lewis	Laura Cameron	UK	The Work Room
Ms.	Eichner	Nina	USA	Somerville Arts Council
Ms.	Fallon	Gillian	USA	N/A
Mr.	Harkins	Timothy	USA	23/02/16 now Ann Arbor Festival (when applied Chicago Humanities Festival)
Ms.	Higgins	Chloe	Australia	Wollongong Writers Festival
Mr.	James	Jesse	Portugal	Walk&Talk Azores
Ms.	Kaiser	Martha	Germany	Festival Perspectives
Mr.	Karlsson	Kalle	Sweden	Kultur 414
Ms.	Kavyri	Despina	Greece	Taratsa Film Festival
Ms.	KIM	MINJE(Stella)	South Korea	N/A
Ms.	Lawlor	Cathy	Malta/Ireland	Teatru Manoel
Mr.	Lee	Delvin	Singapore	Esplanade - Theatres on the Bay
Ms.	Long	Jane	USA	Illuminus Festival - Boston
Ms.	Love	Becci	Australia	Freelance
Ms.	Lu	Shiya	China	Ergao Dance Production Group
Ms.	Mansfield	Amy	New Zealand	N/A
Ms.	Masri	Yasmin	Australia	Noted festival
Ms.	Matar	Samah	Bahrain	Bahrain Authority for Culture & Antiquities
Mr.	Maya	Pablo	Mexico	Historic Downtown Festival of Mexico City
Mr.	Morecroft	Dave	Great Britain	Match&Fuse
Mr.	Pavlin	Aljaž	Slovenia	N/A
Ms.	Poh	Luanne	Singapore	Esplanade - Theatres on the Bay
Ms.	Punzi	Roberta	Italy	Milano Musica - Association for contemporary music
Ms.	Rief	Adelaide	Australia	Ainslie and Gorman Arts Centre
Mr.	Rodriguez Silvero	Gabriel	Germany	TFF TheaterFilmFest gUG
Mr.	Sigurdsson	Thorolfur	Iceland	Saga Fest
Ms.	Teague	Jessica	USA	Stichting Omscholingsregeling Dansers NL

Ms.	Vogels	Marjolein	Netherlands	WhyNot
Mr.	Wright	Sam	Australia	The Make Ready Lab
Mr.	Zubelzu Tejedor	Oscar	Spain	N/A

GWANGJU 2015				
Title	First Name	Last Name	Organization	Country
Ms.	Bendix	Emilie	HAUT, Helsingør Teater, Passagefestival and Black Box Pangea	Denmark
Mr.	Buakeow	Inthaphan	Thailand Creative and Design Center	Thailand
Ms.	Chan	Anne	Hong Kong Arts Development Council	Hong Kong
Ms.	Congreve	Eleanor	Auckland Writers Festival	New Zealand
Mr.	Das	Subashis	Curve Theatre (Leicester Theatre Trust)	UK
Mr.	De La Peña	Jesus	Puertas de Castilla Centre	Spain
Ms.	Furtado	Nuala	Brisbane Powerhouse	Australia
Ms.	Guan	Mengtong	Ping Pong Productions	China
Ms.	Hon	Christel	Esplanade - Theatres on the Bay	Singapore
Ms.	Kilili	Elizabeth	Creatives Garage	Kenya
Mr.	Lee	Chaekyung	Miryang Theater Village	Republic of Korea
Ms.	Letailleur	Erica	CRT St Blaise	France
Mr.	Lievonen	Riku	Helsinki Festival	Finland
Mr.	Lung	Aric	Hong Kong Arts Development Council	Hong Kong
Mr.	Maciejewski	Mikołaj	Art Stations Foundation	Poland
Mr.	McNorton	Josh	Nesta	United Kingdom
Ms.	Nyman	Hanna	Baltic Circle International Theatre Festival	Finland
Mr.	Offereins	Jonathan	Het Huis Utrecht	Netherlands
Mr.	Oh	Seungyeon	Jarasum International Jazz Festival	South Korea
Mr.	Predan	Žiga	The Pekinpah Association	Slovenia
Ms.	Ramachandran	Rajeswari	Esplanade - Theatres on the Bay	Singapore
Ms.	Råman	Johanna	Our Festival	Finland
Mr.	Roberts	Glyn	La Boite Theatre Company/ Brisbane Festival	Australia
Ms.	Rombouts	Sarah	STORMOPKOMST	Belgium
Mr.	Shayek	Abdul	New International Theatre Festival in Wales	Wales

