

BRIEF REPORT OF THE 1ST ANNUAL DELPHI ECONOMIC FORUM

**Under the Auspices of
H.E. the President of the Hellenic Republic
Mr. Prokopios Pavlopoulos**

**OUTLOOK FOR GREECE AND THE REGION
VISION 2020-2030**

**February 25-28, 2016
European Cultural Centre
Delphi, Greece**

H.E. the President of the Hellenic Republic, Mr. Prokopios Pavlopoulos entering the Plenary Hall, Delphi Economic Forum

With the Kind Support of

Ioannis Dragasakis, Deputy PM of Greece in conversation with Pavlos Tsimas, Editor at Large, Huffington Post, Greece

The 1st annual conference "Delphi Economic Forum" took place at the European Cultural Centre of Delphi, Greece, between the 26th and the 28th of February 2016.

It engaged business, political and academic, and other top experts in an effort to address emerging challenges for Greece, influence the national and regional agendas and promote sustainable and socially responsible growth policies.

The Forum brought together more than 140 speakers from Greece, Europe and the United States covering the fields of politics, academics, enterprises and journalism as well as top government ministers, representatives from the main opposition party, European Commissioners, high-ranking officials from global institutions such as World Bank, European Investment Fund, the European Commission, OLAF and highly-influential international think tanks.

The agenda of the meeting covered 20 crucial issues, such as changes in international geopolitical balance of power and challenges facing the eastern Mediterranean region and Greece's long-term growth outlook.

The conference took place under the auspices of H.E. the President of the Hellenic Republic Mr. Prokopios Pavlopoulos and was organized with the support of the Region of Central Greece and the Municipality of Delphi.

Among the key policy makers and thought leaders who participated:

*H.E. the President of the Hellenic Republic, **Mr Prokopios Pavlopoulos***

***Wolfgang Schussel**, Federal Chancellor of Austria 2000-2007*

***Yiannis Dragasakis**, Deputy Prime Minister of Greece*

***Nikos Voutsis**, President of the Hellenic Parliament*

***Loukas Papademos**, former PM of Greece*

***Panagiotis Pikrammenos**, former Caretaker PM of Greece*

***Dimitris Avramopoulos**, EU Commissioner for Migration, Home Affairs and Citizenship*

***Corina Cretu**, EU Commissioner for Regional Policy*

***Giovanni Kessler**, Director-General, European Anti-Fraud Office (OLAF)*

***Giovanni Buttarelli**, European Data Protection Supervisor*

***Charles Ries**, Vice President, The Rand Corporation*

***Adonis Georgiades**, Vice President of Nea Demokratia party*

***Peter Spiegel**, Brussels Bureau Chief, Financial Times*

***Ian Lesser**, Executive Director, German Marshall Fund of the United States*

***George Katrougalos**, Minister of Labor, Social Insurance and Social Solidarity*

***Nikiforos Diamandouros**, former European Ombudsman*

***Dora Bakoyannis**, former Minister of Foreign Affairs of Greece*

***Evangelos Venizelos**, former Vice President of the Hellenic Government*

***Kevin Featherstone**, Director of the Hellenic Observatory, LSE*

***George Dertilis**, Professor, École des Hautes Études en Sciences Sociales*

***Nikos Dendias**, former Minister of Defence, Justice and Economy, MP Greece*

***Dirk Reinermann**, Program Manager for Southern Europe, World Bank*

***Deborah Wince-Smith**, President and CEO, US Council on Competitiveness*

***Mujtaba Rahman**, Europe Practice Head, Eurasia Group*

***Anna Diamantopoulou**, former Minister of Development & Education, President of Diktyon, Greece*

***John Sitalides**, Principal, Trilogy Advisors LLC, U.S.A. & for the full list you can visit www.delphiforum.gr*

Dimitris Avramopoulos, EU Commissioner for Migration, Citizenship and Home Affairs addressing the Inauguration

Wolfgang Schüssel, Federal Chancellor of the Republic of Austria 2000-2007, Dora Bakoyannis, former Minister of Foreign Affairs

