(DRAFT) Program
of the Tenerife Seminars and Conference of The New Club of Paris (NCP)
in the period between February 8th to 11th, 2012, at MARITIM Puerto de la Cruz (main)
& the Tenerife Astrophysical Telescope Area & the University of La Laguna ULL
Febr. 8th, 20:00 Opening Session under participation of
· Dr. Ricardo Melchior, President of Tenerife Government
· Prof. Eduardo Doménech Martínez, Rector of the University La Laguna (ULL)
· Prof. Leif Edvinsson, President of the New Club of Paris
· Representative of Top Management of the international MARITIM Hotel group
· Dieter Sauer, Chairman of the international F+U Education group
· Prof. Günter Koch, General Secretary of The New Club of Paris
Febr. 9th Working sessions until evening, with pauses for coffee breaks and lunch
08:45 Intro in working methods using network computers, internet, knowledge tools by Claus Nagel
09:45 Introduction to the seminar in its three thematic lines, into the mode of working and into expected outcome by Günter Koch
10:00 Start of working sessions along three thematic lines (Participants from abroad see nomination at the end of this document):
 (
In
SPANISH
 / en
ESPAŇOL
3.
Thematic
 Domain
: A multi- and
transdi
s
cipilinary
 approach for resilient development (demonstrated with and for the Island of Tenerife (in Spanish))
Este
seminario

será

organizado

bajo
 la
dirección
 de

Profs.

Car
-
men
Arbelo
 y

Antonio Rodriguez
 de la Universidad de La Laguna
 (ULL)
.

El
objetivo
 de
este
 semi
-
nario

consiste
 en
crear

compre
-
sión

por
 el
concepto
 "resilience" y
demostrar

como
 el
sistema
 de la "resilience"

puede

aplicarse
 en el
caso
 de la
isla
 de Tenerife.
) (
In
GERMAN
 / auf
DEUTSCH
2.
Thematic
 Domain
: Decision making in an uncertain global context (in German)
Das Thema wird von
 Prof.

Franz
Reither

(Bamberg)
 verantwortet und inhaltlich ausgearbeitet. Sein Thema wird sein uns mit „
unsiche
-
ren
“ und komplexen
Syste
-
men
 vertraut zu machen und Konsequenzen für das „Zurechtkommen“ und ggf.
für Management i.S. von „besserer“ Entscheidungs
-
qualität
 zu ermitteln
) (
In
ENGLISH
1.
Thematic
 Domain
: United
Nations’ vision of a “New
Society Based on New
Economic Models”
Case to be worked
out :

The UN Secretary General’s Call
for
 “Revolutionary Thinking and
Action to ensure an economic
model
 for survival” at the World
Economic Forum 2011.
Responsibles
 / Moderators
Dr. Teresa Buckle, former Head of Section at UNIDO
 and
Prof. Javier Carrillo, Monterrey, Mexico
)

Febr. 10th

Febr. 10th Working day + excursion + conference
08:45 – 10:45 Continuation of Working sessions along the three thematic lines
 11:15 – 13:15 Exchange between the three working groups
 13:30 – 14:30 Lunch
 14:45 Departure by bus to the Tenerife Telescope area. Visit guided by Campbell Warden, Gen. Secretary of the Astrophysics Institute of Tenerife.
17:30 Departure to La Laguna. Visit of the town, followed by transfer to the ULL University Conference Hall
 20:00 Conference at ULL under the headline : "Maintaining creation of wealth in the knowledge economy: Escaping from the crisis of Spain and the Canary Islands in specific as peripheral regions of Europe”(working title)
Impulse will be given by a talk by Prof. José M. Viedma Martí, Professor of Strategic Management at Polytechnic University of Catalonia; President of Intellectual Capital Management Systems; Member of NCP
Discussion participants:
· Dr. Ricardo Melchior, Cabildo de Tenerife
· Prof. Eduardo Doménech Martínez, Rector of La Laguna University
· Prof. Francisco Javier Carrillo, President of the World Capital Institute, Monterrey, Mexico, Member of NCP
· Bror Salmelin, European Commission, Advisor to the INFSO General Director
· Prof. Stefan Güldenberg, Dean of University of Liechtenstein, Member of NCP
Febr. 11th
9:00 – 16:00 (Interrupted by pauses for coffee and lunch) : Working sessions
16:30 – evening: Cross mediation of results, topics to be followed further, ideas for future courses, thereby preparing the “Humboldt Multiversity”
Evening: Chamber Concert arranged by Mark Peters, Director of MELOLAS Chamber Concerts

Members from abroad actively participating in the seminars and conferences are reputed scientists and experts coming from Austria, Columbia, Finland, France, Germany, Mexico, Liechtenstein, Luxemburg, Netherlands and Sweden. By name and without titles these are:
Bounfour, Ahmed(FRA); Buckle, Teresa (COL); Carrillo, Javier (MEX); Cottong, Sylvain (LU); Edvinsson, Leif (SWE); Groth, Boris (GER) ; Güldenberg, Stefan (LI); Haeussler, Marie-Luise (AT); Jähnichen, Stefan (GER); Koch, Günter (AT); Kune, Hank (NL); Mertens, Jean-Jacques(LU); Mertins, Kai (GER) ; Nagel, Claus (GER); Salmelin, Bror (EU); Smedlund, Anssi (FI); Stahle, Pirjo (FI); Reither, Franz (GER); Szogs, Guenther (GER); Viedma, José-Maria (ESP) … and many more.