Ms.	Shniyin	Zainab	Abu Dhabi Music and Arts Foundation	United Arab Emirates
Ms.	Sweeney	Emily	Melbourne Festival	Australia
Mr.	Tallgren	Johan	Musiikin Aika / Time of Music	Finland
Ms.	Taneja	Mallika	Lost and Found Trust	India
Ms.	Truong	Simone	TanzPlan Ost	Switzerland
Ms.	Usher	Kate	Queensland Performing Arts Centre (QPAC)	Australia
Mr.	Verhoog	Aukje	SPRING Performing Arts Festival	The Netherlands
Mr.	Yeoh	Grey	British Council	Malaysia
Ms.	Yim	Hyunjin	Ansan Street Arts Festival	South Korea
Ms.	Zhang	Weina	Ping Pong Productions	China

BEIRUT 2015				
Title	First Name	Last Name	Organization	Country
Ms.	Malavika	Anderson	Festival of Ideas	UK
Ms.	Cornelia	Anhaus	ARGEkultur Salzburg	Austria
Mr.	Eric	Arellano	Gamlestaden Jazz Festival	Sweden
Mr.	Duncan	Ballantyne	Reel Festival	UK
Ms.	Cristina	Bodnarescu	Colectiv A Association	Romania
Mr.	Sjoerd	Bootsma	Leeuwarden Cand. EU Capitol of Culture 2018	The Netherlands
Ms.	Laura	Boswell	UK Young Artists	United Kingdom
Ms.	Lauren	Clelland		Australia
Mr.	Joshua	Delladonne	One Yellow Rabbit, the High Performance Rodeo	Canada
Ms.	Cecilia Suhaid	Gustafsson	Atalante	Sweden
Ms.	Maya	Halabi	Baalbeck International Festival	Lebanon
Ms.	Noomi	Hedlund	Dalhalla Opera	Sweden
Ms.	Carolin	Hochleichter	Berliner Festspiele / Foreign Affairs	Germany
Ms.	Satu	Herrala	Baltic Circle	Finland
Ms.	Yvonne	Jila	Women Filmmakers of Zimbabwe	Zimbabwe
Ms.	Stella Soffia	Johannesdottir	Reykjavik International Literary Festival	Iceland
Ms.	Jihae Samantha	KIM		South Korea

Ms.	Jelena	Knežević	Bitef (Belgrade International Theatre Festival)	Republic of Serbia
Mr.	Tomas	Kutinjač	BLITZ International Performing Arts Festival	Croatia
Mr.	Martin	Kadinov	ON! Fest // Gaming Entertainment LTD	Bulgaria
Mr.	Francesco	Leonardi	Associazione Musicale Jubilate - IFCM	Italy
Mr.	Toufic	Maatouk	Beirut Chants	Lebanon
Mrs.	Carla	Mardini	Al Bustan Festival	Lebanon
Ms.	Amani	Maihoub	Amsterdam Fringe Festival 2013	The Netherlands
Ms.	Laura	McDermott	Fierce Festival	United Kingdom
Ms.	Corinne	Orton	Glasgow Film Festival	United Kingdom
Ms.	Carla	Pusceddu	Associazione Culturale ISCANDULA	Italy
Mr.	Federico	Rinaldi	Ghislierimusica	Italy
Ms.	Emma	Rygielski	Göteborg Culture Festival	Sweden
Ms.	Tania	Saade		Syria
Ms.	Sabina	Sabic		Bosnia
Ms.	Marta mari	Szypczynska		Poland
Ms.	Rowena	Taylor		Australia
Ms.	Emmanuelle	Walter	La Filature, Scène nationale	France
Ms.	Lisa	Wiegand	Phase7	Germany
Ms.	Ana	Zirner	PATHOS München	Germany

POZNAN 2014				
TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Ms.	Lubna Taher Riad	Al Juqqa	Al Balad Theater	Jordan
Mr.	Stuart John	Allen	Dance4/Nottdance Festival	United Kingdom
Ms.	Carine	Alwane Rizk	Abu Dhabi Music and Arts Foundation	United Arab Emirates
Ms.	Ekaterina	Babina	Wings for all	Russia
Mr.	Raisedon	Baya	Intwasa Arts Festival Kobulawayo	Zimbabwe
Ms.	Efruz	Cakirkaya	Istanbul Music Festival	Turkey

