

International
Cooperation with
Mediterranean
Partner Countries in FP7

Project synopses

EUROPEAN COMMISSION

Directorate-General for Research and Innovation
Directorate D — International cooperation Directorate
Unit D.3 — International cooperation projects

European Commission
Office SDME 05/8
B-1049 Brussels

Tel. (32-2) 29- 90362

Fax (32-2) 29- 80309

E-mail: Aurelie.PANCERA@ec.europa.eu
Sandra.BETTI@ec.europa.eu

EUROPEAN COMMISSION

International
Cooperation with
Mediterranean
Partner Countries in FP7

Euro-Mediterranean
CONFERENCE 2012
on Research and Innovation

AN AGENDA FOR
A RENEWED PARTNERSHIP

Directorate-General for Research and Innovation

*EUROPE DIRECT is a service to help you find answers
to your questions about the European Union*

**Freephone number (*):
00 800 6 7 8 9 10 11**

(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed

LEGAL NOTICE

Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of the following information.

The views expressed in this publication are the sole responsibility of the author and do not necessarily reflect the views of the European Commission.

More information on the European Union is available on the Internet (<http://europa.eu>).
Cataloguing data can be found at the end of this publication.

Luxembourg: Publications Office of the European Union, 2012

ISBN 978-92-79-21857-6
doi:10.2777/93669

© European Union, 2012
Reproduction is authorised provided the source is acknowledged.
Cover image © Fotolia.com

Printed in France

PRINTED ON ELEMENTAL CHLORINE-FREE BLEACHED PAPER (ECF)

INTRODUCTION

This publication has been prepared on the occasion of the "Euro-Mediterranean Conference for Research and Innovation: An agenda for a renewed partnership" organised by the European Commission, Directorate General for Research and Innovation, in Barcelona on 2 and 3 April 2012. It includes all the projects with participation of at least one partner from the Mediterranean Partner Countries¹ (MPCs) which have been supported under the Seventh Framework Programme (FP7). The projects are organised in eleven thematic chapters which include collaborative research, networking, competence building, infrastructure and mobility projects. A short description and a list of all participating organisations and contact persons are provided for each project.

As a result of the long-standing scientific collaboration between the European Union and the Mediterranean Partner Countries, 168 FP7 projects are presently in place with an EU contribution close to EUR 430 million. There are 373 MPC participants in these projects.

This publication should facilitate networking and increase the dissemination of information concerning research and innovation activities between the European Union and the Mediterranean Partner Countries.

1. According to the information on status of countries available at http://cordis.europa.eu/fp7/who_en.html#countries, the "Mediterranean Partner Countries" listed as International Co-operation Partner Countries available (ICPC) are: Algeria, Egypt, Jordan, Lebanon, Libya, Morocco, Palestinian administrated areas, Syrian Arab Republic, Tunisia.

TABLE OF CONTENTS

CHAPTER 1: ENERGY	19
COLLABORATIVE RESEARCH	
BIOWALK4BIOFUELS / 241383 Biowaste and Algae Knowledge for the Production of Second Generation Biofuels	21
COMET / 241400 Integrated infrastructure for CO ₂ transport and storage in the west Mediterranean	25
MATS / 268219 Multipurpose Applications by Thermodynamic Solar	27
MEDIRAS / 218938 MEmbrane Distillation in Remote AreaS	29
NACIR / 226409 New Applications for CPVs: a fast way to improve Reliability and technology progress	31
SOLUGAS / 219110 Solar Up-scale Gas Turbine System	33
NETWORKING	
MED-CSD / 213824 Combined solar power and desalination plants: technico-economic potential in Mediterranean partner countries	35
COMPETENCE BUILDING	
PERA / 266605 Palestine for European Research Area	37
JORIEW / 266579 Improving capacity of Jordanian Research in Integrated Renewable Energy and Water supply	39
J-Eracerter / 295073 The National Energy Research Center (NERC) as a centre of excellence for EU–Jordan S & T cooperation: towards Jordan's integration into the ERA	41
ETRERA / 245563 Empowering Tunisian Renewable Energy Research Activities	43
RESSOL-MEDBUILD / 245583 RESearch Elevation on Integration of SOLar Technologies into MEDiterranean BUILDings	47
MOBILITY	
CONTROLLED SYSTEMS / 213841 Deterministic and Stochastic Controlled Systems and Applications	49

CHAPTER 2: ENVIRONMENT	53
COLLABORATIVE RESEARCH	
AFROMAISON / 266379 Africa at a meso-scale: Adaptive and integrated tools and strategies for natural resources management	57
AGRICAB / 282621 A framework for enhancing EO capacity for Agriculture and Forest Management in Africa as a contribution to GEOSS	59
CARBOCHANGE / 264879 Changes in carbon uptake and emissions by oceans in a changing climate	61
CITYZEN / 212095 megaCITY — Zoom for the ENvironment	65
CLARA / 265676 Capacity-Linked water supply and sanitation improvement for Africa's peri-urban and Rural Areas	67
CLIMATE FOR CULTURE / 226973 Damage risk assessment, economic impact and mitigation strategies for sustainable preservation of cultural heritage in the times of climate change	69
CLIMB / 244151 Climate Induced changes on the hydrology of Mediterranean Basins: reducing uncertainty and quantifying risk through an integrated monitoring and modelling system	73
CLIM-RUN / 265192 Climate Local Information in the Mediterranean region: Responding to User Needs	77
DEWFORA / 265454 Improved Drought Early Warning and FORecasting to strengthen preparedness and adaptation to droughts in Africa	79
E-SOTER / 211578 Regional pilot platform as EU contribution to a Global Soil Observing System	83
FIRESENSE / 244088 Fire Detection and Management through a Multi-Sensor Network for the Protection of Cultural Heritage Areas from the Risk of Fire and Extreme Weather Conditions	85
FUME / 243888 Forest fires under climate, social and economic changes in Europe, the Mediterranean and other fire-affected areas of the world	87
LEDDRA / 243857 Land and Ecosystem Degradation and Desertification: Assessing the Fit of Responses	91
MEDINA / 282977 Marine Ecosystem Dynamics and Indicators for North Africa	93
MEDSEA / 265103 MEDiterranean Sea Acidification in a changing climate	95
MIRAGE / 211732 Mediterranean Intermittent River Management	99
NIKER / 244123 New Integrated Knowledge-based approaches to the protection of cultural heritage from Earthquake-induced Risk	101
PEGASO / 244170 People for Ecosystem-based Governance in Assessing sustainable development of Ocean and Coast	105

PERPETUATE / 244229	109
Performance-based approach to the earthquake protection of cultural heritage in European and Mediterranean countries	
SHARE / 226967	111
Seismic Hazard Harmonisation in Europe	
SMOOHS / 212939	115
Smart Monitoring of Historic Structures	
WAHARA / 265570	117
Water Harvesting for Rainfed Africa: investing in dryland agriculture for growth and resilience	
WASSERMED / 244255	119
Water availability and security in southern Europe and the Mediterranean	
NETWORKING	
BAT4MED / 265327	121
Boosting Best Available Techniques in the Mediterranean Partner Countries	
GEONETCAB / 244172	123
GEO NETwork for capacity building	
IWWA / 244188	125
Integrated Waste management in Western Africa	
SUSTAINERGYNET / 211662	129
Integrating civil, scientific and stakeholder knowledge towards African sustainable energy policy	
COMPETENCE BUILDING	
INCAM / 265419	131
Improving national assessment and monitoring capacities for integrated environmental and coastal ecosystem management	
IJERA / 266514	133
Integrating Jordan into the European Research Area	
CB-WR-MED / 266609	135
Capacity Building for direct Water Reuse in the Mediterranean area	
SUDSOE / 295031	137
Characterisation and Sustainable use of Egyptian Degraded Soils	
INCOMMET / 295009	141
Improving National Capacities in Observation and Management of Marine Environment in Tunisia	
DEBPAL2 / 294936	143
Reinforcing Capacity Building for Defending Biodiversity in the Palestinian territories	
SOWAEUMED / 245843	147
Network in solid waste and water treatment between Europe and Mediterranean countries	
TEMP / 245917	149
Textile Excellence in EU-MED Partners	
MOICT / 295053	151
Morocco Research Advance in ICT for Water	
INFRASTRUCTURE	
DARECLIMED / 262263	153
Data repositories and computational infrastructure for environmental and climate studies in the eastern Mediterranean	

MOBILITY	
MIRACLE / 247091	155
Microscopic Image Processing Analysis Coding and Modelling Environment	
CHAPTER 3: FOOD, AGRICULTURE AND FISHERIES	159
COLLABORATIVE RESEARCH	
AFTER / 245025	163
African Food Tradition Revisited by Research	
ANIMALCHANGE / 266018	165
AN Integration of Mitigation and Adaptation options for sustainable Livestock production under climate CHANGE	
BIOBIO / 227161	169
Indicators for biodiversity in organic and low-input farming systems	
EAU4FOOD / 265471	171
European Union and African Union cooperative research to increase Food production in irrigated farming systems in Africa/EAU4Food	
ICONZ / 221948	173
Integrated control of neglected zoonoses: improving human health and animal production through scientific innovation and public engagement	
LOWINPUTBREEDS / 222623	177
Development of integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production	
MAREX / 245137	181
Exploring Marine Resources for Bioactive Compounds: From Discovery to Sustainable Production and Industrial Applications	
MYCORED / 222690	185
Novel integrated strategies for worldwide mycotoxin reduction in the food and feed chains	
NEXTGEN / 244356	189
Next generation methods to preserve farm animal biodiversity by optimizing present and future breeding options	
PARAVAC / 265862	191
Vaccines against helminth infections	
PRO-EEL / 245257	195
Reproduction of European Eel: Towards a Self-sustained Aquaculture	
SIRRIMED / 245159	199
Sustainable use of irrigation water in the Mediterranean region	
SOLIBAM / 245058	201
Strategies for Organic and Low-input Integrated Breeding And Management	
SUSTAINMED / 245233	205
Sustainable agri-food systems and rural development in the Mediterranean partner countries	
SWUP-MED / 212337	207
Sustainable water use securing food production in dry areas of the Mediterranean region	
TXOTX / 212188	209
Technical eXperts Overseeing Third country eXpertise	

