
[image: image3.jpg]

JOINT ACTION PLAN

Erika Rost / Jörn Sonnenburg / Ralf Hanatschek / Karsten Heinz / Philippe Barré / Radovan Fuchs / Adriana Gjonaj / Florian Gruber / Slobodanka Koprivica / Slavi Krušič / Peter Mayr / Iulia Mihail / Husein Panjeta / Nikos Sidiropoulos / Viktor Stefov / Anneliese Stoklaska / Sándor Szigeti / Jean-Luc Teffo / Ivan Videnović / Albena Vutsova

Table of contents:
Introduction

 II

Regional Programme for Cooperation with South-East Europe (ReP-SEE) II

Initiatives towards Infrastructure Development

 VI

Initiatives towards Institution Building

 VI

Initiatives towards Human Potential Development

 VII

Dissemination of Information

 VIII

[image: image2]

Introduction

Summarising the recommendations of the White Paper, priority should be giving to the following activities:

1. strengthening strategic reform processes with regard to the national research and innovation systems in the Western Balkan countries and contributing to their sustainability through institution and capacity building.

2. assuring a high level of participation of the Western Balkan countries in the 7th EU Framework Programme on Research and Technological Development and Demonstration activities.

3. promoting the intensive use of existing cooperation instruments, or, where necessary, introducing new, coherent and complementary or joint cooperation instruments for those national and multinational institutions which exceed the scope of the 7th Framework Programme, allowing the full European integration of the Western Balkan science community.

Addressing these needs and building on the experiences of the “Pilot Joint Call” for proposals for S&T networks and projects, as launched by the SEE-ERA.NET consortium in November 2006, a “Regional Programme for Cooperation with South-East Europe” is proposed (targeting mainly priority areas 2 and 3).

Consideration should also be given to complementary activities which aim at the coordination of measures fostering S&T infrastructure development, institution and capacity building human potential development (targeting mainly priority 1).

The Joint Action Plan describes the general concept underlying these activities, with particular emphasis on those measures that will be further developed and implemented by the partners of the SEE-ERA.NET consortium through the expansion of previous and ongoing coordination activities.

Interested European and international institutions are invited to contribute to the planning and implementation of all activities covered by this Joint Action Plan.

Regional Programme for Cooperation with South-East

Europe (ReP-SEE)

Objectives

The Regional Programme intends to provide a unique instrument and new momentum for enhanced S&T cooperation with the Western Balkan countries. This includes networking activities facilitating active participation of Western Balkan institutions in project consortia participating in European programmes and other major multilateral initiatives like EUREKA and COST - taking into account the strengths of the Western Balkan countries. The joint utilisation of large-scale infrastructure in the growing European Research Area will also be supported.

Additional measures are envisaged with regard to the two other elements of the “Innovation triangle”, education and innovation, both considered to be major assets for economic growth and prosperity. The aim is to create a favourable environment for young scientists at Western Balkan S&T institutions and to integrate recently developed innovation structures located in the Western Balkan countries into innovation networks and clusters in the EU Member States.

Target Groups

The various measures proposed here are addressed to public and private S&T institutions, innovation structures and individual young scientists situated in the participating countries from all over Europe. Innovative SMEs are especially encouraged to participate in this programme.

The four Pillars

ReP-SEE will consist of four key elements:

First pillar:
Joint Call for European research projects

Second pillar:
Accompanying Measures in order to facilitate joint research

Third pillar:
Young scientist Programme to foster the individual mobility of young scientists – men and women – between their home institutions and host institutions in the Western Balkan countries

Fourth pillar:
Innovation Programme with the aim of linking SMEs, technology/innovation centres and other innovation structures in the Western Balkan countries to existing thematic innovation networks/clusters in the EU partner countries.

Within the Joint Call for European research projects it is intended to

· fund “Collaborative Research Projects”

· offer “Preparatory Grants” for collaborative research projects

· offer “Docking Grants” for collaborative research projects.

1. Funding criteria for “Collaborative Research Projects” will correspond with the thematic areas of the 7th EU Framework Programme on Research and Technological Development and Demonstration activities in such a way as to foster scientific excellence and enhance cooperation with the Western Balkan countries. The further strengthening of the regional research area in South-East Europe should be achieved by a minimum participation of two institutions from Western Balkan countries in each project. The “Collaborative Research Projects” are expected to have a duration of at least two years and to include a substantial scientific contribution from each partner institution. The concrete deliverables include an utilisation plan for the results.

