

Info Day - 1st Call for Proposals

Ref.no.3PCfP01/2018 - Support to the implementation of the RCC Triple-P Tourism in SEE:
Promotion, Policy, and Pilots Project and Work Programme 2018-2020

Draft Agenda

24 July 2018

Prizren, Kosovo*

Tuesday, 24 July 2018

Venue:
Hotel Theranda, Prizren

10.00 - 10.30	Arrival and registration of participants
10.30 - 10.50	Opening and Welcome <ul style="list-style-type: none"> Mr. Fadil Arifi – Deputy Minister of the Ministry of Trade and Industry of Kosovo. RCC Triple P Tourism Project <i>Short brief on “Triple P” Tourism Project</i>
10.50 - 11.10	Cultural and Adventure tourism <ul style="list-style-type: none"> Alban Rafuna, RCC Triple P Tourism Project - <i>Adventure tourism</i>
11.10 - 12:00	Guidelines for Applicants <ul style="list-style-type: none"> Nela Slezak, RCC Triple P Tourism Project, Grant Officer <i>Financial allocation, eligibility of applicants, activities and expenditures</i> <i>How to fill in Application Form?</i> <i>How to prepare Project Budget?</i>
12.00 - 12:45	Q&A <ul style="list-style-type: none"> Nela Slezak, RCC Triple P Tourism Project, Grant Officer
	Refreshments

* This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and the ICJ Opinion on the Kosovo declaration of independence.