

Report on Training on Stakeholder Engagement

WP3-Strengthening Sava Parks

Output 3.1 Training on Stakeholder Engagement

WP leader: IPA PP4 – Nature Conservation Movement of Sremska Mitrovica

Training on Stakeholder Engagement was organized on 2nd October 2018 in Novi Sad, at the Institute for Nature Conservation of Vojvodina Province. Representatives of all project partners participated at the training (see list of participants in Annex 1 and photos in Annex 2). Training was organized with the purpose of:

1. Presentation of the methodology for Stakeholder engagement in Transnational Management of Invasive Alien Species in the Sava River basin
2. Defining purpose and impact of the stakeholder engagement in SavaTIES project
3. Presentation of draft stakeholder analysis for four Sava River countries
4. Revising stakeholders tables by participants of the training
5. Identifying stakeholder engagement methods and defining the role of key stakeholders during the project and after project is finished

1. **Methodology for Stakeholder engagement in Transnational Management of Invasive Alien Species in the Sava River basin** was presented by IPA PP4 – Nature Conservation Movement of Sremska Mitrovica. Participants were introduced to
 - benefits of stakeholders engagement planning for project team, for identified stakeholders and for wider stakeholder community,
 - levels of stakeholder engagement,
 - challenges and limits to stakeholders engagement
 - steps in stakeholders engagement planning process.
2. During the work in plenum participants agreed on the **purposes and impacts of the stakeholder engagement** in SavaTIES project as follows.

Purposes:

- Raise awareness of the project
- Form new partnerships, and strengthen Sava Parks network
- Encourage a sense of ownership of the project by stakeholders
- Explore IAS issues, share ideas and best practice, generate ideas and identify
- Involve stakeholders to make it easier to obtain endorsement of resulting decisions

- Gain access to resources or to obtain information data
- Create new, or improved communication channels, identify effective dissemination
- Produce relevant documents on IAS management

Impacts

- Better understanding the likely effect of IAS impact on biodiversity, economy and human health
- Imbedding measures for monitoring, controlling and eradication of IAS across SRB
- Better understanding the local/ national policies and IAS management strategies
- Greater knowledge on controlling and eradication of IAS
- Harmonized cross sectoral cooperation in IAS management
- Contributing results to the discussion on the development of local/ national policies

3. Presentation of draft stakeholder analysis for four Sava River countries

Prior the training all project partners worked on developing stakeholders tables (Annex 3) which was the ground for carrying out preliminary stakeholders analysis. Following pieces of information were collected and analyzed:

- Current levels of stakeholders involvement in IAS management (H,M,L), and aspects of IAS management they are (likely to be) most interested in (eg. planning, eradication, control, monitoring...)?
- If involvement and/or interest is L/M, how might we motivate them to be more engaged? What benefits might they derive from being more involved in ISM?
- Level of knowledge about invasive species related issues (H,M,L),
- Access to high quality information about invasive species (H,M,L),
- Influence on invasive species management (H,M,L),
- Comments on influence (e.g. attitudes to invasive species management, area or contexts in which they have more/less influence)
- Any important relationships with other stakeholders? (e.g. conflicts/alliances)

Results of the preliminary stakeholder analysis were presented to the training participants and served as input for the working group discussion in the next training session.

4. Revising stakeholders' tables by participants of the training

Stakeholders tables which were filled in prior the training were revised in working group session. Participants were divided per country into 4 working groups. Partners from each country set together and discussed list of stakeholders and attributes assigned to them. As result of group discussion the list of stakeholders was updated for each country (new stakeholders were added to the list) an attributes to

each new stakeholder were assigned. What is more, some attributes to already identified stakeholders were changed, such as level of involvement, or level of influence on invasive species management.

Revised stakeholders tables served as input for the final stakeholders analysis.

5. Identifying stakeholder engagement methods and defining the role of key stakeholders during the project and after project is finished

During this working group session participants selected main stakeholder engagement methods to be used at different levels of stakeholders engagement and defined possible roles of key stakeholders.