ULIXES / 266473	211
Unravelling and exploiting Mediterranean Sea microbial diversity and ecology for Xenobiotics' and pollutants' clean up	
VEG-I-TRADE / 244994	215
Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty	
NETWORKING	
AQUAMED / 244999	219
The future of research on aquaculture in the Mediteranean region	
ARIMNET / 219262	221
Coordination of Agricultural Research in the Mediterranean	
BIO CIRCLE / 227204	223
Creating a CIRCLE by extending the BIO NCP network to Third Country NIPs	
BIO CIRCLE 2 / 265608	227
Reinforcing the international cooperation in FP7 FAFB strengthening the CIRCLE of Third Countries' BIO NCPs	
CA2AFRICA / 245347	231
Conservation Agriculture in AFRICA: Analysing and FoReseeing its Impact — Comprehending its Adoption	
CREAM / 265648	233
Coordinating research in support to application of EAF (Ecosystem Approach to Fisheries) and management advice in the Mediterranean and Black Seas	
FOODSEG / 266061	237
Safe Food for Europe — Coordination of research activities and Dissemination of research results of EC-funded research on food safety	
WATERBIOTECH / 265972	241
Biotechnology for Africa's sustainable water supply	
OH-NEXTGEN / 289412	243
Training of the One Health Next Scientific Generation in the Sahel and Maghreb	
COMPETENCE BUILDING	
SUWARESA / 266504	245
Capacity and knowledge building on the Sustainable Use of WAtER REsources in Syrian Agriculture	
BIOPROTECH / 266519	247
Improvement of research capacities of the Centre of Biotechnology of Sfax in Bio-Processes for biotech applications, tying up with the European Research Area	
MAP2ERA / 266575	249
Strengthening EU cooperation capacity of the National Institute of Medicinal and Aromatic Plants of Morocco: Towards Morocco's integration into the ERA	
BOTERA / 264416	251
Reinforcing cooperation between the Royal Botanic Garden of Jordan and ERA	
FAWIRA / 295088	253
Strengthening of Food, Agriculture and Water-related International Research Cooperation of Algeria	
OLITREVA / 295107	255
Capacity Building for Sustainable Treatment and Valorisation of Olive Mill Waste (OMW) in Palestine	
FORCE / 295004	259
Fisheries and aquaculture-Oriented Research Capacity in Egypt	

AGORA / 245482 Advancing Mediterranean Forest Research Capacities	261
BIODESERT / 245746 Biotechnology from desert microbial extremophiles for supporting agriculture research potential in Tunisia and southern Europe	263
PROBIOLIVES / 243471 Table olive fermentation with selected strains of probiotic lactic acid bacteria: Towards a new functional food	265
CHAPTER 4: HEALTH	269
COLLABORATIVE RESEARCH	
DEEP / 261483 DEferiprone Evaluation in Paediatrics	273
FEMHEALTH / 261449 Assessing the impact of fee exemption on maternal health in West Africa and Morocco: new tools, new knowledge	277
HEPACUTE / 260844 Host and viral factors in acute hepatitis C	279
HOMITB / 200732 Host and microbial molecular dissection of pathogenesis and immunity in tuberculosis	281
LEISHDNAVAX / 223189 Development of a DNA vaccine for visceral leishmaniasis	283
LEISHDRUG / 223414 Targeting the Leishmania kinome for the development of novel anti-parasitic strategies	285
MEDCHAMPS / 223075 MEDiterranean studies of Cardiovascular disease and Hyperglycaemia: Analytical Modelling of Population Socio-economic transitions	287
RAPSODI / 223341 PRE-clinical studies of a PSA-based human vaccine candidate targeting visceral, cutaneous and mucocutaneous Leishmaniasis and Development of the associated procedures for further clinical trials	289
SPHINX / 261365 Spontaneous clearance in Patients acutely infected with HCV — Immune profiling, Novel biomarkers and X-omics approaches	291
NETWORKING	
AFRICA BUILD / 266474 AFRICA BUILD (Building a Research and Education Infrastructure for Africa)	293
EUNAM / 260715 EU and North African Migrants: Health and Health Systems	295
HEALTH-NCP-NET / 201068 Coordination Action for Reinforcing the Health National Contact Points Network	297
MONITORING MEDICINES / 223566 Optimising drug safety monitoring to enhance patient safety and achieve better health outcomes	301
MASCOT / 282507 Multilateral Association for Studying health inequalities and enhancing north–south and south–south COoperation	303

COMPETENCE BUILDING	
EUMEDNETVSTB / 245872	305
Building a cooperative strategy between Europe and Mediterranean countries for upgrading tuberculosis research and control	
NEUROMED / 245807	307
Mediterranean Neurosciences Network	
RAMSES / 245691	309
Reinforcement of the Adult stem cell research are through Mobility and Scientific networking between Egypt, Romania and a German consortium for Strengthening the international scientific competency	
THEBERA / 266581	311
Theodor Bilharz into the European Research Area	
GM_NCD_inco / 295097	313
Reinforcing IPT capacities in Genomic Medicine, Non-Communicable Diseases Investigation and international cooperation	
KHCCBIO / 295025	317
Supporting the Establishment of a Cancer Biobank for Jordan and its Neighbouring Countries through Knowledge Transfer & Training	
LEB'IN / 294983	319
Lebanon-Europe 'on boarding' to innovate and enhance research links in health	
MOBILITY	
IGF1RHC / 909785	323
Targeting IGF-1 receptor in liver cancer with focus on its mechanistic role in transcription and its interaction with the cell cycle machinery	
PREVENTION T2D / 908275	325
Life Style and Genetic Factors in Prevention of Type 2 Diabetes (re-integration period)	
STEMAPL / 268729	329
APL a model for oncogene-targeted leukemia cure	
VCVCL / 908199	331
Vector Control for Visceral and Cutaneous Leishmaniasis	
CHAPTER 5: INFORMATION SOCIETY AND COMMUNICATION TECHNOLOGIES	335
COLLABORATIVE RESEARCH	
3D-COFORM / 231809	337
Tools and Expertise for 3D Collection Formation	
E-AGRI / 270351	341
Crop Monitoring as an E-agriculture tool in developing countries	
NETWORKING	
EuroAfrica-P8 / 288309	345
Supporting policy dialogues and cooperation with Africa to enhance ICT cooperative research links between Europe and Africa in the framework of the "Africa-EU Strategic Partnership 8 on Science, Information Society and Space"	
IDEALIST2011 / 231367	349
Trans-national cooperation among ICT National Contact Points	
IDEALIST2014 / 288598	353
Trans-national cooperation among ICT NCPS	
IST-AFRICA 2010 - 11 / 247970	357
IST-Africa Initiative (2010 - 2011) Regional Impact of Information Society Technologies in Africa	

IST-AFRICA 2012 - 13 / 288691	361
IST-Africa Initiative (2012 - 2013) Regional Impact of Information Society Technologies in Africa	
JOIN-MED / 231550	365
ESTABLISHING THE EU-MEDITERRANEAN ICT RESEARCH NETWORK	
MEDAR / 214602	369
Mediterranean Arabic Language and Speech Technology	
PROBE-IT / 288315	377
Pursuing ROadmaps and BEncmarks for the Internet of Things	
V-MUST.NET / 270404	373
Virtual Museum Transnational Network	
COMPETENCE BUILDING	
JEWEL / 266507	379
Jordan Europe Wide Enhanced research Links in ICT	
RECOCAPE / 295039	381
Reinforcing Cooperation Capacity of Egypt in embedded ubiquitous computing	
INFRASTRUCTURE	
EUMEDGRID-SUPPORT / 246589	383
Sustainability of eInfrastructures across the Mediterranean	
INDICATE / 261324	385
International Network for a Digital Cultural Heritage e-Infrastructure	
LINKSCEEM / 222904	387
Linking Scientific Computing in Europe and the Eastern Mediterranean	
LINKSCEEM-2 / 261600	389
Linking Scientific Computing in Europe and the Eastern Mediterranean - Phase 2	
PAERIP / 262493	391
Promoting African-European Research Infrastructure Partnerships	
CHAPTER 6: INTERNATIONAL COOPERATION ACTIVITIES	395
REGIONAL COORDINATION ACTIONS	
MIRA / 211359	397
Mediterranean Innovation and Research Coordination Action	
CAAST-NET / 212625	401
Coordination and Advancement of sub-Saharan Africa-EU Science & Technology Cooperation Network	
INCONET-GCC / 244404	405
Science and technology international cooperation network for Gulf cooperation countries aiming at the promotion of bi-regional dialogue	
BILATERAL SUPPORT ACTIONS	
EARN / 266535	409
Euro-Algerian Research Networking	
EU-JordanNet / 244082	413
Enhancement of Jordan-European S&T Partnership	
ETC / 222714	417
European Tunisian Cooperation	
ShERACA / 244364	419
Shaping Egypt's association to the European Research Area and Cooperation Action	

M2ERA / 222745 Morocco to the European Research Area	423
CHAPTER 7: NANOTECHNOLOGIES AND NEW MATERIALS	429
COLLABORATIVE RESEARCH	
BIONEXGEN / 246039 Development of the next generation bioreactor system	431
CAPWA / 246074 Capture of evaporated water with novel membranes	433
NATIOMEM / 245513 Nano-structured TiON Photo-Catalytic Membranes for Water Treatment	435
NO BUG / 228639 Novel release system and Bio-based Utilities for insect repellent textiles and Garments	437
OPEN GARMENTS / 213461 Consumer Open Innovation and Open Manufacturing Interaction for Individual Garments	439
COMPETENCE BUILDING	
JOCHERA / 294975 Jordan Conservation of Cultural Heritage in ERA	441
Adm-ERA / 295016 Reinforcing Additive Manufacturing research cooperation between the Central Metallurgical Research and Development Institute and the European Research Area	445
NASERA / 295000 Reinforcing Nanostructured material research cooperation between the Unit� de D�veloppement de la Technologie du Silicium and the European Research Area	447
MOBILITY	
NARNIA / 265010 New Archaeological Research Network for Integrating Approaches to Ancient Material Studies	449
CHAPTER 8: SECURITY	453
COLLABORATIVE RESEARCH	
CASSANDRA / 261795 Common assessment and analysis of risk in global supply chains	455
NETWORKING	
NMFRDISASTER / 218057 Identifying the Needs of Medical First Responder in Disasters	459
CHAPTER 9: SOCIO-ECONOMIC SCIENCES	463
COLLABORATIVE RESEARCH	
CLICO / 244443 Climate Change, Hydro-conflicts and Human Security	465
EUMAGINE / 244703 Imagining Europe from the outside: On the role of democracy and human rights perceptions in constructing migration aspirations and decision towards Europe	467
JAD-PBP / 217488 Just and durable peace by piece	469
MEDPRO / 244578 Prospective Analysis for the Mediterranean region	471