Ms.	Lisa Joy	Dempster	Melbourne Writers Festival	Australia
Ms.	Alice	Doleželová	Arts and Theatre Institute / Prague Quadrennial	Czech Republic
Ms.	Annika Claire	Edge	24:7 Theatre Arts Network Ltd	United Kingdom
Ms.	Melissa Charmaine	Edwards	Heyday Festival	Australia
Mr.	Justin	Galea	Arts Council Malta Arts Fund	Malta
Ms.	Boyana	Giaourova	EDNO	Bulgaria
Ms.	Sonia	Gonzalo Delgado	FestClásica / Otoño Musical Soriano Festival	Spain
Ms.	Helena Alba	Hebing	Buskers Bern Street Music Festival	Switzerland
Ms.	Katriona Mei - Li	Holmes	Knockengoroch CIC	UK, Scotland
Ms.	Yiji	Hong	Arko	South Korea
Mr.	Fritz Christoffer	Horlitz	Fuchsbau Festival	Germany
Ms.	Jana	Jammal	Mimbre in London / Beirut & Beyond International Music Festival in Lebanon	Lebanon
Ms.	Natalie	Kombe	Shoko Festival (Magamba Network)	Zimbabwe
Ms.	Lina	Krepstaite	Pazaislis Music Festival	Lithuania
Ms.	Skye Linda	Kunstelj	Independent	Australia
Mr.	Daniel	Maposa	Savanna Trust	Zimbabwe
Mr.	Farai Elton	Mjanana	Harare International Festival of the Arts (HIFA)/ Zimbabwe International Film Festival	Zimbabwe
Ms.	Irina	Moiseeva	Fusion agency (agency of experiential marketing)	Russia
Ms.	Nadine	Nashashibi	Yabous Cultural Centre	Palestine
Ms.	Michelle Vanessa	O'Brien	Underbelly Arts Festival	Australia
Ms.	Elinor	Randle	Physical Fest	United Kingdom

Ms.	Milla Maria	Rantala	Hanko Music Festival	Finland
Ms.	Evangelina Adela	Represa Alvarez de Eulate	Territorio Creativo	Spain
Mr.	Michael David	Rubinfeld	SummerWorks	Canada
Ms.	Doreen A	Sayegh	Chicago Shakespeare Theater	USA
Ms.	Rolina Helena Catharina	Scheffer	Stichting Literaire Activiteiten Groningen (SLAG)	The Netherlands
Mr.	Sang Hyeok	Seo	Seoul University Avenue Festival	South Korea
Ms.	Lefa Jade	Singleton Norton	Express Media	Australia
Ms.	Madeleine Grace Hendy	Smart	New Art Exchange	UK
Ms.	Hannah Oxenvad	Svarrer	Bora Bora - Dance and Visual Theatre	Denmark
Mr.	Jeffrey	Tan Chye Leng	People's Association	Singapore
Ms.	Yana	Tifbenkel	The International Festival of Arts "Art-November"	Russia
Ms.	Megan Frances	Williams	NZ International Festival of the Arts Trust	United Kingdom
Mr.	Timothy Quentin	Wilson	Heritage Arts Company / VAULT Festival	United Kingdom
Ms.	Vanessa Jane	Wright	You Are Here Festival	Australia

EDINBURGH 2014				
TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Ms.	Catherine	Albina	Yabous Cultural Centre	Palestine
Ms.	Shivangi	Ambani	National Centre for the Performing Arts	India
Mr.	Daniel	Azzopardi	St. James Cavalier, Centre for Creativity	Malta
Ms.	Danielle	Bentley	Queensland Conservatorium Griffith Uni.	Australia