Conclusions

Results of stakeholder analysis serve as baseline for:

- Expanding Sava Parks network
- Selecting participants for local stakeholders workshops in PA
- Selecting members for cross – sectoral Stakeholder Committees in each PA
- Selecting stakeholders to be informed, consulted, involved and collaborate with

Stakeholders analysis is precondition for drafting Stakeholder engagement plan.

Final version of Stakeholder engagement plan for Transnational Management of Invasive Alien Species in the Sava River basin will contain additional chapters related to:

- Organising pilot stakeholder workshops and establishing stakeholder committee in all PA
- Organising 4 regional workshops
- Organising 3 trainings
- Organising study tour

Annexes

Annex 1. List of participants

Annex 2. Photos

Annex 3. Stakeholder table

Annex 4. Stakeholder analysis

Annex 5. First draft of Stakeholder engagement plan

Annex 1. List of participants

List of Participants

N°	Name	Country	Institution	E-mail	Signature		
					2 nd Oct	3 rd Oct	4 th Oct
1	Elfrun Lindenthal	DE	EuroNatur	elfrun.lindenthal@euronatur.org			
2	Tamara Stojanovic	RS	Provincial Secretariat for urban planning and environmental protection	tamara.stojanovic@vojvodina.gov.rs			
3	Tatjana Djuric	RS	Provincial Secretariat for urban planning and environmental protection	tatjana.djuric@vojvodina.gov.rs			
4	Aleksandra-Anja Dragomirović	BA	Centar za životnu sredinu/Center for Environment (CZS)	aleksandraanja@gmail.com			
5	Bojan Tubic	RS	PE Vojvodinašume	btubic@vojvodinasume.rs			
6	Ivana Lozjanin	RS	PE Vojvodinašume	ivana.lozjanin@sgsmitrovica.rs			
7	Miroslava Petričević	RS	PE Vojvodinašume	mirilence@gmail.com			
8	Zlatko Butina	HR	Public institution for managing protected area of Sisak-moslavina county	zlatko.butina@zastita-prirode-smz.hr			
9	Mirjana Vujasinovic	RS	Tourist Organization of the Municipality of Ruma	ruma.too@gmail.com			
10	Marija Cuic	RS	Tourist Organization of the Municipality of Ruma	ruma.too@gmail.com			
11	Iva Miljević	BA	Centar za životnu sredinu/Center for Environment (CZS)	iva.miljevic@czzs.org			
12	Gusztáv Csomor	HU	Joint Secretariat Danube Transnational Programme				
13	Valerija Hima	HR	Lonjski Polje Nature Park Public Institution	valerija.hima@gmx.com			
14	Renato Bukvić	HR	Lonjski Polje Nature Park Public Institution	sumar-renato@pp-lonjsko-polje.hr			
15	Goran Gugić	AL	INCA/ GIZ-CIM	goran.gugic@cimonline.de			

N°	Name	Country	Institution	E-mail	Signature		
					2 nd Oct	3 rd Oct	4 th Oct
16	Amarildo Mulić	BA	PC NATIONAL PARK "UNA" LLC BIHAĆ	jp.np.una@gmail.com			
17	Haris Hadžihajdarević	BA	PC NATIONAL PARK "UNA" LLC BIHAĆ	jp.np.una@gmail.com			
18	Ana Tratnik	SI	Public Institution Ljubljansko barje Nature Park	ana.tratnik@ljublanskobarje.si			
19	Janez Kastelic	SI	Public Institution Ljubljansko barje Nature Park	janez.kastelic@ljublanskobarje.si			
20	Petra Kutlesa	HR	Croatian Agency for Environment and Nature (CAEN)	petra.kutlesa@haop.hr			
21	Zdravko Kozinc	SI	Zavod Iskriva	zdravko.kozinc@iskriva.net			
22	Eva Kos	SI	Zavod Iskriva	eva.kos@iskriva.net			
23	Željka Šabarić	HR	Green Ring	zeljka@zeleni-prsten.hr			
24	Luka Basrek	HR	Green Ring	luka@zeleni-prsten.hr			
25	Ivana Sučić	HR	Green Ring	ivana.sucic06@gmail.com			
26	Iris Beneš	HR	Brod Ecological Society-BED	iris@bed.hr			
27	Vuk Simić	RS	Pokret gorana Sremske Mitrovice	zasavica2012@gmail.com			
28	Slobodan Simić	RS	Pokret gorana Sremske Mitrovice	zasavica@zasavica.org.rs			
29	Mihailo Stanković	RS	Pokret gorana Sremske Mitrovice	mihailo.stankovic@zasavica.org.rs			
30	Mirjana Bartula	RS	Pokret gorana Sremske Mitrovice	mirjana.bartula@gmail.com			