SEARCH / 266834 Sharing Knowledge Assets: InteRegionally Cohesive Neighborhoods	475
TRANS-NET / 217226 Transnationalisation, Migration and Transformation: Multi-Level Analysis of Migrant Transnationalism (TRANS-NET)	477
EUROMED-2030 / NA Forward looking on the long-term challenges for the Mediterranean area	479
SED / 244717 Science Education for Diversity	481
SHEMERA / 266633 Euro-Mediterranean research cooperation on gender and science: SHE Euro-Mediterranean Research Area	483
COMPETENCE BUILDING	
SIERA / 295006 Integrating Sina Institute into the European Research Area	485
MOBILITY	
CEES / 230658 ‘C-E-E-S’ (Citizen oriented Evaluation of E-Government Services: A Reference Process Model)	487
CHAPTER 10: SPACE	491
COLLABORATIVE RESEARCH	
SIRIUS / 262902 Sustainable Irrigation water management and River-basin governance: Implementing User-driven Services	493
MYOCEAN / 218812 Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities	497
NETWORKING	
EAMNET / 242379 Europe–Africa Marine Network	503
GARNET-E / 242385 GMES for Africa: Regional Network for Information Exchange and Training in Emergencies	505
CHAPTER 11: TRANSPORT	506
COLLABORATIVE RESEARCH	
OPENAIR / 234313 Optimisation for low Environmental Noise impact Aircraft	511
NETWORKING	
X-NOISE EV / 265943 Aviation Noise Research Network and Coordination	517
ESTEEM / 218584 “Enhancing Safety and security aspects in Transport rEsearch in the EuroMediterranean region”	521
INDEXES:	
INDEX BY ACRONYM	523
INDEX OF INSTITUTIONS BY COUNTRY	535

CHAPTER 1

Energy

COLLABORATIVE RESEARCH

BIOWALK4BIO-FUELS	241383	Biowaste and Algae Knowledge for the Production of Second Generation Biofuels
COMET	241400	Integrated infrastructure for CO ₂ transport and storage in the west Mediterranean
MATS	268219	Multipurpose Applications by Thermodynamic Solar
MEDIRAS	218938	MEmbrane DIstillation in Remote AreaS
NACIR	226409	New Applications for CPVs: a fast way to improve Reliability and technology progress
SOLUGAS	219110	Solar Up-scale Gas Turbine System

NETWORKING

MED-CSD	213824	Combined solar power and desalination plants: technico-economic potential in Mediterranean partner countries
---------	--------	--

COMPETENCE BUILDING

PERA	266605	Palestine for European Research Area
JORIEW	266579	Improving capacity of Jordanian Research in Integrated Renewable Energy and Water supply
J-Eracenter	295073	The National Energy Research Center (NERC) as a centre of excellence for EU-Jordan S & T cooperation: towards Jordan's integration into the ERA
ETRERA	245563	Empowering Tunisian Renewable Energy Research Activities
RESSOL-MEDBUILD	245583	RESearch Elevation on Integration of SOLAR Technologies into MEDiterranean BUILDings

MOBILITY

CONTROLLED SYSTEMS	213841	Deterministic and Stochastic Controlled Systems and Applications
--------------------	--------	--

Biowalk4Biofuels

Biowaste and Algae Knowledge for the Production of Second Generation Biofuels

Period: 01/04/2010 to 31/03/2014

Total cost: EUR 3 972 667

Budget from EC: EUR 2 902 000

Contract number: 241383

Funding scheme: Collaborative Project

Coordinator: BIOWALK4BIOFUELS

Website: www.biowalk4biofuels.eu

CONTEXT AND OBJECTIVES

The Biowalk4Biofuels project aims to develop an alternative and innovative system for the treatment of biowaste and use of GHG emissions to produce biofuels, using macroalgae as a catalyst, in a multidisciplinary approach.

The main objectives of the project are pointed out as follows:

- ▶ producing a cost-efficient biogas without using cereal crops;
- ▶ optimising the production of biogas per amount of biowaste and CO₂ used using macroalgae as an interface between biowaste and energy production to allow direct utilisation of biowaste;
- ▶ increasing and facilitating the types of biowastes that can be utilised for biogas production;
- ▶ creating a CO₂ sink for the carbon credit market;
- ▶ producing biomass pellets and fertilisers from organic residues of the biodigester;
- ▶ avoiding the treatment cost of manure;
- ▶ avoiding the treatment cost of wastewater;
- ▶ using macroalgae directly in biodigestors to produce energy without the need for mixing with other cereal crops;
- ▶ pre-cultivating protoplasts in an incubator to permit the acceleration of cell regeneration, diminishing the life-cycle of macroalgae;
- ▶ optimising the two-phase anaerobic digestion processes;
- ▶ upgrading biogas to high-quality vehicle fuel.

ACTIVITIES

To achieve the underlined objectives, research activities have been carried out on the selection of adequate macroalgae species that can reach high output biomass yields and high carbohydrate content. Four open ponds with a total area of 5 000 m² will be installed in a stretch of sea in the industrial port of Augusta. To support and further stimulate the production of new biomass through photosynthesis, about 500 tonnes of carbon dioxide per year and nitrogen compounds will be introduced into an algal broth to recreate conditions of eutrophication. The biomass thus obtained will be fed into an innovative anaerobic digester, Archimedes rotors, capable of converting almost all biomass into biogas. Pre-cultivation of protoplasts, accelerating cell-growth rate, are carried out to increase productivity. In addition, the relationship between the growth and energy potential of selected species with the amounts/characteristics of GHG emissions and biowaste introduced in the cultivation medium is to be studied. This way, higher biomass yields of macroalgae will be achieved. After fermenting the algal biomass, the cycle is closed by producing biogas to be used for electricity and heat generation and as a transport fuel. A high-quality product is expected, hence a purification step will proceed the final product. Furthermore, organic residues from the biodigester are to be used as a combustible biomass, after drying and pelletising. The need for external inputs is eliminated (no other biomass for fermentation is required) and the use of all feedstock is achieved.

Biowalk4Biofuels

Biowaste and Algae Knowledge for the Production of Second Generation Biofuels

EXPECTED RESULTS AND OUTCOMES

The Biowalk4Biofuels project's expected impact is to produce a cost-efficient, low energy-intensive, purified biogas, to reduce negative environmental impacts from industry (GHG emissions) and biowaste. The multidisciplinary approach solution gives the possibility of reducing GHG emissions and process biowaste, while producing energy, seeking for future replications in other locations. In addition to the research activities

it was also planned to patent the results and, in order to obtain concrete results, it will be necessary to interact with private investors, stakeholders and authorities, organising meetings at local, national and international levels as well as to present the results at national and international conferences. Moreover, the final outcome will be the strict collaboration with extra-EU SMEs and research institutes (India and Jordan) that is necessary to lead a clean developmental mechanism also in fast growing economy.

Biowalk4Biofuels

Biowaste and Algae Knowledge for the Production of Second Generation Biofuels

COORDINATOR

BIOWALK4BIOFUELS

Silvano Simoni
silvano.simoni@uniroma1.it
+39-06-44585441
Italy

BIOWALK4BIOFUELS

Deputy coordinator
Andrea Cappelli
andrea.cappelli@uniroma1.it
+39-06-44585441
Italy

CONTRACTORS

UNIVERSITÀ DEGLI STUDI DI ROMA
'LA SAPIENZA'
FACULTY OF ENGINEERING
DEPARTMENT OF CHEMICAL
ENGINEERING
MATERIALS AND ENVIRONMENT
(DICMA)
Italy

CONSORZIO NAZIONALE
INTERUNIVERSITARIO PER LE
SCIENZE DEL MARE (CONISMA)
Annibale Cutrona
calabrese@conisma.it
+ 39 06 85355476
Italy

ECOIL SRL
Elio Di Lella
direzione@ecoil.biz
+390659010264
Italy

ÅRHUS UNIVERSITET

Michael Bo Rasmussen
mir@dnu.dk
+45 89201432
Denmark

TEKNOLOGISK INSTITUT

Peter Daubjerg Jensen
peter.daubjerg.jensen@teknologisk.dk
+4572201340
Denmark

COUNCIL OF SCIENTIFIC AND INDUSTRIAL RESEARCH

Bhavanath Jha
bjha@csmcri.org
91 278 256 7352
India

ASOCIACION NGVA EUROPE

Manuel Lage
manuel.lage@ngvaeurope.eu
+34913252242
Spain

SCANDINAVIAN GTS AB

Hans-Olof Kättström
hans.kattstrom@scandinaviangts.com
+46 8 41071720
Netherlands

HASHEMITE UNIVERSITY

Radhi Al-Rashidi
radhi_alrashidi@hu.edu.jo
+962 79 9608183
Jordan

RIGAS TEHNISKA UNIVERSITATE

Dagnija Blumberga
dagnija.blumberga@rtu.lv
+371 67089923
Latvia

AQUAGRI PROCESSING PRIVATE LIMITED

Arun Patnaik
a.patnaik@aquagri.in
+919818516592
India

POWER VENTURES

Fabio Angelo Fontana
fabio.fontana@powerventures.it
+390248513341
Italy

COMET

Integrated infrastructure for CO₂ transport and storage in the west Mediterranean

Period: 01/01/2010 to 31/12/2012

Total cost: EUR 3 031 887

Budget from EC: EUR 2 343 129

Contract number: 241400

Funding scheme: Collaborative Project

Coordinator: LABORATÓRIO NACIONAL DE ENERGIA
E GEOLOGIA

Website: <http://comet.lneg.pt/>

CONTEXT AND OBJECTIVES

COMET aims at identifying and assessing the most cost-effective CO₂ transport and storage infrastructure able to serve the western Mediterranean area, namely Portugal, Spain and Morocco. This is achieved considering the time and spatial aspects of the development of the energy sector and other industrial activities in those countries as well as the location, capacity and availability of potential CO₂ storage geological formations. Special attention is given to a balanced decision on transport modes, matching the sources and sinks, and addressing safety and lifetime objectives while meeting optimal cost–benefit trade-off for a CCS network infrastructure as part of an international cooperation policy. The need for a joint CCS infrastructure in the western Mediterranean is related to the geographical proximity, to the increasing connections between the energy and industrial sectors in the area, to the continuity of sedimentary basins that can act as possible storage reservoirs and to the existing experience in managing a large gas transport infrastructure, such as the natural gas pipeline coming through Morocco, to Spain and Portugal.