Ms.	Ceyda	Berk	International Izmir Festival & IKSEV	Turkey
Ms.	Joanna	Bokszczanin	The Fryderyk Chopin	Poland
Ms.	Tamar	Brüggemann	Wonderfeel Foundation	The Netherlands
Ms.	Han Wen	Cheng	Quanta Art Foundation	Taiwan
Ms.	Faye	Christiansen	Manchester International Festival	United Kingdom
Mr.	Maciej	Czajka	Edinburgh International Festival	United Kingdom
Ms.	Ruchira	Das	Rabindra Utsav, Padatik Theatre	India
Ms.	Virginie	Demilier	Artara	Belgium
Ms.	Jui	Deogaokar	Artsphere & Cosmica	India
Ms.	Lisa	D'Onofrio	Castlemaine Children's Literature Festival	Australia
Ms.	Laura	Drane	N/A - independent/ freelance	United Kingdom
Ms.	Summa	Durie	Ubud Writers & Readers Festival	Indonesia
Mr.	Albert	Edelman	Concertgebouw Brugge vzw	Belgium
Mr.	Mohamed	El Ghawy	AFCA for Arts and Culture	Egypt
Mr.	Benoit	Geers	International Arts Festival	Belgium
Ms.	Goda	Giedraityte	Artist organization Fish Eye & festival Platforma	Lithuania
Ms.	Caris	Harper	Perth International Arts Festival	Australia
Mr.	Dom	Hastings	Bloody Scotland Festival	United Kingdom
Ms.	Eva	Hausegger	IGNM Austria	Austria
Ms.	Pei Yi	Hu	The Esplanade Co Ltd	Singapore
Mr.	Miloš	Ignjatović	Cinema City International Film Festival	Serbia
Mr.	Samuel	Javid	ArtReach	United Kingdom
Ms.	Tekla	Juhász	Karzat Theatre Nonprofit Ltd.	Hungary
Ms.	Valerie	Keller	CULTURESCAPES	Switzerland

Ms.	Sejin	Kim	Seoul Foundation for Arts and Culture	South Korea
Ms.	Wen-Chen	Kuo	National Chiang Kai-Shek Cultural Center	Taiwan
Mr.	Didier	Lebon	Festival d'Automne (Paris)	France
Ms.	Claire	Mabey	Tauranga Arts Festival	New Zealand
Ms.	Laura	Martegani	Spielart Festival	Germany
Mr.	Itay	Mautner	Jerusalem Season of Culture	Israel
Ms.	Shelley	McCuaig	Insite Arts	Australia
Ms.	Chiara	Organtini	INDISCIPLINARTE and TERNI FESTIVAL	Italy
Ms.	Handan	Ozbilgin	LPAC (LaGuardia Performing Arts Center)	United States of America
Ms.	Laure	Pauthe	Cité de la musique/ Festival Jazz à la Villette	France
Mr.	Vivek	Rao	Q Theatre Productions (QTP)	India
Ms.	Joyce	Rosario	PuSh International Performing Arts Festival	Canada
Ms.	Marija	Saraga	Music Biennale Zagreb	Croatia
Mr.	Andrew	Saunders	The Cottier Chamber Project (West End Festival)	United Kingdom
Mr.	Anirban	Sen	NUS Centre For the Arts	Singapore
Mr.	Ondřej	Sikora	International Music Festival Janacek May	Czech Republic
Mr.	Mauro	Silva	Edinburgh International Festival	United Kingdom
Mr.	Michael	Sollis	Canberra Centenary	Australia
Ms.	Licia	Sucipto	The Esplanade Co Ltd	Singapore
Mr.	Ektor	Tsatsoulis	Aberdeen City Council - Aberdeen 2017	United Kingdom
Mr.	Tama	Waipara	Auckland Arts Festival	New Zealand
Ms.	Dolina	Wehipeihana	Betsy & Mana Productions Ltd	New Zealand
Mr.	Friso	Wiersum	Vrede van Utrecht	The Netherlands

LIUBLJANA 2012

TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Ms.	Ana	Ablamonova	Operomanija	Lithuania
Mr.	Carl	Adalsteinsson	Philharmonie Luxembourg	Luxembourg
Mr.	Sean	Buhagiar	Malta Council for Culture and the Arts	Malta
Mr.	Julien	Carrel	L'Entorse	France
Ms.	Veerle	Claes	University of Antwerp	Belgium
Ms.	Gemma	Connell	Brokenrose Performance	UK
Mr.	Tom	Creed	Cork Midsummer Festival	Ireland
Mr.	Robert	Crispe	Electrofringe	Australia
Ms.	Veerle	Declerck	Flanders Festival Mechelen	Belgium
Ms.	Darja	Demšar	Zavod Vitkar	Slovenia
Ms.	Dina	Eldeeb	Culture Resource	Egypt
Ms.	Anne	Fontanesi	Centre Choregraphique National de Montpellier- Direction Mathilde Monnier	France
Ms.	Andra	Fratila	George Enescu International Festival	Romania
Ms.	Marika	Goldman	Estonian Theatre Festival Foundation	Estonia
Mr.	Premshay	Hermon	TheaterCan	Israel
Ms.	Jolie	Hertzberg	Rabbit and Cocoon Inc	Australia, UK
Ms.	Erika	Hess	Le Cuvier Centre de développement chorégraphique	France
Ms.	Maia	Kanchelashvili	Rustaveli National Theatre	Georgia
Mr.	Jonathan	May	LIFT (London International Festival of Theatre)	UK
Ms.	Lynnette	Moran	Live Collision	Ireland
Ms.	Barbara	Nyári	Live Collision	Hungaria
Ms.	Sally	Qattawi	Wein A Ramallah	Palestina
Mr.	Raivo	Raidvee	Estonian Music Festivals	Estonia