N°	Name	Country	Institution	E-mail	Signature		
					2 nd Oct	3 rd Oct	4 th Oct
31	Jovan Vukadinovic	RS	Pokret gorana Sremske Mitrovice	vukadinovic.jovan@gmail.com			
32	Milana Masic	BA	AREA	areainfoaction@gmail.com			
33	Mihajlo Markovic	BA	AREA	mikamarkovic60@gmail.com			
34	Molnár Zsolt	HU	External expert	molnar.zsolt@okologia.mta.hu	<i>Molnar Zsolt</i>	<i>Molnar Zsolt</i>	<i>Molnar Zsolt</i>
35	Klara Szabados	SR	Institute for Nature Conservation of Vojvodina Province	klara.szabados@pzzp.rs	<i>Szabados</i>	<i>Szabados</i>	
36	Alen Kis	SR	Institute for Nature Conservation of Vojvodina Province	alen.kis@pzzp.rs	<i>Kis</i>	<i>Kis</i>	<i>Kis</i>
37	Slobodan Puzovic	SR	Institute for Nature Conservation of Vojvodina Province	slobodan.puzovic@pzzp.rs			
38	Sara Mihajlovic	SR	Institute for Nature Conservation of Vojvodina Province	sara.mihajlovic@pzzp.rs	<i>Mihajlovic</i>	<i>Mihajlovic</i>	
39	Marko Djapic	SR	Institute for Nature Conservation of Vojvodina Province	marko.djapic@pzzp.rs	<i>Djapic</i>	<i>Djapic</i>	
40	DAMIR CUCJAK	HR	LOVJSKO POLJE NATURAL PARK PUBLIC INSTITUTION	ranger@pp-lovjsko-polje.hr	<i>Cucjak</i>	<i>Cucjak</i>	<i>Cucjak</i>
41	Annette Franzen-Berg	D	EU-Nature	annette.franzen-berg@eu-nature.org	<i>Franzen-Berg</i>	<i>Franzen-Berg</i>	<i>Franzen-Berg</i>
42	Tanja Bosnjak	SR	Institute for Nature Conservation of Vojvodina Province	tanja.bosnjak@pzzp.rs	<i>Bosnjak</i>	<i>Bosnjak</i>	<i>Bosnjak</i>
43							
44							
45							

Annex 2. Photos

Annex 4. Stakeholders analysis for IAS management in the Sava River basin

Characterizing and categorizing stakeholders

Stakeholders were characterized based on 5 attributes (interest, involvement in IAS management, influence, knowledge and access to quality IAS related information) using the scale high – medium – low.

Analyzing in more details relationship between interest for, and influence on the process of IAS planning we divided stakeholders into following main categories:

- **Key players** - stakeholders with high interest and influence and should to be involved in IAS management planning.
- **Context setters** - highly influential, but have little interest. Because of this, they may represent a significant risk, and should be monitored and managed.
- **Subjects** - have high interest but low influence and although by definition they are supportive, they lack the capacity for impact, although they may become influential by forming alliances with other stakeholders.
- **The crowd** - stakeholders with little interest in or influence over the IAS planning process and there is little need to consider them in much detail or to engage with them. Although they have little interest and little power they could endanger sustainability of biodiversity conservation.

In total 33 stakeholders were identified and classified in stakeholder groups as presented in Table 1.