ACTIVITIES

The consortium is coordinated by LNEG (Portugal), and comprises seven research institutions, four universities, one SME and five energy companies from six European countries and Morocco. COMET aims to optimise the connection between sources and sinks by comparing the several possible transport modes (pipelines, trains, ships and trucks) and existing and to be realised infrastructures, and expects to find the least-cost transport mode and routes from clusters to sinks.

EXPECTED RESULTS AND OUTCOMES

It is expected that each source cluster will be rigorously matched to the most suitable sink, while minimising the required investment in infrastructures and taking advantage of the effect of scale associated to an integrated infrastructure. COMET will be an important step towards the safe and commercial deployment of large-scale near-zero-emission power plants in south-western Europe and North Africa.

COMET

Integrated infrastructure for CO₂ transport and storage in the west Mediterranean

COORDINATOR

LABORATÓRIO NACIONAL
DE ENERGIA E GEOLOGIA
Dulce Boavida
dulce.boavida@lneg.pt
+351-210924778
+351-217166569
Portugal

CONTRACTORS

UNIVERSIDADE DE EVORA
Júlio Carneiro
jcarneiro@uevora.pt
+266 745301
+266 745397
Portugal

UNIVERSITEIT UTRECHT
Andrea Ramírez Ramírez
d.keusters@uu.nl
+31-30-2538422
+31-30-2531645
Netherlands

INSTITUTO GEOLÓGICO Y MINERO
DE ESPAÑA
Roberto Martínez
i.suarez@igme.es
+34913495832
+913495834
Spain

BUREAU DE RECHERCHES
GEOLOGIQUES ET MINIERES
Isabelle Czernichowski-Lauriol
i.czernichowski@brgm.fr
+33238644655
+33 2 38 64 37 19
France

UNIVERSITY MOHAMMED V-AGDAL
Abdelkrim Rimi
rimi@israbat.ac.ma
+212-537 774 549
+212-537 774 540
Morocco

OFFICE NATIONAL DES
HYDROCARBURES ET DES MINES
Mohamed Dakki
Dakky@onhym.com
+212 537 239898
+212 537 239899
Morocco

UNIVERSITE MOHAMMED
PREMIER 1 - UMP
Yassine Zarhloule
University Mohamed I, Faculty Of
Sciences, Laboratory " Gites Mineraux,
Hydrogéologie & Environnement"
zarhloule@yahoo.fr
+212-536500601
+212-536500603
Morocco

ASATREM SRL - APPLIED SYSTEMS
ANALYSES, TECHNOLOGY AND
RESEARCH, ENERGY MODELS
Giancarlo Tosato
gct@asatrem.com
+393355377675
+390110904499
Italy

CENTRO DE INVESTIGACIONES
ENERGETICAS, MEDIOAMBIENTALES
Y TECNOLOGICAS-CIEMAT
Helena Cabal
ana.collados@ciemat.es
+34 913466096
+34 913466480
Spain

FUNDAÇÃO DA FACULDADE DE
CIÊNCIAS E TECNOLOGIA DA
UNIVERSIDADE NOVA DE LISBOA.
Júlia Seixas
mjs@fct.unl.pt
+351-21-2948397
+351 21 2948554
Portugal

FORSCHUNGSZENTRUM JÜLICH
GMBH
Petra Insberg
p.insberg@fz-juelich.de
+49-2461-612327
+49-2461-612118
Germany

EDP - GESTAO DA PRODUCAO DE
ENERGIA SA
António Mano
jose.ascensao@edp.pt
+351220012348
+351220012236
Portugal

ENDESA GENERACION SA
Juan Carlos Ballesteros Aparicio
juancarlos.ballesteros@endesa.es
+34912131221
+34912131000
Spain

GALP ENERGIA SA
Susana L. Madeira Carvalho
susana.madeira@galpenergia.com
+351217242500
+3517242922
Portugal

OFFICE NATIONAL DE L'ELECTRICITÉ
Azzeddine Khatami
khatami@one.org.ma
00 212 522 668 167
00 212 522 668 167
Morocco

TEJO ENERGIA S.A.
António Lopes da Silva
antonio.silva@tejoenergia.com
+351-214403200
+351-214432424
Portugal

MATS

Multipurpose Applications by Thermodynamic Solar

Period: 19/07/2011 to 18/01/2015

Total cost: EUR 20 457 086

Budget from EC: EUR 11 755 050

Contract number: 268219

Funding scheme: Collaborative Project

Coordinator: AGENZIA NAZIONALE PER LE NUOVE
TECNOLOGIE, L'ENERGIA E LO SVILUPPO
ECONOMICO SOSTENIBILE

CONTEXT AND OBJECTIVES

MATS project aims at promoting the exploitation of concentrated solar energy through small and middle-scale facilities, suitable to fulfill local requirements of power and heat, and easy to back-up with the renewable fuels already available locally or that can be expressly produced. More particularly, MATS project is focused on the innovative CSP technology developed by ENEA as an improvement to its solar thermodynamic technology based on molten salts as heat transfer fluid. This technology, referred as TREBIOS, allows combined heat and power production from a solar source integrated with renewable fuels, such as biomass, biogas and industrial residues.

ACTIVITIES

The implementation of the project allows for testing of the CSP (concentrating solar power) technology in a location very advantageous with regard to the solar radiation rate, as an example for the diffusion of this technology in other Mediterranean countries.

EXPECTED IMPACT

The expected impact of the project is to start-up the development of specialised local industries in the Mediterranean countries.

MATS

Multipurpose Applications by Thermodynamic Solar

COORDINATOR

AGENZIA NAZIONALE PER
LE NUOVE TECNOLOGIE, L'ENERGIA
E LO SVILUPPO ECONOMICO
SOSTENIBILE

Fabrizio Fabrizi
fabrizio.fabrizi@enea.it
+39 06 30483869
Italy

CONTRACTORS

TECNIMONT KT - KINETICS
TECHNOLOGYSIPA

Gaetano Iaquaniello
iaquaniello.g@ktsipa.it
+390660216231
Italy

ACADEMY OF SCIENTIFIC RESEARCH
AND TECHNOLOGY ASRT

Amr Radwan
amm@sti.sci.eg
+20227921286
+20227921287
Egypt

NEW AND RENEWABLE ENERGY
AUTHORITY

Khaled Fekry
khfekry@maktoob.com
+200123760002
+20222717173
Egypt

DELFT ENVIRONMENT, SONIA ABDEL
FATTAH SALEM AND CO
Sonia Abdel Fattah
s.salem@delft-environment.net
+202 35877527
+202 35875584
Egypt

FRAUNHOFER-GESELLSCHAFT
ZUR FÖRDERUNG DER
ANGEWANDTEN FORSCHUNG E.V.

Maximilian Steiert
maximilian.steiert@zv.fraunhofer.de
+49 89 12052721
+49 89 12057534
Germany

CRANFIELD UNIVERSITY

Christopher Sansom
c.l.sansom@cranfield.ac.uk
+441234752955
+441234752946
United Kingdom

NAGUIB ONSI SAWIRIS & CO JOINT
STOCK COMPANY

Ashraf Sami Moussa
ashraf.sami@orascomci.com
+202 2461 1230
+202 2461 9409
Egypt

COMMISSARIAT A L ENERGIE
ATOMIQUE ET AUX ENERGIES
ALTERNATIVES

Yves Hussonot
yves.hussonot@cea.fr
+33 4 3878 3226
+33 4 3878 5132
France

ARCHIMEDE SOLAR ENERGY SRL

Paolo Martini
paolo.martini@angelantoni.it
+393666629958
+390758955200
Italy

RONDA SPA

Luigi Apolloni
info@ronda.it
+390445385600
Italy

MEDIRAS

MEbrane Distillation in Remote AreaS

Period: 01/09/2008 to 01/09/2011
Total cost: EUR 3 433 957
Budget from EC: EUR 2 118 196
Contract number: 218938

Funding scheme: Collaborative Project
Coordinator: FRAUNHOFER-GESELLSCHAFT
 ZUR FÖRDERUNG DER ANGEWANDTEN
 FORSCHUNG E.V.
Website: www.mediras.eu

CONTEXT AND OBJECTIVES

The overall objective of the MEDIRAS project is the development and demonstration of cost-effective and very reliable solar-driven desalination systems for water-scarcity-affected regions with high insolation.

ACTIVITIES

The modular system set-up is based on the highly innovative membrane distillation (MD) technology. MD is favorably applicable for small distributed desalination systems in the capacity range between 0.1 and 20 m³/day. MD is very robust against different raw water conditions and operable with alternating energy supply like solar energy.

EXPECTED RESULTS AND OUTCOMES

With respect to demonstration and market penetration of MD systems, the project will be focused on cost reduction and quality improvement for lifetime extension of MD modules and MD systems, on the development of components such as brine cooler and brine disposal units for groundwater desalination at inland locations with limited raw water resources, and on the development of scalable system configurations in order to adapt them to different customer demands.