Eligible costs include travel, additional personnel including guest scientists, consumables and small equipment (including leasing). Sub-contracts for R&D services are permitted.

2. Aimed at the preparation phase of a project concept/proposal, the “Preparatory Grants” for collaborative research projects are subject to criteria similar to those of the “Collaborative Research Projects”. Here, the duration is much shorter (maximum one year). Specific activities to enable more intense networking will be funded. Eligible costs include travel, workshops/conferences, additional personnel and consumables for feasibility studies.

3. “Docking Grants” for collaborative research projects aim at the integration of institutions from Western Balkan countries into already running projects (supported by the EU Framework Programme, EUREKA, COST, etc.). The duration is limited to a maximum of one year. Eligible costs include travel, additional personnel and consumables for preparatory studies.

The Accompanying Measures, an integral part of the ReP-SEE, aim at preparing the ground for Joint RTD, especially through small scale activities facilitating or supporting capacity and institution building, policy development and regional development. Examples of Accompanying Measures are

· the development of a standard methodology and of implementation scenarios for introducing a systematic evaluation and benchmarking at project, programme and institutional level in the Western Balkan countries

· trainee programmes for science managers from the Western Balkan countries in experienced European research institutions, science organisations and public S&T administrations.

One objective of the Young Scientist Programme is to foster individual mobility of excellent young scientists – women and men – from home institutions in the Western Balkan countries (outward) or to host institutions in the Western Balkan countries (inward).

With reference to outward mobility, it is essential that the young scientists remain in contact with their home institutions, while building bridges to S&T institutions in EU Member States. There are two options:

· Young scientists may be employed by institutions in the Western Balkan countries to implement S&T projects at the cutting edge of science for a three-year period in close cooperation with a host institution in an EU Member State. Short and medium term working periods in the host institution will be funded through the fellowship scheme.

· Young scientists from the Western Balkan countries may proceed with their scientific career in a host institution in an EU Member State for a two-year period, including an additional two-year return period in a home institution in a Western Balkan Country. For the entire four-year period, a (return) fellowship will be offered.

With reference to inward mobility, special emphasis will be given to attracting young scientists from EU Member States to work in leading S&T institutions in the Western Balkan countries. Complementing the European Marie Curie funding scheme, exploratory grants for short and medium term studies of up to 6 months will be offered.

As a fourth pillar of the ReP-SEE, an Innovation Programme is proposed. It aims at linking recently or newly established innovation structures in the Western Balkan countries, including innovative SMEs, technology and innovation centres and incubators, to existing thematic innovation networks/clusters in the EU partner countries. Funding should be offered for exploratory and partnering activities between interested institutions in the Western Balkan countries and their potential partner networks/clusters in the EU and for the building of mutual communication and cooperation structures.

To attract the interest of funding institutions or other donors to such a programme, a preparatory phase should be devoted to promoting the innovative potential of the Western Balkan countries, based on a mapping of existing innovation structures. Stakeholders from regional administrations and municipalities from the Western Balkan countries and EU Member States should be invited to contribute to the establishment of the Innovation Programme.

Administration of the Regional Programme:

In order to perform administration in the context of the Joint Calls for S&T project proposals, a (new) Central Administrative Body is to be contracted. The Body will have responsibility for the following main tasks:

· Management of the call for proposals, including a hotline for applicants

· Organisation of the peer-review process and preparation of the funding decision

· Contractual matters, e.g. coordination of decentralised project contracting (of a virtual common pot); implementation and monitoring of the real common pot contracts

· Financial administration and control of the programme budget, based on a centralised common pot (the juste retour principle will be respected for project funding except in the case of the accompanying measures)

· Monitoring of S&T projects including documentation and statistics

· Review of the financial statements and reports

· Reporting to the financing and donating institutions

· Organisation and chairing of donor meetings

In addition, the Central Administrative Body will implement the Young Scientist Programme and the Innovation Programme and could also act as a Central Information Facility for cooperation between the EU and the Western Balkan countries. It could offer administrative services to other interested institutions as dictated by the demands of efficiency and effectiveness.