Mr.	Raphael	Rogenmoser	Migros-Kulturprozent	Switzerland
Ms.	Barbara	Sartore	Lincoln Center Festival	Italy/US
Ms.	Jurgita	Skiotyte-Norvaisiene	Lithuanian National Philharmonic Society	Lithuania
Ms.	Mariana	Soares Ribeiro	Cena Contemporânea - Festival Internacional de Teatro de Brasília	Brazil
Ms.	Lara	Sweida-Metwally	Abu Dhabi Music and Arts Foundation	UK
Ms.	Joanna	Tomaszewska	Ludwig van Beethoven Association	Poland
Ms.	Mirosława	Wachowska-Nowak	Ludwig van Beethoven Association	Poland
Ms.	Ilse	Wachtelaer	Ghent Festival of Flanders	Belgium
Ms.	Michelle	Wigg	Adelaide Fringe	Australia

IZMIR 2011				
TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Mr.	Aleksi	Malmberg	Helsinki Festival	Finland
Ms.	Alma	Nedrelid	Bergen International Festival	Norway
Ms.	Anna	Siller	Palace of Arts Budapest	Hungary
Ms.	Anna	Reece	Darwin Festival	Australia
Ms.	Brittany	Guy	Under the Radar	Australia
Mr.	Bruno	Borralhinho	Dresden Philharmonic Orchestra	Germany
Ms.	Charis	Holt	Brisbane Writers Festival	Australia
Ms.	Corinna	Bethge	Research / Stage Direction / Arts Administration	Germany
Ms.	Cristina	Goletti	I.F. O.N.L.Y. Festival	Ireland
Ms.	Cristina	Uruc	"George Enescu" International Festival and Competition	Romania
Mr.	David	Finnigan	Urbancity festival (Centenary of Canberra)	Australia
Ms.	Deniz	Ova	Istanbul Foundation for Culture and Arts	Turkey

Mr.	Drew	Naika	Massey University College of Creative Arts	New Zealand
Mr.	Faisal	Kiwewa	Bayimba Cultural Foundation	Uganda
Ms.	Géraldine	Le Roux	TransOceanik, James Cook University	France
Ms.	Iulia	Chirobocea	"George Enescu" International Festival and Competition	Romania
Ms.	Junmin	Ye	Esplanade - Theatres On The Bay	Singapore
Ms.	Kathryn	Worthington	24:7 Theatre Festival	United Kingdom
Ms.	Kelly	Diapouli	busart	Greece
Ms.	Lorena	Sanchez	crasmusicas	Spain
Ms.	Maha	Kobeissy	Al Bustan Festival	Lebanon
Ms.	Maja	Somborac	Belgrade Music Festival	Serbia
Ms.	Mariska	Verhulst	Rotterdam Festivals	The Netherlands
Ms.	Marju	Kask	Jazzkaar Festival	Estonia
Ms.	Martina	Puchberger	Moves	United Kingdom
Ms.	Matina	Magkou	Cultural manager & researcher	Greece
Ms.	Michaela	Holden	Director Special Events / Recent Graduate Student, NYU Wagner	USA
Ms.	Nina	Čalopek	Music Biennale Zagreb	Croatia
Ms.	Olcay	Erden	Bursa Culture Art and Tourism Foundation and Bursa Festival	Turkey
Mr.	Petar	Alempijevic	Belgrade Music Festival	Serbia
Ms.	Petra	Hazabent	Festival Nagib	Slovenia
Mr.	Przemysław	Loho	International Festival Wratistavia Cantans	Poland
Ms.	Rima	Abou Baker	Safadi Foundation	Lebanon
Ms.	Soledad	García Zúñiga	International Festival Percussion 2011	Costa Rica
Ms.	Solvi	Lien	Norway Festivals	Norway
Ms	Sylvia	Low	Singapore Arts Festival	Singapore