MEDIRAS

MEmbrane DIstillation in Remote AreaS

COORDINATOR

FRAUNHOFER-GESELLSCHAFT ZUR FÖRDERUNG DER ANGEWANDTEN FORSCHUNG E.V.
Maximilian Steiert
maximilian.steiert@zv.fraunhofer.de
+49-8912052721
+49-8912057534
Germany

CONTRACTORS

PSE AG
Andreas Haeberle
ah@pse.de
0049-761-47914-14
0049-761-47914-44
Germany

CONSIGLIO NAZIONALE DELLE RICERHE
Enrico Drioli
e.drioli@itm.cnr.it
+39-0984-492118
+39-0984-402103
Italy

UNIVERSITÀ DI PALERMO
Domenico Palminteri
palminteri@dicpm.unipa.it
+39-091-6567259
+39-091-6567280
Italy

SOLAR23 TUNISIE SARL
Manel Naceur
manel.naceur@solar23.com
00216-71342902
00216-71333660
Tunisia

EUROPEAN SOLAR ENGINEERING SA
Gilbert-Gaetan
Descy gilbert.descy@ese-solar.com
+3284221944
+3284222997
Belgium

INSTITUTO TECNOLÓGICO DE CANARIAS
Sylvia Sanchez Mate
ssanchezmate@itccanarias.org
0034 928 452019
0034 928 452050
Spain

CLEARWATER TEC S.L
Karl Wackerhagen
info@clearwater-tec.com
+34 670833513
+34 922353973
Spain

UNIVERSITÄT BREMEN
Silke Reinold
sreinold@uni-bremen.de
+49-421-218-60326
+49-421-218-9133
Germany

WIP GMBH & CO KG
Christine Meyer-Haege
christine.meyer-haege@wip-munich.de
00498972012719
00498972012791
Germany

NACIR

New Applications for CPVs: a fast way to Improve Reliability and technology progress

Period: 01/01/2009 to 31/12/2012

Total cost: EUR 7 114 257

Budget from EC: EUR 4 397 583

Contract number: 226409

Funding scheme: Collaborative Project

Coordinator: UNIVERSIDAD POLITÉCNICA DE MADRID

Website: <http://www.upm.es/nacir>

CONTEXT AND OBJECTIVES

The main goal of this proposal is to join together the owners of the most advanced CPV technology, with respect to the state of the art, in order to research from its leading position new applications for CPV systems. In addition to opening up new markets, it will unveil possible sources of failure in new environments outside Europe, in order to assure component reliability.

ACTIVITIES

The proposed project will also try to improve the current technology of the industrial partners (ISOFOTON and CONCENTRIX) by accelerating the learning curve that CPV must follow in order to reach the competitive market, and lowering the cost under the current flat panel PV significantly within 3 to 4 years. The use of CPV systems in remote areas, together with harsher radiation, ambient and infrastructure conditions will help to increase the rate of progress of this technology. In addition, the ISFOC's contribution,

which brings together seven power plants from seven CPV technologies up to a 3 MW peak, will allow for creating the most complete database of components and systems performance to be generated as well as the effects of radiation and meteorology on systems operations. Finally, regarding the 'new applications for CPV' subject, the project will use a CPV system-sized 25 kWp in a stand-alone station in Egypt (NWRC) for the first time for water pumping and irrigation purposes. In a similar way ISOFOTON will connect up to 25 kWp CPV to the Moroccan ONE utility grid.

EXPECTED RESULTS AND OUTCOMES

From the research content point of view, the impact of this project will be to develop two-stage optics CPV systems. In addition to these technology improvements, the UPM is very interested in developing a new concept of module, recently patented, which will fulfill all required characteristics of a good CPV with less components and reducing cost.

NACIR

New Applications for CPVs: a fast way to Improve Reliability and technology progress

COORDINATOR

UNIVERSIDAD POLITECNICA
DE MADRID
Gonzalo León
internacional.investigacion@upm.es
+34 91 336 6048
+34 91 336 5974
Spain

CONTRACTORS

FRAUNHOFER-GESELLSCHAFT ZUR
FÖRDERUNG DER ANGEWANDTEN
FORSCHUNG E.V.
Maximilian Steiert
maximilian.steiert@zv.fraunhofer.de
+49-89-1205-2721
+49-89-1205-7534
Germany

INSTITUTO DE SISTEMAS
FOTOVOLTAICOS DE
CONCENTRACION SA

Pedro Banda
pbanda@isfoc.com
+34-926-441673
+34-926-429142
Spain

SOITEC SOLAR GMBH

Andreas Gombert
gombert@concentrix-solar.de
+49-761-214108-40
+49-761-214108-29
Germany

ISOFOTON S.A.

Vicente Diaz
v.diaz@isofoton.com
+34951233500
Spain

OFFICE NATIONAL DE L'ELECTRICITÉ

Abdelhaquim El Moussaoui
a.elmoussaoui@one.org.ma
00212 71649036
002122 2668095
Morocco

MINISTRY OF WATER RESOURCES
AND IRRIGATION - NATIONAL WATER
RESEARCH CENTER

Fuad Ahmed Abulfotuh
Elkanater Elkhairia
fuadpv1@iseet.org
+202-33353543
+202-42188948
Egypt

SOLUGAS

Solar Up-scale Gas Turbine System

Period: 01/11/2008 to 30/04/2013

Total cost: EUR 11 617 140

Budget from EC: EUR 5 997 752

Contract number: 219110

Funding scheme: Collaborative Project

Coordinator: ABENGOA SOLAR NEW
TECHNOLOGIES, S.A.

OBJECTIVES

The SOLUGAS project consists in the demonstration of a solar-hybrid power system with direct solar heating of a gas turbine's pressurized air. In combination with highly efficient combined cycle systems or in cogeneration applications significant cost reductions for solar electric power generation can be achieved.

ACTIVITIES

A complete solar-hybrid gas turbine demonstration system will be designed and erected in the project. Major new developments include a tube receiver and a solar-adapted commercial gas turbine. The solar concentrator field and tower are laid out and built. Software tools will be used and extended to allow simulation of the components and system performance.

EXPECTED OUTCOMES AND RESULTS

The demonstration project will be the first commercial-scale system that can later be offered to customers in several configurations (combined cycle, cogeneration, etc). The project will prove the technological feasibility, performance and cost reduction potential of such power plants.

SOLUGAS

Solar Up-scale Gas Turbine System

COORDINATOR

ABENGOA SOLAR NEW
TECHNOLOGIES, S.A.
Spain

CONTRACTORS

DEUTSCHES ZENTRUM
FÜR LUFT- UND RAUMFAHRT E.V.
Miriam Schuster
miriam.schuster@dlr.de
00497116862685
Germany

GEA TECHNIKA CIEPLNA SP.Z.O.O.
Monika Grudniok
grudniok@gea-tc.com.pl
0048774020050
Poland

TURBOMACH S.A.
Van Schaik Marco
marco_vanschaik@turbomach.com
0041918511670
Switzerland

NEW ENERGY ALGERIA SPA
Badis Derradji
dg@neal-dz.net
+21321372921
Algeria

MED-CSD

Combined solar power and desalination plants: technico-economic potential in Mediterranean partner countries

Period: 01/06/2008 to 31/05/2010

Total cost: EUR 999 960

Budget from EC: EUR 999 960

Contract number: 213824

Funding scheme: CSA

Coordinator: OBSERVATOIRE MEDITERRANEEN
DE L'ENERGIE

Website: www.med-csd-ec.eu

CONTEXT AND OBJECTIVES

The growing economies in the southern and eastern Mediterranean areas increasingly need affordable and efficient energy and water for sustainable development. Hybrid solar/fossil thermal power plants with combined seawater desalination based on concentrating solar power technology (CSP) offer a unique, cost-efficient solution to the growing energy and water demand. Hybrid solar/fossil operation offers a smooth transition from fossil fuel to a solar economy and provides firm power capacity to the grid with up to 8 000 full load operating hours per year. The main objective of the MED CSD project was to assess the technico-economic potential of CSP for electricity and desalination in the Mediterranean region, particularly the Mediterranean partner countries (MPCs) (WP3), based on a technology review and considering the results of past and ongoing studies and projects (WP1) and attained through the realisation of feasibility studies in Mediterranean countries and an impact assessment analysis (WP2).

ACTIVITIES

Thus the project was structured as follows:

- ▶ **WP1:** Technology review and selection of CSP and desalination configurations adapted for application in the southern and eastern Mediterranean regions (led by DLR);
- ▶ **WP2:** Feasibility studies of hybrid CSP water desalination plants in the Mediterranean region (led by KERNENERGIEN);
- ▶ **WP3:** Assessment of the technico-economic potential of CSP for electricity and desalination in MPCs (led by EDF);
- ▶ **WP4:** Action plan and dissemination (led by OME);
- ▶ **WP5:** Management (led by OME).

MED-CSD

Combined solar power and desalination plants: technico-economic potential in Mediterranean partner countries

COORDINATOR

OBSERVATOIRE MEDITERRANEEN DE L'ENERGIE

Houda Ben Jannet Allal
houda.allal@ome.org
+33 1 70 16 91 03
+33 1 70 16 91 19
France

CONTRACTORS

CENTER FOR THE DEVELOPMENT OF RENEWABLE ENERGIES

Mohamed Makaoui
Av. El Machaar El Haram
BP. 509 Issil Marrakech Maroc
m.makaoui@cder.org.ma
+212 5 37 68 84 07
+212 5 37 68 39 87
Morocco

DEUTSCHES ZENTRUM FÜR LUFT- UND RAUMFAHRT E.V.

Franz Trieb
Pfaffenwaldring 38-40
70 569 Stuttgart
franz.trieb@dlr.de
+49 711 6862 432
+49 711 6862 747
Germany

ELECTRICITE DE FRANCE S.A.

Robert Soler
1, Avenue Du Général De Gaulle,
BP 408
92141 Clamart
robert.soler@edf.fr
+331 47 65 33 27
+331 47 65 33 34
France

KERNENERGIEN - THE SOLAR POWER COMPANY

Jürgen Kern
Olgastraße 131
D 70180 Stuttgart
j.kern@kemenergien.de
+49-711-63381-98
+49-711-63381-97
Germany

MEKOROT WATER COMPANY ISRAEL

Menahem Priel
9 Lincoln Street
61201 Tel Aviv Israël
mpriel@mekorot.co.il
972-3-6230607
-972-3-6239864
Israel

NATIONAL ENERGY RESEARCH CENTER

Walid Shahin
w.shahin@nerc.gov.jo
+962 6 5338042
-+962-6-5338043
Jordan

NEW AND RENEWABLE ENERGY AUTHORITY

Leila Georgy
nre1@idsc.net.eg
+ 202 227 13174
+202 227 17173
Egypt

OFFICE NATIONAL DE L'EAU POTABLE

Said Berrada
sberrada@onep.org.ma
+212 37 76 33 67
+212 37 76 72 44/46
Morocco

PALESTINIAN ENERGY AND ENVIRONMENT RESEARCH CENTER

Falah Demery
fdemery@perc.ps
+972 22989075
+972 22957934
Palestinian-administered areas

TECHINT COMPAGNIA TECNICA INTERNAZIONALE SPA

Enrico Savoldi
enrico.savoldi@techint.it
+39 02 43847167
+39 02 43847120
Italy

INVEN ENGINEERING GMBH

Jürgen Scharfe
js@inven.de
+49 8122 9838-0
+49 8122 9838-18
Germany

THE CYPRUS RESEARCH AND EDUCATIONAL FOUNDATION

Manfred Lange
m.a.lange@cyi.ac.cy
+357-22-208 621
+357-22-208 625
Cyprus

PERA

Palestine for European Research Area

Period: 01/04/2011 to 31/03/2013

Total cost: EUR 508 754

Budget from EC: EUR 454 614

Contract number: 266605

Funding scheme: CSA

Coordinator: PALESTINE TECHNICAL
UNIVERSITY - KADOORIE (PTUK)

CONTEXT AND OBJECTIVES

The PERA project aims to strengthen capacities of the Palestine Technical University — Kadoorie (PTUK), while realising it as an international centre of excellence, and reinforcing the cooperation capacities and research activities in Palestinian's water and energy sectors by defining water and energy research priorities to respond to socio-economic needs, facilitating participation in European water and energy research initiatives and inclusion in the European research area.