Table1. Stakeholders groups in Slovenia

Stakeholder group	Type of stakeholders	Name of stakeholders
Governmental authorities	Ministries	Ministry of Agriculture, Forestry and Food Ministry of the Environment and Spatial Planning
	Inspectorates	Inspectorate for Agriculture, Forestry, Food and Environment
	Gov. Funds	Farmland and Forest Fund of the Republic of Slovenia
	Public utility companies	Hidrotehnik d.d.
	Agencies	Slovenian Environment Agency Agency for agricultural markets and rural development Slovenian water agency
	Local government	City Municipality of Ljubljana Municipality of Brezovica, Borovnica, Ig, Log-Dragomer, Škofljica, Vrhnika
	Chambers	Chamber of Agriculture and Forestry of Slovenia
	Public institutions	Institute of the Republic of Slovenia for Nature Conservation Slovenian Forest Service
Business sector	Resources users	Farmers Leaseholders
Academia	Universities	University of Ljubljana Biotechnical Faculty
	Research institutions	Slovenian Forestry Institute The Fisheries Research Institute of Slovenia
Civil society	Nongovernmental organizations	Hunting clubs in Ljubljansko barje Nature Park Hunting Association of Slovenia Fishing Association of Slovenia Fishing club Vrhnika, Fishing club Barje Institute Symbiosis, so.e. Society for Observation and Study of Birds of Slovenia Herpetological society of Slovenia Institute for preserving natural and cultural heritage of the Ljubljansko barje
Other stakeholders	Local community	Landowners Schools

Governmental authorities

Key players

Strong **key players** with high interest, high influence, high knowledge and high access to information

1. Ministry of Agriculture, Forestry and Food
2. Ministry of the Environment and Spatial Planning
3. Inspectorate for Agriculture, Forestry, Food and Environment
4. Chamber of Agriculture and Forestry of Slovenia
5. City Municipality of Ljubljana

Key players with high interest and medium influence, high knowledge and high access to information.

6. Slovenian Environment Agency has high interest and medium influence.
7. Institute of the Republic of Slovenia for Nature Conservation

Key players with medium interest and medium influence, high knowledge and high access to information

8. Farmland and Forest Fund of the Republic of Slovenia
9. Agency for agricultural markets and rural development

Key players with medium interest and high influence, medium level of knowledge and high access to information

10. Slovenian water agency

Context setters with low interest and high influence, medium knowledge, high access to IAS information.

1. PU company Hidrotehnik d.d.

Influentiality comes from potential to spread IAS. With right management of channels could control spreading and eradicate some species of IAS.

Context setters with low interest and medium influence, medium knowledge and medium access to information.

2. Municipalities of Brezovica, Borovnica, Ig, Log-Dragomer, Škofljica, Vrhnika

Business sector

Key players with medium interest and high influence, medium level of knowledge and medium access to information

1. Farmers
2. Leaseholders

Academia

Key players with high interest and medium influence, high knowledge and high access to information

1. University of Ljubljana Biotechnical Faculty

Origin of influence - data gathered in their researches are mostly used by other organizations

Key players with high interest, high influence, high knowledge and high access to information.

2. Slovenian Forestry Institute

Context setters with low interest and medium influence, low knowledge and medium access to information

1. The Fisheries Research Institute of Slovenia

Civil society

Key players with high interest, high influence, high knowledge and high access to information.

1. Institute Symbiosis, so.e.
2. Society for Observation and Study of Birds of Slovenia

Key players with high interest, medium influence, high knowledge and high access to information.

3. Herpetological society of Slovenia

Context setters with low interest and medium influence, low knowledge and medium access to information

1. Hunting clubs in Ljubljansko barje Nature Park
2. Hunting Association of Slovenia
3. Fishing Association of Slovenia
4. Fishing club Vrhnika, Fishing club Barje

Infuentiality comes from awareness raising activities.