Implementation Scenario and Time Table:

The conception of the core programme, consisting of collaborative research grants and accompanying measures, will be finalised in 2007 by the SEE-ERA.NET consortium in close cooperation with the additional funding organisations and taking into account the monitoring report on the Pilot Joint Call (PJC).

Based on the commitments of all interested institutions, an ERA-NET Plus proposal will be prepared for submission to the EU Commission by February 2008.

If the proposal is successful, the implementation of the core programme will begin in autumn 2008.

The establishment of the Central Administrative Body will be an important milestone. Here, various scenarios are possible.

a)
Contracting an experienced institution through a public Call for Tender

The contracted institutions will in this case be required to have particular science management skills. Since the host country stands to benefit from expected synergies with national activities, a 50% share of running costs are to be covered by the host country. The other 50% should be covered by the funding and donor institutions for the respective funding activity.

b)
Contracting a new institution (private entity), to be established specifically for the purpose of administering the Regional Programme

In this case the full administration costs will be covered by the programme budget. Usually, central programme administration will constitute about 10-15% of the programme budget.

c)
Establishing a new joint programme management institution of interested partner countries (EU and Western Balkan countries) through Art. 171.

This option requires clear financial commitments from a significant number of Member States and a related proposal from the EU Commission as a basis for European Parliament and Council decisions. Such an institution will require co-funding from the EU Commission.

Option c) will lead to the most suitable structure. However, it is a challenging scenario. A two-step procedure is the most promising way to proceed, starting with option a) or b) as an interim solution until a joint institution through art. 171 can be established.

The first Call for Project Proposals is planned for spring 2009.

Initiatives towards Infrastructure Development

The S&T infrastructure in the Western Balkan countries is in urgent need of updating and improvement. Smaller scale infrastructure such as electronic databases or equipment for research laboratories needs to be renewed, and access to large S&T infrastructures needs to be provided. These measures have to be implemented mainly by the Western Balkan countries but support from the EU Member States, the EU and other European or international institutions is desirable. The following short and medium term measures are proposed:

· building an inventory of existing S&T infrastructure in the Western Balkan countries, including a strategic needs analysis for the reconstruction or updating of these installations

Who:
Western Balkan countries supported by an international assessment group
· setting up a regional „ESFRI“-like mechanism in the Western Balkan countries with a view to defining strategic medium scale S&T infrastructure needs in the region

Who:
Western Balkan countries supported by the Steering Platform on Research

· providing an inventory of medium and large-scale infrastructure in EU Member States, including access to these installations for Western Balkan scientists
Who:
i.e. INCO NET for Western Balkan countries

· arranging a systematic, demand-driven transfer of used laboratory equipment from the EU Member States to Western Balkan institutions by establishing a Web portal as a market place

Who:
European Science Foundation to be set up through a SEE-ERA.NET Accompanying Measure

· developing “E-strategies”, by setting targets for the development of E-services in order to overcome the digital divide

Who: Western Balkan countries supported by the Steering Platform

· focussing on the development or expansion of the current capacities of electronic networks among research institutes and universities in the Western Balkan countries, as part of an E-strategy. Appropriate connections to the main scientific and academic networks in the EU should be established and easy access to the GEANT computer network provided

Who: All Western Balkan countries and Delivery of Advanced Network Technology to Europe (DANTE)
Initiatives towards Institution Building

Institution building in the Western Balkan countries is mainly a national affair. However, assistance should be offered by the EU Member States and through European and international programmes and other initiatives in such a way as to build on existing experiences, to assure the compatibility of new institutions with already existing structures in the European Research Area and, last but not least, to make full use of available funding opportunities.

The following short and medium term measures are proposed:

· transfer of experience and direct assistance for the implementation of systematic evaluation and benchmarking of Western Balkan R&D institutions and programmes, starting with an international conference for scenario development and methodological approaches. Training should be offered for national statistical offices and managers from the ministries responsible for science and research, with a view to effective monitoring of R&D indicators. Additional training should be provided for evaluators/scientists who evaluate scientific projects. Support should be given to the development of an evaluation system compatible with EU trends.