Corina Cretu, European Commissioner for Regional Policy, addressing the Plenary session

Participants Profile

- ✓ **800 participants**
- ✓ **15 nationalities**
- ✓ **21 key topics** discussed
- ✓ **144 business and thought leaders**
- ✓ **40 public sector representatives** from
 - International Organizations such as the **World Bank, IFC, OECD, FRONTEX**
 - EU Authorities including **the EU Commission, EIB, OLAF, EDPS and the EU Parliament**
 - Senior level Greek Government representatives
- ✓ **6 influential international Think Tanks: German Marshall Fund, Eurasia Group, Atlantic Council, Rand Corporation, Stratfor, Konrad-Adenauer-Siftung**
- ✓ Speakers & Moderators from **top Greek & International Media** including the **Financial Times, Huffington Post, Kathimerini, Skai, Naftemporiki**
- ✓ **29 hours** of premium content

Media Participation

- ✓ **50 accredited Journalists**
- ✓ **40 leading Greek and International Titles**
- ✓ **Accreditation from 10 prestigious** international brand names such as **Huffington Post, WSJ, Bloomberg, The Guardian, New Europe** and many more

Media Coverage

- ✓ **35 TV references**
- ✓ **130 press articles**
- ✓ **1,600 web articles**
- ✓ **10 feature articles**
- ✓ **10 full-page interviews**
- ✓ **740 social media references**

Key Issue Areas Covered

- Analysis of the **shifts in the global balance of power on the road to 2020** and beyond that will have a far-reaching impact on businesses, economies, industries and societies and will define the future of Greece and the wider Region
- Understanding the linkages between regional changes and global geopolitics and strategy in the **East Mediterranean and Southeast Europe**
- Redefining the pattern for achieving a **durable and sustainable growth** for Greece: strategies, policies and prospects for a national plan to overcome the crisis
- Assessing the impact of the current crisis on the dialogue about **constitutional revision**
- Findings and lessons to be learned in the **development and evolution of the political institutional infrastructure** in Greece
- Facing one the world's biggest migratory waves and ways for Europe to put **the migration and refugee crisis in context**. Are the European values against the national interests of the Member-States?
- Finding ways to **inject entrepreneurship** in the Greek economy and stimulate growth

- The link between **debt overhang, corruption and growth strategies** as a common EU-Greek interest and the assessment of a “**Blue-Green**” economy
- **Modernizing the Greek banking sector** amidst a large scale of structural changes that are taking place in order to better serve the economy
- The implication for policy makers driven by a **fragmented implosion in Europe’s future** rather than a greater integration
- The study of the role of both **public and foreign direct investments** in facilitating the stimulation of the economy
- The **rise of extremism and populism** in Europe while the democratic values are at stake
- Reform efforts to **upgrade the Greek pension system** while Europe is dealing with **ageing demographics**
- Research focused on **re-skilling the workforce in the digital age**, the role of big data to secure the fundamental rights and the balance between freedom and security
- **Energy efficiency and choices** for Southeast Mediterranean in quest of a common EU Energy Policy
- **The role of Diaspora** in the future of Greece and ways to ameliorate the cooperation and partnership with homeland
- Defining the structural reforms needed for the **national education system** and investing substantially in the human capital

Conference abstracts and invited talks presentations will be published in a **Special Issue** of the Delphi Economic Forum 2016 coming soon along with a **full-detailed report**. The complete program and the details of each session can be accessed from the Forum’s website (www.delphiforum.gr)

Plenary Session “Laying the Foundations for Growth in Greece: Strategy for Sustainable Development” with Dirk Reinermann, World Bank, Loukas Papademos, former PM of Greece, Dr. Ioannis Ioannides, Tufts University, Takis Athanopoulos, IOBE

Our Sponsors

Supported and Contributed to the 1st Delphi Economic Forum

ELMIN BAUXITES is a leader in exploration and mining of bauxite in Greece and abroad

The Hellenic Initiative (THI) – a global movement of the Greek Diaspora- invests in the future of Greece through direct philanthropy and economic revitalization. We empower people to provide crisis relief, encourage entrepreneurs , and create jobs.