Crowd - low interest and low influence

1. Institute for preserving natural and cultural heritage of the Ljubljansko barje

Other stakeholders

Key players with medium interest and high influence, medium knowledge and medium access to information

1. Landowners

Each landowner has an influence on their own land

Key players with medium interest and medium influence, medium knowledge and medium access to information

1. Schools

Conflicting situation

Conflict between performing obligations of Environmental measures in agriculture in the frame of CAP (common agriculture policy) – Rural development plan and spreading certain invasive species – e.g. late mowing for corn crane (*Crex crex*) and spreading goldenrod.

Figure 1. Types of IAS stakeholders in SRB in Slovenia

Croatia

In total 79 stakeholders were identified and classified in stakeholder groups as presented in Table 2.

Table 2. Stakeholders groups in Croatia

Stakeholder group	Type of stakeholders	Name of stakeholders
Governmental authorities	Ministries	Ministry of Environment and Energy Ministry of Agriculture / Agency for Agriculture Support and Rural Development
	Gov. Agencies	Croatian Agency for the Environment and Nature (CAEN) Croatian Agricultural Agency Paying Agency for Agriculture, Fisheries and Rural Development (PAAFRD) Croatian Agricultural and Forestry Advisory Service
	Public utility companies	Croatian Waters Croatian forests
	Public Institutions	Public Institution Green Ring of the Zagreb County Lonjsko Polje Nature Park Public Institution Public Institution for the Management of the Protected Areas of the Sisak-Moslavina County Public Institution for the Management of the Protected Areas of the Brod-Posavina County Public Institution for the Management of the Protected Areas of the Vukovar-Srijem County
	Counties	Zagreb County (Administrative Department for Agriculture, Rural Development and Forestry; Administrative Department for Physical Planning, Construction and Environmental Protection)
	Local government	City of Velika Gorica Orle Municipality, Rugvica Municipality, City of Samobor, City of Zaprešić, City of Sveta Nedjelja, City of Sisak, Kutina, Popovača, Novska, Municipality of Jasenovac and Ludina, Municipality of Brdovec, City of Ivanić Grad, Lekenik Municipality, Martinska Ves Municipality
	Funds	The Environmental Protection and Energy Efficiency Fund
	Chambers	Croatian Chamber of Agriculture
Business sector	Resources users	Local businessmen (use of Amorpha biomass)
Academia	Universities	
	Research institutions	Institute of Ornithology HAZU
Civil society	Nongovernmental organizations	Central Horse breeders Alliance Croatian Posavac Central Horse breeders Alliance of Calm blood

Horse
 Association of Croatian Posavac „Dorat“, Desno
 Željezno
 Association of Croatian Posavac “Turopolje”,
 Velika Gorica
 Association of Croatian Posavac “Ivanić-Grad”,
 Ivanić-Grad
 Bee-keeping associations Turopolje, LPNP
 Hunting society “Patka”, Orle
 Turopolje Noble Community
 WWF Adria
 BED- Brod Ecological Society
 Green Network of Activist Groups (ZMAG)
 Folklore Society “Veleševac” and “Slavuj”
 Ethno association Turopolje posavina

Other stakeholders

Local breeders/land owners/family farms –
 representatives of the 6 common pastures in
 LPNP (Lonjsko polje, Mokro polje, Poganovo
 polje, Repušnica, Gračansko polje, Osekovo
 polje), 1 in Odransko polje common pasture
 and 1 in Sunjsko Polje common pasture
 Farmers
 Local people/local boards
 Elementary and High Schools
 (Veleševac, Bukevje, Novo Čiče,...)
 Fire Department and Volunteer Fire
 Department of the Orle Municipality
 Media – RADIO
 (Radio Banovina, Radio City Velika Gorica, Radio
 Sljeme, Radio Samobor, Radio Sveta Nedelja,
 Radio Martin, Obiteljski radio Ivanić, Radio Kaj,
 Hrvatski radio, Radio Quirinus)
 Media – PORTALS and NEWSPAPERS
 (Cityportal.hr, Radio Banovina, ZG Prsten,
 VGdanas, VGonline, Kronike Velike Gorice,
 Volim Ivanić, 01Portal, Županijska kronika,
 Kajje.in, ZG-magazin, H-Alter)
 Media – TV (HRT, Z1 Televizija)
 PR Agencies

Governmental authorities

Key players with high interest, high influence, high knowledge and high access to information.