Mr.	Theo	Kemp	Absa KKNK	South-Africa
Ms.	Yvonne	Büdenhölzer	Berliner Festspiele	Germany

SINGAPORE 2011				
TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Mr.	Rodrigo	Albea	Theatre De la Place	Belgium/Brazil
Ms.	Sally	Barnett	The Edge	New Zealand
Ms.	Nicoleta	Braniste	CollectivA	Romania
Ms.	Mekella	Broomberg	Jewish Book Week	United Kingdom
Ms.	Pearlyn Yinglin	Cai	Theatres On The Bay	Singapore
Mr.	Leonardo Rey	Carino		Philippines
Ms.	Nikki	Cassidy	Huddersfield Contemporary Music Festival	United Kingdom
Ms.	Fawarti	Chanveasna	Khmer Arts Ensemble	Cambodia
Ms.	Iris	Cheung Hoi Yan	Nat. University of Singapore, Centre For the Arts	Singapore
Ms.	Yulia	Churilova	Festivals of street theater "Three Cows"	Russia
Ms.	Isaline Raissa	Claeys	Festival van Vlaanderen Brussel	Belgium
Ms.	Abantee	Dutta	IGNITE festival of Contemporary Dance	India
Mr.	Ivan	Estegneev	Dialogue Dance School ans Company, Diversia Festival	Russia
Ms.	Gerlind	Fichte	Berliner Festspiele	Germany
Ms.	Nikki	Froneman	Proyecto 34°S	South Africa
Ms.	Miria	George	Tawata Production	New Zealand
Ms.	Bilquis	Hijjas	My Dance Festival	Malaysia
Mr.	Michael	Holgate	Philip Sherlock Centre for the Creative Arts	Jamaica

Mr.	Kuan Cien	HOO (Theatreworks)	TheatreWorks	Singapore
Ms.	Enkhzaya	Jamsran	Arts Council Mongolia	Mongolia
Ms.	Venus	Lam		Hong Kong
Ms.	Mylène	Lauzon	Le Manège.Mons	Belgium / Canada
Ms.	Anna	Lewanowicz	Krokow Festival Office	Poland
Ms.	Hannah	Mullan		United Kingdom
Mr.	Emmanuel	Nkomo	Radio Dialogue Youth Press Bureau	Zimbabwe
Mr.	Edward James	Pangilinan	Bagasbas Beach International Eco Arts Festival	Philippines
Ms.	Shiva	Pathak		India
Ms.	Toral	Shah	Thespo	India
Ms.	Brooke	Small	Ten days on the island	Australia
Mr.	Toby	To	Independent Arts Management Consultant	China
Ms.	Fawarti	Utami	Jakart Festival	Indonesia
Ms.	Anna	Wagner	Hebel am Ufer	Germany
Mr.	Sebastian	Wieser	Audi Summer Concerts	Germany
Ms.	Joyce	Yao	Esplanade-Theatres on the Bay	Singapore

VARNA 2009				
TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Ms.	Anna	Achiola	Medieval Rose Association	Greece
Ms.	Mette	Bjaerge	Project manager Junge Hunde Festival	Spain
Ms.	Eva	Broberg	Dansens Hus Stockholm	Sweden
Ms.	Veronika	Brvar	Ljubljana Festival	Slovenia
Ms.	Anke	Buckentin	Musikfest Berlin Berliner Festspiele	Germany
Ms.	Indrė	Chmieliauskaitė		Lithuania