Who:
Western Balkan countries supported through a SEE-ERA.NET accompanying measure and a specific Coordination and Support Activity (CSA) within the Specific 7th EU Framework Programme on Research, Technological Development and Demonstration Activities “Capacities” Programme, also taking into account the expertise of the OECD

· expansion and intensification of the Western Balkan network of National Contact Points (NCP) for the EU Framework Programme on Research and Technological Development through specific support, twinning and networking measures, building on the ERA-WEST BALKAN and ERA WESTBALKAN+ projects

Who:
Western Balkan countries with support from the Member States, possibly funded within the EU Framework Programme on Research and Technological Development through the forthcoming INCO-NET and thematic Coordination and Support Activities, aiming at the
networking of NCPs throughout Europe

· Creation of a durable relationship between the producers of knowledge and technology (e.g. universities, research institutes, research centres, clinical centres, etc.) and end users of RTD from the private sector (SMEs, industry), facilitated by the establishment of Innovation Relay Centers (IRCs) or corresponding innovation structures in the Western Balkan countries; these to be linked to the established IRC network..

Who:
Western Balkan countries with support from the EU Member States, possibly funded within the Competitiveness and Innovation Framework Programme (CIP) and 7th EU Framework Programme on Research, Technological Development and Demonstration Activities.

Initiatives towards Human Potential Development

Human potential is a key asset of the Western Balkan countries. For this reason, it is most important to offer a set of measures to assure a high level of academic graduate and post-graduate training along with attractive careers in the S&T system of the Western Balkan countries. The various existing programmes for fostering academic exchange or training at national, bilateral and European level, as well as the Young Scientist Programme, should become part of the Regional Programme ReP-SEE. These programmes should be complemented by the following short and medium term measures:

· offering Science Management Training through internships for science administrators from the Western Balkan countries who work in national administration or in the management of S&T institutions

Who:
EU Member States; a first small programme is foreseen by SEE-ERA.NET through an accompanying measure

· setting up a “Diaspora” Task Force as a mostly virtual working group to develop scenarios on how to re-attract expatriate Western Balkan scientists. A specific Web portal could be envisaged as an information and communication platform for this particular group of scientists

Who:
Western Balkan countries with support by institutions from EU Member States; kick-off through an accompanying measure of SEE-ERA.NET

· solving the visa issue (smart visa). Implementation of the EU directive that researchers from Albania, Bosnia and Herzegovina, Former Yugoslav Republic of Macedonia, Montenegro, and Serbia will not have mobility problems when travelling.

Who: All EU Member states

Dissemination of Information

The widest possible dissemination of information is a top priority

· in the EU particularly with regard to the strengths and dynamics of the S&T community in the Western Balkan countries, the potential of their further integration in the European Research Area and the existing support schemes for cooperation

· in the Western Balkan countries particularly with regard to the existing options for their participation in activities of the EU Member States within or outside Community Programmes and in specific support schemes aiming at capacity building in the Western Balkan region and at the integration of the Western Balkan S&T community into European S&T activities and networks.

It is proposed:

· to support and widen the activities of the Information Office of the Steering Platform on Research for the Western Balkan countries (Centre for Social Innovation, Vienna) and to further link the Office to information channels, platforms and conferences throughout Europe

Who:
Member States and Western Balkan countries supported within the EU Framework Programme on Research and Technological Development through the Information Office, the forthcoming INCO-NET and complementary thematic Coordination
and Support Activities, SEE-ERA.NET

· to directly and regularly address the thematic Directorates in DG Research and DG Information Society as well as the thematic ERA-NETs with first hand information on a) the strengths and dynamics of the respective scientific fields in the Western Balkan countries and b) successful collaborative activities

Who:
joint effort of Western Balkan countries and SEE-ERA.NET, forthcoming INCO-NET

· to strengthen the respective press activities (newspapers and scientific journals) coordinated by the Information Office of the Steering Platform on Research for the Western Balkan countries and SEE-ERA.NET
Who:
Member States and Western Balkan countries supported within the EU Framework Programme on Research and Technological Development through the Information Office and the upcoming INCO-NET and SEE-ERA-NET
Last update on July 09, 2007

49
1

[image: image1]