ACTIVITIES

The project will support the coordination between policy, research and business in the field of water and energy in Palestine. By setting up a Palestine's environmental NCP, it will enable a better participation of Palestine in the framework programmes and will contribute to

enhance the EU–Palestine S & T partnerships in energy and water research. The project will also focus on building the capacities of PTUK's for solving specific energy and water and will contribute to strengthen the cooperation capacities by developing a strategy of research valorisation and internationalisation of the center.

EXPECTED RESULTS AND OUTCOMES

The main impact of PERA will be the increased capacities of the PTUK centre and the structuring and enhancement of the existing EU–Palestinian territories support landscape in energy and water S & T cooperation in a threefold way by: (i) supporting the participation of Palestine in FP7, (ii) knitting together all relevant support schemes, and (iii) facilitating both the uptake of water and energy research areas and the monitoring of the performance and impacts of this cooperation.

PERA

Palestine for European Research Area

COORDINATOR

PALESTINE TECHNICAL
UNIVERSITY - KADOORIE (PTUK)
Hilmi S. Salem
hilmisalem@yahoo.com
+970 9 267 1026
+970 9 267 7922
Palestinian-administered areas

CONTRACTORS

POLITECNICO DI TORINO
Marco Parvis
marco.parvis@polito.it
+39 11 0904114
+39 11 0904099
Italy

EUROPE FOR BUSINESS LTD
Leonardo Piccinetti
l.piccinetti@e4business.eu
+32478431458
+442076917131
UK

FUNDACIO CTM CENTRE
TECNOLOGIC
Martin Juanjo
juanjo.martin@ctm.com.es
+34 93 877 73 73
+34 93 877 73 74
Spain

JoRIEW

Improving capacity of Jordanian Research in Integrated Renewable Energy and Water supply

Period: 01/11/2010 to 31/10/2013

Total cost: EUR 602 479

Budget from EC: EUR 499 233

Contract number: 266579

Funding scheme: CSA

Coordinator: HASHEMITE UNIVERSITY

CONTEXT AND OBJECTIVES

The objective of the JoRIEW project is to reinforce the cooperation capacities of Jordanian research centres by promoting closer scientific collaboration with a number of ERA-located research centres and universities. The JoRIEW project will help structure and enhance S & T cooperation in areas of common interest, such as research system integration, integrated energy and water planning, and development of water supply systems that can be powered by intermittent renewable energies, in particular flexible pumping techniques and reverse osmosis desalination technology, where joint research efforts could bring common solutions and mutual benefits. It opens a new chapter of scientific cooperation between the EC and Jordan, an important partner in the EU's neighbourhood policy.

ACTIVITIES

Improving Jordanian capacities in research will be achieved through:

- ▶ the networking of Jordanian and EU research centres in view of disseminating scientific information, identifying partners and setting up joint research;
- ▶ developing training modules to build competency and facilitate Jordanian participation in FP7 as regards energy and water research;

- ▶ developing the Jordanian research strategy for sustainable and renewable energy and water desalination in order to increase its scope, in particular its regional coverage and to improve its responses to the socioeconomic needs of Jordan and other countries in the region.

EXPECTED RESULTS AND OUTCOMES

The JoRIEW project actions aim to enhance international cooperation with Jordan by including S & T capacity-building activities (human resources, research policy, networks of researchers and research institutes). The project will enable Jordanian researchers to contribute to the solution of local, regional and global problems and to economic and social development. Enhanced research capacity will also encourage researchers to compete internationally in terms of scientific excellence and increase their incentives to continue to base their research activities in Jordan.

JoRIEW

Improving capacity of Jordanian Research in Integrated Renewable Energy and Water supply

COORDINATOR

HASHEMITE UNIVERSITY
Mousa Mohsen
msmohsen@hu.edu.jo
+962 79 9050 772
+962 5 390 3338
Jordan

CONTRACTORS

SVEUCILISTE U ZAGREBU, FAKULTET
STROJARSTVA I BRODOGRADNJE
Neven Duic
neven.duic@fsb.hr
+385915285443
+38516156940
Croatia

CENTRE FOR RESEARCH AND
TECHNOLOGY HELLAS
George Giannopoulos
certh@certh.gr
+30 2310 498210
+30 2310 498110
Greece

PANEPISTIMIO DYTIKIS MAKEDONIAS
(UNIVERSITY OF WESTERN
MACEDONIA)
Vaios Tzikas
rc@uowm.gr
+30 24610 56400
+30 24610 56221
Greece

ÅLBORG UNIVERSITET
Henrik Lund
lund@plan.aau.dk
+4599408309
+4598153788
Denmark

MASINSKI FAKULTET - UNIVERZITETA
U NISU
Miroslav Trajanovic
traja@masfak.ni.ac.rs
+381 18 500 662
+381 18 500 660
Serbia

TUDOMANYOS ES TECHNOLOGIAI
ALAPITVANY
Dora Groo
dora.groo@tetalap.hu
+36 1 2147714
+36 1 2147712
Hungria

J-ERACenter

The National Energy Research Center (NERC) as a centre of excellence for EU–Jordan S & T cooperation: towards Jordan’s integration into the ERA

Period: 01/11/2010 to 31/10/2013

Total cost: EUR 602 479

Budget from EC: EUR 499 233

Contract number: 295073

Funding scheme: CSA

Coordinator: NATIONAL ENERGY RESEARCH CENTER

CONTEXT AND OBJECTIVES

The overarching aim of the J-ERACenter is to contribute to the effective integration of Jordan into ERA, through building the National Energy Research Centre’s (NERC) organisational, strategic and human capacities to actively participate in European S&T partnerships and execute large-scale projects in the key area of Renewable Energy, with a view to creating a centre of excellence within Jordan and actively promoting further dissemination and replication in the region. Specifically J-ERACenter aims:

- To build capacities in international R&D cooperation and EU project management, by providing targeted training to NERC staff and researchers and enable them to replicate the knowledge benefiting a wider target group of researchers in Jordan.
- To strengthen direct links between research teams of NERC and their EU counterparts and initiate joint R&D initiatives in the area of Renewable Energy, through a series of networking/partnering events and facilitating mobility of researchers.
- To ensure firm and sustainable implementation of the enhanced capacities

at NERC with a view to promoting the centre’s international competitiveness and improve its response to socio-economic challenges; through implementing specific internationalisation, visibility, IP and competitiveness strategies (for enhancement of the institutional development strategy), and the implementation of a R&D Cooperation Unit.

EXPECTED RESULTS AND OUTCOMES

J-ERACenter should promote the visibility and impact of this pilot action, positioning NERC as a Centre of Excellence for EU-Jordan RTD cooperation, via targeted multiplication and dissemination actions (networking events, info-days, seminars). Jordan’s leading research centre in Renewable Energy is the main beneficiary and coordinator, due to its high multiplier potential to act as catalyst for integration into ERA, and the importance of research to both regions. The consortium includes EU partners with complementary expertise in the scientific field and EU project management.

J-ERAcener

The National Energy Research Center (NERC) as a centre of excellence for EU–Jordan S & T cooperation: towards Jordan’s integration into the ERA

COORDINATOR

NATIONAL ENERGY RESEARCH
CENTER
Salamah Walid
walid@nyit.edu.jo
Jordan

CONTRACTORS

UNIVERSITY OF ALICANTE
Spain

TECHNIKUM WIEN
Austria

UNIVERSIDAD DE MURCIA
Spain

ETRERA

Empowering Tunisian Renewable Energy Research Activities

Period: 01/01/2010 to 31/12/2012
Total cost: EUR 1 062 744
Budget from EC: EUR 949 455
Contract number: 245563

Funding scheme: CSA
Coordinator: CONSIGLIO NAZIONALE DELLE RICERCHE
 ISTITUTO DI TECNOLOGIE AVANZATE
 PER L'ENERGIA 'NICOLA GIORDANO'
Website: www.etrera.eu

CONTEXT AND OBJECTIVES

The project idea is to improve S & T cooperation opportunities and relationships in the strategic field of renewable energy, and above all of fuel cell and hydrogen technologies and applications, between European Member States and Tunisia, especially by upgrading the research capacity of Tunisia and making visible the research activities to a larger European scientific public.

This project is also aimed at making the most of the fruitful interaction between scientists and students from the countries involved, which will lead to strengthened research capabilities, and at increasing awareness.

European energy policy aims to develop a European area for energy research, in order to overcome the fragmentation of energy research in Europe and to open itself to research institutions from third countries, encouraging cooperation and the pooling together of competences and resources in the domain of energy, biotechnologies, environment and materials. Moreover, in October 2008, the European Union and European industry announced plans to make fuel cells and hydrogen one of Europe's leading new strategic energy technologies of the future. Fuel cells, as an efficient conversion technology, and hydrogen, as a clean energy carrier, have a great potential to help address energy challenges facing Europe.

The ETRERA project aims at networking two European research centres of excellence (CNR ITAE — Consiglio Nazionale delle Ricerche - Istituto

di Tecnologie Avanzate per l'Energie — and UN-Polytech — Polytechnic School of Nantes University), a research centre of Tunisia (CRTEEn — Research and Technology Centre of Energy) and a business innovation centre (Innova BIC SpA).