1. Ministry of Environment and Energy,

Sava TIES

2. Ministry of Agriculture
3. Croatian Agency for the Environment and Nature (CAEN)
4. Croatian Agricultural Agency
5. Paying Agency for Agriculture, Fisheries and Rural Development (PAAFRD)
6. Croatian Agricultural and Forestry Advisory Service
7. Croatian Waters (medium level of knowledge)
8. Croatian forests

Key players with high interest, medium influence, medium knowledge and high access to information.

9. Public Institution Green Ring of the Zagreb County
10. Lonjsko Polje Nature Park Public Institution
11. Public Institution for the Management of the Protected Areas of the Sisak-Moslavina County
12. Public Institution for the Management of the Protected Areas of the Brod-Posavina County
13. Public Institution for the Management of the Protected Areas of the Vukovar-Srijem County
14. City of Velika Gorica (low access to information)
15. Orle Municipality (low access to information)
16. Rugvica Municipality (low access to information)
17. City of Samobor (low access to information)
18. City of Zaprešić (low access to information)
19. City of Sveta Nedjelja (low access to information)
20. City of Sisak (low access to information)
21. Kutina (low access to information)
22. Popovača (low access to information)
23. Novska (low access to information)
24. Municipality of Jasenovac and Ludina (low access to information)
25. Municipality of Brdovec (low access to information)
26. City of Ivanić Grad (low access to information)
27. Lekenik Municipality (low access to information)
28. Martinska Ves Municipality (low access to information)

Key players with medium interest, medium influence, medium knowledge and medium access to information.

29. Croatian Chamber of Agriculture

Subjects with medium interest, low influence, low level of knowledge and low access to information.

1. The Environmental Protection and Energy Efficiency Fund

Context setter with low interest and medium influence, low level of knowledge and low access to information

1. Zagreb County (Administrative Department for Agriculture, Rural Development and Forestry; Administrative Department for Physical Planning, Construction and Environmental Protection)

Business sector

Subject with medium interest, low influence, high knowledge and high access to information.

1. Local businessmen (use of Amorpha biomass), Lonjsko polje

Research institutions

Crowd - low interest, low influence, medium knowledge and medium access to information

1. Institute of Ornithology HAZU

Likely to be interested in monitoring

Civil society

Key players with medium interest, high influence

1. Bee-keeping associations Turopolje, LPNP (medium knowledge and low access to information)
2. Hunting society "Patka", Orle (low knowledge and low access to information)

Key players with high interest, medium influence, high knowledge and medium access to information

3. WWF Adria
4. BED- Brod Ecological Society
5. Green Network of Activist Groups (ZMAG)
6. Folklore Society "Veleševac" and "Slavuj"
7. Ethno association Turopolje posavina

Context setter with low interest and medium influence, low level of knowledge and low access to information

1. Central Horse breeders Alliance Croatian Posavac
2. Central Horse breeders Alliance of Calm blood Horse
3. Association of Croatian Posavac „Dorat“, Desno Željezno
4. Association of Croatian Posavac "Turopolje", Velika Gorica
5. Association of Croatian Posavac "Ivanić-Grad", Ivanić-Grad
6. Turopolje Noble Community

Other stakeholders

Media

Key players with medium interest, high influence, low knowledge and low access to information

1. PR Agencies

Context setter with low interest and high influence, low level of knowledge and low access to information

- Media – RADIO (10)
- Media – PORTALS and NEWSPAPERS (12)
- Media – TV (2)

Local communities

Key players with high interest, high influence, high knowledge and high access to information.