Ms.	Christie	Chua	Singapore Arts Festival	Singapore
Mr.	Didier	Delannoy	Festival de Wallonie	Belgium
Ms.	Aleksandra	Delic	BITEF	Serbia
Ms.	Nadin	Deventer	International jazz club domicil * Current work: managing director of jazzwerkruhr and jazzplayseurope in cooperation with RUHR.2010	Germany
Mr.	Jelle	Dierickx	International Flanders Festival Ghent	Belgium
Ms.	Libuse	Holisova		Czech Republic
Ms.	Mette	Hyytiäinen	Turku Arts Acadamy	Finland
Ms.	Aysun	Koc Aydogan	International Istanbul Jazz Festival	Turkey
Ms.	Martina	Konstantinova	International Musical Festival "Varna Summer "	France
Ms.	Eva	Martinez	Nottdance	United Kingdom
Ms.	Isabel	Mier	Festival International de Santander	Spain
Ms.	Eva	Neklyaeva	Baltic Circle Festival	Finland
Ms.	Ivy	Ngai	Festival Office	Hong Kong
Mr.	Pawel	Orski		Poland
Ms.	Vesna	Ovčak	Ljubljana Festival	Slovenia
Ms.	Roumi	Petrova		Bulgaria
Ms.	Nicky	Petto	LIFT Festival London	United Kingdom
Mr.	Grzegorz	Reske	International Festival Theatre confrontations/ Central European Theatre Festival "The Neighbours"/Teatr Centralny.	Poland
Ms.	Polly	Risbridger	Creative producer East London Dance	United Kingdom
Mr.	Pim	Rose		Belgium
Ms.	Jessica	Smith	Auckland Festival	New Zealand
Ms.	Dora Julianna	Somogyi	Budapest Wagner Festival	Hungary
Ms.	Jonna	Strandberg	Theatre.now and Urban Art Festival	Finland

Ms.	Emily	Thomas	Watch this space Festival	United Kingdom
Mr.	Philipp	Thomaschke		Germany
Ms.	Katarzyna	Torz	The Malta theatre festival	Poland
Mr.	Piotr	Turkiewicz	JAZZPLAYSEUROPE	Poland
Mr.	Kaspars	Vecvagars	Culture Department of Liepaja	Latvia
Ms.	Derya	Yukse	Simya Arts company	Turkey

GORLITZ 2006				
TITLE	FIRST NAME	LAST NAME	ORGANISATION	COUNTRY
Mr.	Henrik	Adler	Berliner Festspiele	Germany
Ms.	Daniela	Allatore Bernard	Morelia International Film festival	Mexico
Mrs.	Alicia	Beckett	Dartington Summer School	UK
Ms.	Helen	Bishop-Stephens	Cheltenham Music Festival	UK
Ms.	Sasa	Bozic	Ljubljana Festival	Slovenia
Ms.	Choyo Ting-Yu	Chang-Yang	National Chiang Kai-Shek Cultural Center	Taiwan
Ms.	Jizen	Chen	Center for China Shanghai International Arts Festival	China
Ms.	Elzbieta	Chojnowska	Ludwig van Beethoven Association	Poland
Mr.	Jurriaan	Cooiman	Culturescapes Festival	Swiss
Mr.	Zvonomir	Dobrovic	Queer Zagreb Festival	Croatia
Ms.	Sarah	Ghanimeh	Al Bustan Festival	Lebanon
Ms.	Sesim	Gokmen	Sevda Cenap and Music Foundation	Turkey
Ms.	Amy Yuk Ying	Ho	The Esplanade Co	Singapore
Ms.	Pen-Ting	Huang	National Chiang Kai-Shek Cultural Center	Taiwan
Ms.	Jelena	Jankovic	Jugokonzert/BEMUS Festival	Serbia Montenegro
Ms.	Yanqing	Jiang	Center for China Shanghai International Arts Festival	China

Mr.	Tobias	Kokkermans	Festival van Vlaanderen	Belgium
Ms.	Minnakaisa	Kuivalainen	City of Tampere	Finland
Ms.	Emilie	Labarchède	International Chamber Music Festival Stavanger	Norway
Mr.	Peter	McDowell	Chicago Department of Cultural Affairs	USA
Mr.	Andrzej	Mokry	MBA Kulturmarketing, Hochschule HA	Germany
Ms.	Nicky	Molloy	Dance 4/Nottdance	UK
Ms.	Manuela	Mondino	Settembre Musica/Fondazione Fitzcarraldo	Italy
Ms.	Polly	Moseley	Clore Leadership Programme	UK
Ms.	Julia (Stavroula)	Paraskevopou lou	Municipal Organization of Developemt of Xanthi	Greece
Ms.	Kitty	Ross	The Mayor's Thames Festival	UK
Ms.	Sophie	Schricker	Culturescapes/ECM Records	Germany
Ms.	Jessamie	Self	University of Derby	UK
Ms.	Alma	Selimovic	Bunker Productions	Slovenia
Mr.	Danas	Skramtai	Vilnius Festival	Lithuania
Ms.	Sonja	Soldo	[BLOK]	Croatia
Ms.	Faith	Tan	The Esplanade Co	Singapore
Ms.	Mimi Teng Fong	Yee	The Esplanade Co	Singapore