All three research centres work in a complementary way on fuel cells and hydrogen technologies research and development. Fuel cells and hydrogen from renewable energy is a strategic global issue for facing the finite nature of conventional oil and natural gas reserves and for the need to control greenhouse gas emissions. The network of these three research entities is likely to be the seed of a future greater Euro-Mediterranean research network on renewable hydrogen and fuel cells.

ACTIVITIES

The action plan, foreseen to meet CRTEEn's emerging needs, encompasses the following activities.

- ▶ Exchange of know-how: Two-way secondments of staff from each research centre are planned in order to boost two-way know-how exchange. In the meantime, four seminars will be arranged, in order to train emerging young researchers, PhD students and post-doctoral researchers, belonging to CRTEEn, working on identified research topics such as hydrogen from renewable energy production, fuel cell development and hydrogen storage.
- ▶ Recruitment: It will be carried out to increase research capacities and the human potential of CRTEEn, by involving research

ETRERA

Empowering Tunisian Renewable Energy Research Activities

staff researchers with working or studying experience on fuel cell and hydrogen technologies-related fields.

- ▶ Improvement of S & T research equipments: CRTEn has potentialities to develop new materials for hydrogen and fuel cells applications. In addition to the standard material characterisation devices, these materials need to be tested in a real fuel cell device. According to these requirements, CNR ITAE and Polytech' Nantes will help, in a 'learning by doing' process, to develop by themselves a fuel cell test station.
- ▶ Events' organisation and attendance: The consortium will organise events in order to enhance knowledge transfer from the three research centres towards the international fuel cell and hydrogen community of researchers and industrial enterprises, above all belonging to MPCs and European countries. The participation of the three research centres' staff in several international scientific conferences is also planned, aiming at enhancing a closer dialogue among international researchers belonging to the fuel cells and hydrogen technologies field.
- ▶ Dissemination activities: This consists of a set of actions aimed at increasing the visibility of the three entities and related research activities. These actions will aim at providing information on relevant activities and results of the projects through awareness activities and strategic dissemination tools and channels.

EXPECTED RESULTS AND OUTCOMES

The expected results of the project can be resumed as follows:

- ▶ an increase of CRTEn research potentialities, as consequence of the know-how transfer, recruiting of researchers and the start-up of a new research group working on polymer electrolyte fuel cells;
- ▶ the start-up and future enlargement of a hydrogen and PEFC research network between the three research centres involved in the project;
- ▶ increased international visibility of the project partners and of their research activities;
- ▶ increased capacity of the partners in technology transfer and in attracting research funds, as consequence of the previous point.

At the end, by the project implementation, in addition to the expected results, the project partners will contribute to the hydrogen and fuel cell technologies diffusion and applications.

At a more global level, the project will have a strategic impact on the formulation of national policies regarding the governance of renewable energy, hydrogen and fuel cell research and applications. This will lead to the development of better policies that alleviate societal problems that developing countries face, such as energy availability, poverty and external debt.

For this reason the dissemination activities will be addressed not only to scientists, but will be open to organisations not directly involved in the project and to a wide public.

ETRERA

Empowering Tunisian Renewable Energy Research Activities

COORDINATOR

CONSIGLIO NAZIONALE
DELLE RICERCHE
ISTITUTO DI TECNOLOGIE AVANZATE
PER L'ENERGIA 'NICOLA GIORDANO'
Gaetano Squadrito
Via Santa Lucia Sopra Contesse 5,
98126 Messina
gaetano.squadrito@itae.cnr.it
+39-090-624231
+39-090-624247
Italy

INNOVA BUSINESS INNOVATION
CENTRE
Alberto Soraci
Via Acireale – ZIR,
98100 Messina (Italy)
alberto.soraci@innovabic.it
+39 090 6010230
+39 090 712728
Italy

CONTRACTORS

CENTRE DE RECHERCHE
ET DE TECHNOLOGIE DE L'ENERGIE
Radhouane Chtourou
Technopole Borj Cedria 7
BP:95 Hammam Lif 2050 Borj Cedria
radhouane.chtourou@inrst.mrt.tn
+ 216-79325160
+216-79325 934
Tunisia

UNIVERSITE DE NANTES – POLYTECH
NANTES
Bruno AUVITY
Rue C. Pauc BP 50609
44306 Nantes Cedex 3
bruno.auvity@univ-nantes.fr
+33240683149
+33240993141
France

RESSOL-MEDBUILD

RESearch Elevation on Integration of SOLar Technologies into MEDiterranean BUILDings

Period: 01/01/2010 to 31/12/2012
Total cost: EUR 1 422 864
Budget from EC: EUR 999 945
Contract number: 245583

Funding scheme: CSA
Coordinator: KENTRO ANANEOSIMON PIGON KE
 EXIKONOMISIS ENERGEIAS (CENTRE FOR
 RENEWABLE ENERGY SOURCES AND SAVING)
Website: www.ressol-medbuild.eu

CONTEXT AND OBJECTIVES

The Mediterranean countries, including Jordan and Lebanon, face significant energy challenges which mainly emphasise their need to secure energy supply, to satisfy elevating electricity demand due to increasing demographics and economic development, and protect the environment. These challenges weigh more considering that Jordan and Lebanon have little indigenous energy resources. The exploitation of vast solar radiation of the Mediterranean countries could curb electricity demand and also provide a renewable source to generate power. In light of these facts, this project aims at the enhancement of the capacities of two Mediterranean organisations, the National Energy Research Center (NERC) of Jordan and the Lebanese Association for Energy Saving & for Environment (AL-MEE) in order to engage in high-quality research, implement research projects and provide scientific services in the fields of: (a) technological integration of solar heating and cooling and PV technologies (grid-connected and stand-alone) in buildings; (b) simulation models and optimisation of solar heating and cooling systems and

PV technologies into building operations; and (c) energy modelling and decision support regarding energy planning on a municipal and regional scale, emphasising the adoption of PV and solar thermal technologies in buildings and oriented to support energy policy formulation.

ACTIVITIES

The capacity build will be provided by the Center for Renewable Energy Sources (CRES) and the Fraunhofer Institute for Solar Energy Systems (ISE) to the Mediterranean organisations. It will be targeted to improve scientific knowledge through secondments and training, recruit researchers, enhance equipment, create partnerships and disseminate at EU, Mediterranean, national and international levels.

EXPECTED OUTCOMES AND RESULTS

The capacity building will result in making the Mediterranean partners capable of conducting high-level research, networking, diffusing information, providing scientific services and exploiting their research products.

RESSOL-MEDBUILD

RESearch Elevation on Integration of SOLar Technologies
into MEDiterranean BUILDings.

COORDINATOR

KENTRO ANANEOSIMON PIGON KE
EXIKONOMISIS ENERGEIAS (CENTRE
FOR RENEWABLE ENERGY SOURCES
AND SAVING)

Dimitrios Papastefanakis
dpapas@cres.gr
+302106603211
+302106603301
Greece

CONTRACTORS

FRAUNHOFER-GESELLSCHAFT ZUR
FÖRDERUNG DER ANGEWANDTEN
FORSCHUNG E.V.

Christine Weber
christine.weber@ise.fraunhofer.de
+49 (0) 7 61/ 45 88-56 24
Germany

NATIONAL CENTRE FOR RESEARCH
AND DEVELOPMENT
ENERGY RESEARCH PROGRAM (NERC)

Salah Azzam
salah.azzam@nerc.gov.jo
+962 6 5338042 Ext. 113
Jordan

ASSOCIATION LIBANAISE POUR
LA MAITRISE DE L'ENERGIE ET POUR
L'ENVIRONNEMENT

Tony Matar
tmatar@dm.net.lb
+9611385043
+9611383908
Lebanon

CONTROLLED SYSTEMS

Deterministic and Stochastic Controlled Systems and Applications

Period: 01/10/2008 to 30/09/2012
Total cost: EUR 3 761 677
Budget from EC: EUR 3 761 677
Contract number: 213841

Funding scheme: MC
Coordinator: UNIVERSITATEA ALEXANDRU IOAN CUZA

CONTEXT AND OBJECTIVES

Experienced researchers from the Universities of Iasi, Brest, Jena, Manchester, Marrakech and Milano propose a Marie Curie initial training network on the theme 'Deterministic and stochastic controlled systems and applications'. This project aims to unite the six teams with their complementary competences in:

- ▶ controlled systems: deterministic and stochastic control, game theory;
- ▶ stochastic equations: stochastic differential equations, stochastic partial differential equations, backward stochastic differential equations; and
- ▶ levy processes and fractal processes;

in order to investigate problems arising in the interaction between these competences and allowing for studying, in cooperation with our industrial partners (from the bank and insurance sector), related problems in:

- ▶ finance and insurance, and
- ▶ natural sciences, namely, the problem of transport in porous media.

ACTIVITIES

The early-stage researchers and the experienced researchers recruited by the network will be integrated from the early beginning in research projects between teams with complementary competences, which should allow them (as well as the qualified researchers from the different teams) to profit from synergy effects and find quite new answers to research problems.

Besides individual research training under the supervision of qualified researchers and a local training programme, the young researcher will also profit from network-wide training offers including:

- ▶ annual schools on subjects reflecting the different competences of the network teams,
- ▶ a first professional experience in research with one of our industrial partners; and
- ▶ workshops for presenting and discussing their results in research, and finding contacts with researchers outside the network as well as representatives of all the industrial partners of our network.