The Libra Group is a privately-owned international business group that controls 30 subsidiaries active across six continents. It is primarily focused on five core sectors: shipping, aviation, real estate, hospitality and energy. Outside those areas there are selected 'diversified investments'.

Volvo Cars Hellas

COSMOTE is the unified commercial brand for all OTE Group fixed, mobile and Internet products and services. It signals an integrated communications and entertainment world, in which all clients – consumers and businesses alike – enjoy advanced solutions for the entire range of their communication needs. OTE Group's size, expertise and experience guarantee the quality of services offered under the unified COSMOTE commercial brand.

DEPA with its long presence in the Greek market is a modern and competitive group of companies with a dynamic presence in the energy sector and substantial contribution to the development of the Greek economy, the protection of the environment and the improvement of the quality of life of the local communities.

With the continuous expansions of the natural gas pipelines, DEPA Group is bringing natural gas to more and more regions of the country.

Having entered into long-term natural gas supply contracts, it supports the supply sufficiency and security of the country and at the same time it develops significant initiatives so that Greece can play an essential role as a hub of natural gas transit to Europe from countries with rich natural gas deposits.

Public Power Corporation S.A.-Hellas
Energy for everyone

Public Power Corporation S.A. (PPC) is the biggest power producer and electricity supply company in Greece with approximately 7.4 million customers.

Aegean Airlines, a member of Star Alliance, is Greece's largest airline providing at its inception in 1999 until today, full service, premium quality short and medium haul services. In 2013 AEGEAN acquired Olympic Air. For 2016 Aegean Airlines is expected to operate 149 destinations in 45 countries while the flights will be performed with one of the youngest fleets in Europe, comprising 61 aircraft. AEGEAN has been honored with the Skytrax World Airline award, as the best European regional airline for 2015.

CCC's origins go back to 1952 when three talented young entrepreneurs, the late Kamel Abdul-Rahman, the late Hasib Sabbagh, and Said Khoury, joined forces to create one of the first Arab construction companies. Today, CCC leads the industry in the adoption of new technology to improve construction efficiency and enhance project controls.

Mining Company

Operating in Greece since 1971, KPMG offers audit, tax, advisory and bookkeeping services to domestic and international businesses in Greece and abroad.

MYTILINEOS HOLDINGS S.A. is one of Greece's leading industrial Groups, with activities in the sectors of EPC Projects, Metallurgy & Mining and Energy.

Lenovo

Lenovo Group Ltd. is a Chinese multinational computer technology company with headquarters in Beijing, China, and Morrisville, North Carolina, United States.

ELIKON Graphic Arts, is a modern industrial unit that operates in the sectors of graphic arts, printing and typography. Since its creation, maintains a steady growth in the Greek market. Provides with consistency high quality services, taking full advantage of innovative technologies, respecting the needs and the deadlines of a highly demanding corporate clientele.

Konstantinos Karamanlis Hall, Plenary Session, European Cultural Centre of Delphi

Supporters

Special Contributors

Plenary Session “ Evolution of Political Institutions in Greece” with K. Featherstone, LSE, H.E. Christophe Chantepy, Ambassador of France to Greece, Nikiforos Diamandouros, former EU Ombudsman, Nikos Passas, International Anti-corruption Academy, Vienna, George Floridis, former Minister of Public Order moderated by Pavlos Tsimas, Editor at Large, Huffington Post, Greece

Our Members

Save the date

Delphi Economic Forum 2017, March 2-5, Delphi

For more information

Contact:

For general inquiries: Dimitra Asimakopoulou, info@delphiforum.gr

For speaking inquiries: Stelina Maltezou, s.maltezou@delphiforum.gr

Tel: +30 210 72 89 000

9, Karneadou Street 106 75 Athens, Greece

www.delphiforum.gr

SOCIAL MEDIA

Facebook: <https://www.facebook.com/delphiforum>

Twitter: @delphi_forum *The hash tag is #DelphiEconomicForum*

Youtube: Delphi Economic Forum

LinkedIn: Delphi Economic Forum