- Local breeders/land owners/family farms – representatives of the 6 common pastures in LPNP (Lonjsko polje, Mokro polje, Poganovo polje, Repušnica, Gračansko polje, Osekovo polje), 1 in Odransko polje common pasture and 1 in Sunjsko Polje common pasture

Crowd - low interest, low influence, low knowledge and low access to information

- Farmers
- Local people/local boards

Schools

Crowd - low interest, low influence, low knowledge and low access to information

- Elementary and High Schools (Veleševac, Bukevje, Novo Čiče,...)

Figure 2. Types of IAS stakeholders in SRB in Croatia

Bosnia and Hercegovina

In total 24 stakeholders were identified and classified in stakeholder groups as presented in Table 3.

Table 3. Stakeholders groups in B&H

Stakeholder group	Type of stakeholders	Name of stakeholders
Governmental authorities	Ministries	Ministry of Agriculture, Water Management and Forestry USK Federal ministry of environment and tourism Ministry of Spatial Planning, Civil Engineering and Ecology RS Ministry of Agriculture, Forestry and Waters RS
	Health organisation	Public Health Institute USC
	Public utility companies	PI Waters of Srpska
	Local government	Municipality of Bihać Šamac Municipality
Business sector	Tourist Organizations	
	Resources users	
	Academia	Universities
	Research institutions	Agricultural institute USK-a Republic Institute for Protection of cultural, historical and nature heritage of Republic of Srpska Agricultural Institute of Republic of Srpska
Civil society	Nongovernmental organizations	Association of farmers of the Ljutoč valley Society for Creating Culture, Preservation and Protection of the River Una - "The Emeralds of the Una" Sport fishing Association "Una" Bihać Vegetable farming "Marčeta" Martin Brod Fishermen Association Šamac Society for research and protection of biodiversity Civil protection
Other stakeholders	Local community	Local Community Orašac Local Community Kulen Vakuf

Governmental authorities

Key players

Key players with high interest and medium influence, high level of knowledge and high access to IAS related information

1. Ministry of Agriculture,
2. Water Management,
3. Federal ministry of environment and tourism,
4. University of Sarajevo Faculty of Science,
5. Forestry USK

Key players with high interest and medium influence, medium level of knowledge and high access to IAS related information

6. Public Health Institute USC

Key players with high interest and medium influence, medium level of knowledge and medium access to IAS related information

7. Municipality of Bihać

Key players with medium interest and high influence, low level of knowledge and low access to IAS related information

8. Šamac Municipality

Context setters with low interest and high influence, low level of knowledge and medium access to IAS related information

1. Ministry of Spatial Planning, Civil Engineering and Ecology RS
2. Ministry of Agriculture, Forestry and Waters RS

Crowd has low interest and low influence. They are not involved in IAS management nor have any relevant knowledge

1. PI Waters of Srpska

Key players with high interest and medium influence, high level of knowledge and high access to IAS related information

1. Faculty of Biotechnology Bihać,
2. Agricultural institute USK-a
3. Republic Institute for Protection of cultural, historical and nature heritage of Republic of Srpska (medium level of knowledge)

Subject with medium interest and low influence, medium level of knowledge and medium access to IAS related information:

1. Agricultural Institute of Republic of Srpska

Civil society

Key players with high interest and medium influence

1. Society for research and protection of biodiversity
The Society has connections in the area (especially with local community)

Subjects with high interest and low influence

1. Society for Creating Culture, Preservation and Protection of the River Una "Unski smaragdi"
2. Association of farmers of the Ljutoč valley

Subjects with medium interest and low influence

3. Vegetable farming "Marčeta" Martin Brod

Not typical context setters with low interest and medium influence

1. Fishermen Association Šamac
Influentiality comes from high capacity for IAS monitoring in the field.

Crowd has low interest and low influence

1. Sport fishing Association "Una"

Local communities

Local Orašac, Kulen Vakuf, and Martin Brod belongs to the real **Subjects** (high interest, low influence)

Figure 3. Types of IAS stakeholders in SRB in BiH

Serbia

In total 36 stakeholders were identified and classified in stakeholder groups as presented in Table 4.

