

EUROSOLAR · Kaiser-Friedrich-Straße 11 · 53113 Bonn

EcoPeace Middle East
PO Box 840252
Amman, 11181
Jordan


EUROSOLAR
Europäische Vereinigung für
Erneuerbare Energien e.V.

Kaiser-Friedrich-Straße 11
53113 Bonn

T: +49 (0)228 / 36 23 73 + 36 23 75
F: +49 (0)228 / 36 12 13 + 36 12 79
info@eurosolar.org
www.eurosolar.org
@eurosolar_d

Präsident: Prof. Peter Droege
Geschäftsführer: Tobias Jaletzky

Bonn, 03 August 2017

European Solar Prize 2017

Dear Sir or Madam,

We are pleased to inform you that EUROSOLAR is awarding EcoPeace Middle East the European Solar Prize 2017 in the category *i) One World Cooperation* for the outstanding commitment in the field of renewable energies.

EcoPeace Middle East was selected from a wide range of applicants to award the promotion of cooperation between conflicting parties and development of relationships in order to find constructive solutions for environmental challenges. We cordially congratulate on this success!

The award ceremony takes place on Saturday 18th, November 2017 in Vienna – Austria. You will receive further details about your arrival conditions and the procedure of the event soon.

We would like to point out that we reserve the right to publish the award winners just before the ceremony. In this context, we would like to ask you to keep this information confidential until that time.

We are happy to answer any further questions you may have. Please contact Steffen Otzipka after August 14th, 2017 by using the following e-mail address: sp@eurosolar.de or phone number: +49 (0) 228 289 1449.

Kind regards

Prof. Peter Droege
Chairman of the jury and President of EUROSOLAR

Members of the jury:

Prof. Peter Droege, President of EUROSOLAR

Dr Axel Berg, Chairman of EUROSOLAR Germany

Gallus Cadonau, Solar Agency Switzerland

Stephan Grüger, MdL, Vice president of EUROSOLAR

Wolfgang Hein, Vice president of EUROSOLAR

Rosa Hemmers, Tresurer EUROSOLAR

Andre Langwost, EUROSOLAR France

Morten V. Petersen, EUROSOLAR Denmark

Prof Livio Sacchi, Faculty of Architecture of Pescara

Prof Jürgen Sachau, University of Luxembourg

Scientific advisors:

Prof. Eliana Cangelli, Vice president of EUROSOLAR

Dr. Torsten Masseck, UPC-Barcelona

Judith Ronai, EUROSOLAR Hungary

Milan Smrz, Vice president of EUROSOLAR

Prof. Tanay Sidki Uyar, Vice president of EUROSOLAR