Table 4. Stakeholders groups in Serbia

Stakeholder group	Type of stakeholders	Name of stakeholders
Governmental authorities	Ministries	Ministry of Environmental Protection Ministry of Agriculture, Forestry and Water Management Ministry of Construction, Transport and Infrastructure Ministry of Trade, Tourism and Telecommunications
	Secretariats	Provincial Secretariat for Urban Planning and Environmental Protection Provincial Secretariat for Agriculture, Water Management and Forestry
	Public utility companies	PU Vode Vojvodine PU Vojvodinašume PU Srbijašume PU Srbijavode
	Local government	Municipality Šid Municipality Pećinci Municipality Ruma Šabac Sremska Mitrovica Obrenovac Beograd
	Tourist Organizations	Tourist Organization of Pećinci Tourist Organization of Sremska Mitrovica
Business sector	Resources users	Vodoprivredno preduzeće Sava, Sremska Mitrovica VDP "Hidrosrem" VDP "Šidina", Šid
Academia	Universities	Faculty of Sciences University of Novi Sad, Department of Biology and Ecology
	Research institutions	Institute for nature conservation of Vojvodina Province Institute for Nature Conservation of Serbia Institute of Lowland Forestry and Environment, Novi Sad Institute for the Development of Water Resources Jaroslav Cerni
Civil society	Nongovernmental organizations	Young Researches of Serbia (YRS) Association of Farmers Pećinci

Hunting associations of Serbia
Hunting associations of Vojvodina
Pokret gorana Sremska Mitrovica, Zasavica
Special Nature Reserve
Eco camp "Morović"
"Pokret za Bosut", Šid
Fishermen Society Karaš, Zasavica

Other stakeholders

Local community

Local communities at Pećinci Municipality

Governmental authorities

Key players with high interest and high influence, medium level of knowledge, high access to high quality information

1. Ministry of Environmental Protection
2. Provincial Secretariat for Urban Planning and Environmental Protection

Key players with medium interest and high influence, medium level of knowledge, medium access to high quality information

3. PU Vojvodinašume
4. PU Srbijašume

Context setters with low interest, high influence, low level of knowledge, medium access to high quality information

1. Ministry of Agriculture, Forestry and Water Management
2. Provincial Secretariat for Agriculture, Water Management and Forestry
3. PU Srbijavode
4. PU Vode Vojvodine
5. Municipality Ruma (low access to information)

Crowd with low interest and low influence

1. Ministry of Construction,
2. Transport and Infrastructure,
3. Ministry of Trade, Tourism and Telecommunications
4. Municipality Šid
5. Municipality Pećinci
6. Šabac
7. Sremska Mitrovica
8. Obrenovac
9. Beograd

Subject with has medium interest and low influence

1. Tourist Organization of Pećinci
2. Tourist Organization of Sremska Mitrovica

Business sector

Context setters with low interest and high influence, low level of knowledge and medium access information

1. Vodoprivredno preduzeće Sava, Sremska Mitrovica
2. VDP "Hidrosrem"
3. VDP "Šidina", Šid

Academia

Key players with high interest and medium influence, high level of knowledge and high access information

1. Faculty of Sciences University of Novi Sad, Department of Biology and Ecology
2. Institute for Nature Conservation of Vojvodina Province
3. Institute for Nature Conservation of Serbia

Context setters with low interest and high influence

1. Institute of Lowland Forestry and Environment, Novi Sad (medium level of knowledge and high access to information)
2. Institute for the Development of Water Resources Jaroslav Černi (low level of knowledge and high access to information)

Civil society organisations

Key players with high interest and medium influence, medium level of knowledge, medium access to high quality information

1. Pokret gorana Sremska Mitrovica,
2. Eco camp "Morović"
3. "Pokret za Bosut", Šid,
4. Association of Farmers (Obedska bara),
5. Young Researches of Serbia (YRS)

Crowd with low interest and low influence

1. Hunting associations of Serbia,

2. Hunting associations of Vojvodina,
3. Local environmental NGOs

They are not involved in IAS management nor have any relevant knowledge.

Figure 4. Types of IAS stakeholders in SRB in Serbia