CONTROLLED SYSTEMS

Deterministic and Stochastic Controlled Systems and Applications

COORDINATOR

UNIVERSITATEA ALEXANDRU IOAN
CUZA
Aurel Rascanu
iasi_itn@yahoo.com
+40 232 201212
+40 232 201160
Romania

UNIVERSITA DEGLI STUDI
DI MILANO - BICOCCA
Iside Marconi
amministrazione-matematica@
unimib.it
+39 02 6448 5701
+39 02 6448 5705
Italy

CONTRACTORS

UNIVERSITE DE BRETAGNE
OCCIDENTALE
Nathalie Queffelec
nathalie.queffelec@univ-brest.fr
+33 2 98 01 63 38
+33 2 98 01 83 79
France

FRIEDRICH-SCHILLER-UNIVERSITAET
JENA
Hans-Jurgen Engelbert
engelbert@minet.uni-jena.de
+49 3641 946270
+49 3641 946252
Germany

THE UNIVERSITY OF MANCHESTER
Tusheng Zhang
tusheng.zhang@manchester.ac.uk
+44 161 2755907
+44 161 2755819
United Kingdom

UNIVERSITE CADI AYYAD
Youssef Ouknine
ouknine@ucam.ac.ma
+212 24 43 46 49
+212 24 43 74 09
Morocco

CHAPTER 2

© Fotolia.com

Environment

COLLABORATIVE RESEARCH

AFROMAISON	266379	Africa at a meso-scale: Adaptive and integrated tools and strategies for natural resources management
AGRICAB	282621	A framework for enhancing EO capacity for Agriculture and Forest Management in Africa as a contribution to GEOS5
CARBOCHANGE	264879	Changes in carbon uptake and emissions by oceans in a changing climate
CITYZEN	212095	megaCITY — Zoom for the ENvironment
CLARA	265676	Capacity-Linked water supply and sanitation improvement for Africa's peri-urban and Rural Areas
CLIMATE FOR CULTURE	226973	Damage risk assessment, economic impact and mitigation strategies for sustainable preservation of cultural heritage in the times of climate change
CLIMB	244151	Climate Induced changes on the hydrology of Mediterranean Basins: reducing uncertainty and quantifying risk through an integrated monitoring and modelling system
CLIM-RUN	265192	Climate Local Information in the Mediterranean region: Responding to User Needs
DEWFORA	265454	Improved Drought Early Warning and FORecasting to strengthen preparedness and adaptation to droughts in Africa
E-SOTER	211578	Regional pilot platform as EU contribution to a Global Soil Observing System
FIRESENSE	244088	Fire Detection and Management through a Multi-Sensor Network for the Protection of Cultural Heritage Areas from the Risk of Fire and Extreme Weather Conditions
FUME	243888	Forest fires under climate, social and economic changes in Europe, the Mediterranean and other fire-affected areas of the world
LEDDRA	243857	Land and Ecosystem Degradation and Desertification: Assessing the Fit of Responses
MEDINA	282977	Marine Ecosystem Dynamics and Indicators for North Africa
MEDSEA	265103	MEDiterranean Sea Acidification in a changing climate
MIRAGE	211732	Mediterranean Intermittent River Management
NIKER	244123	New Integrated Knowledge-based approaches to the protection of cultural heritage from Earthquake-induced Risk
PEGASO	244170	People for Ecosystem-based Governance in Assessing sustainable development of Ocean and Coast
PERPETUATE	244229	Performance-based approach to the earthquake protection of cultural heritage in European and Mediterranean countries
SHARE	226967	Seismic Hazard Harmonisation in Europe
SMOOHS	212939	Smart Monitoring of Historic Structures
WAHARA	265570	Water Harvesting for Rainfed Africa: investing in dryland agriculture for growth and resilience
WASSERMED	244255	Water availability and security in southern Europe and the Mediterranean

NETWORKING

BAT4MED	265327	Boosting Best Available Techniques in the Mediterranean Partner Countries
GEONETCAB	244172	GEO NETwork for capacity building
IWWA	244188	Integrated Waste management in Western Africa
SUSTAINERGYNET	211662	Integrating civil, scientific and stakeholder knowledge towards African sustainable energy policy

COMPETENCE BUILDING

INCAM	265419	Improving national assessment and monitoring capacities for integrated environmental and coastal ecosystem management
IJERA	266514	Integrating Jordan into the European Research Area
CB-WR-MED	266609	Capacity Building for direct Water Reuse in the Mediterranean area
SUDSOE	295031	Characterisation and Sustainable use of Egyptian Degraded Soils
INCOMMET	295009	Improving National Capacities in Observation and Management of Marine Environment in Tunisia
DEBPAL2	294936	Reinforcing Capacity Building for Defending Biodiversity in the Palestinian territories
SOWAEUMED	245843	Network in solid waste and water treatment between Europe and Mediterranean countries
TEMP	245917	Textile Excellence in EU-MED Partners
MOICT	295053	Morocco Research Advance in ICT for Water

INFRASTRUCTURE

DARECLIMED	262263	Data repositories and computational infrastructure for environmental and climate studies in the eastern Mediterranean
------------	--------	---

MOBILITY

MIRACLE	247091	Microscopic Image Processing Analysis Coding and Modelling Environment
---------	--------	--

AFROMAISON

Africa at a meso-scale: Adaptive and integrated tools and strategies for natural resources management

Period: 01/03/2011 to 28/02/2014

Total cost: EUR 4 147 069

Budget from EC: EUR 3 344 998

Contract number: 266379

Funding scheme: Collaborative Project

Coordinator: SORESMA NV

Website: <http://www.afromaison.net>

OBJECTIVES AND BACKGROUND

Threats to the environment and natural resources, coupled with poor management, have serious implications for both poverty reduction and sustainable economic development. Degrading natural resources in Africa therefore result in an increased vulnerability of the poor as a result of ecosystem stress, competition for space, soaring food and energy prices, climate change and demographic growth. Nowadays, it is widely accepted that reversing these trends calls for integrated management frameworks. Despite the availability of many tools, expertise, strategies, local practices and indigenous knowledge, the concept of INRM has hardly been brought into practice and the building blocks of INRM in many cases still needs to be integrated. AFROMAISON will make use of what is available regarding INRM and will contribute to a better integration of the components of INRM. In view of the decentralisation policy in Africa, we aim to focus on the operational requirements of INRM for sub-national (or meso-scale) authorities and communities.

ACTIVITIES

For the development of concrete operational strategies for adaptation to global change, AFROMAISON will focus on the three groups of tools: strategies for restoration and adaptation (including sustainable landscape intensification), economic tools and incentives for INRM and tools for spatial planning.

EXPECTED IMPACT

The main outputs of AFROMAISON are a toolbox, short-term to long-term strategies, quick wins (much gain with little effort) and operational strategies for adaptation to global change. In order to enhance the potential impact, we will put strong efforts into integrated capacity building and a solid dissemination strategy. In order to do so, we will integrate tools, frameworks, strategies and processes for landscape functioning, livelihood and socioeconomic development (including vulnerability to global change), local knowledge, institutional strengthening and improved interaction between sectors, scales and communities.

AFROMAISON

Africa at a meso-scale: Adaptive and integrated tools and strategies for natural resources management

COORDINATOR

SOESMA NV

Ann Hostyn
ann.hostyn@soesma.be
+32 92 61 63 03
+32 92 61 63 01
Belgium

CONTRACTORS

INTERNATIONAL CENTRE FOR RESEARCH IN AGROFORESTRY

Laksiri Abeysekera
labeysekera@cgiar.org
+254 207 22 40 00
+254 207 22 40 01
Kenya

INSTITUTE OF NATURAL RESOURCES ASSOCIATION

Jennifer Jean Mitchell
jmitchell@inr.org.za
+27 333 46 07 96
+27 333 46 08 95
South Africa

OBSERVATOIRE DU SAHARA ET DU SAHEL

Mohamed Najib Ben Saoud
boc@oss.org.tn
+216 71 20 66 34
+216 71 20 66 36
Tunisia

UNESCO-IHE INSTITUTE FOR WATER EDUCATION

Marloes Mul
m.mul@unesco-ihe.org
+31 152 15 13 68
+31 152 12 29 21
Netherlands

POTSDAM INSTITUT FUER KLIMAFOLGENFORSCHUNG
Susanne Ziche
susanne.ziche@pik-potsdam.de
+49 33 12 88 24 99
+49 33 12 88 26 95
Germany

STICHTING WETLANDS INTERNATIONAL

Bas Van Weert
bas.vanweert@wetlands.org
+31 318 66 09 10
+31 318 66 09 50
Netherlands

INTERNATIONAL WATER MANAGEMENT INSTITUTE IWMI

Natalia Abeynayake
n.abeynayake@cgiar.org
+94 112 88 00 00
+94 112 78 68 54
Sri Lanka

UNIVERSITE DE GENEVE

Gregory Giuliani
gregory.giuliani@unepgrid.ch
+41 223 79 00 21
+41 223 79 07 44
Switzerland

FONDATION ZIE ASSOCIATION

Patrick Duval
patrick.duval@zie-edu.org
+226 50 49 28 00
+226 50 49 28 01
Burkina Faso

CENTRE DE COOPERATION INTERNATIONAL EN RECHERCHE AGRONOMIQUE POUR LE DEVELOPPEMENT

Brigitte Nesiuis
brigitte.nesiuis@cirad.fr
+33 467 59 37 84
+33 467 59 37 95
France

UNIVERSITY OF KWAZULU-NATAL

Paulina Motshehoa Mokotedi
contracts@ukzn.ac.za
+27 312 60 35 64
+27 312 60 23 84
South Africa

ALTENBURG & WYMENGA ECOLOGISCH ONDERZOEK B.V.

Eeuwe Wymenga
h.groothof@altwym.nl
+31 511 47 47 64
+31 511 47 47 64
Netherlands

MOUNTAINS OF THE MOON UNIVERSITY LBG

Thea Lacey
thealacey@gmail.com
+256 783987894
+256 783987894
Uganda

UNIVERSITEIT ANTWERPEN

Anne Adams
anne.adams@ua.ac.be
+32 32653028
+32 32653011
Belgium

AGRICAB

A framework for enhancing EO capacity for Agriculture and Forest Management in Africa as a contribution to GEOSS

Period: 01/10/2011 to 31/03/2015
Total cost: EUR 4 119 543
Budget from EC: EUR 3 499 234
Contract number: 282621

Funding scheme: Collaborative Project
Coordinator: VLAAMSE INSTELLING VOOR
 TECHNOLOGISCH ONDERZOEK N.V.
Website: <http://www.agricab.info/software/Pages/VGTEExtract.aspx>

OBJECTIVE

AGRICAB aims to strengthen earth observation (EO) capacities in Africa by building on the open data sharing through GEONETCast, connecting the available satellite and other data with predictive models in order to facilitate integration in agriculture and forestry planning and management processes. Dedicated national applications in various African countries are designed to address particular policy issues related to livestock, crop systems and forest management.

ACTIVITIES

Through these applications, 'twinning partnerships' are developed between European and African partners, to maximise knowledge transfer and integration. These activities will be linked with Africa-wide management and research initiatives and programmes on forest and agriculture, and build on experiences from

the GEONETCast for and by developing countries (DevCoCast) and Global Monitoring for Food Security (GMFS) projects.

EXPECTED OUTCOMES

Experience gained will form a good basis for regional trainings to the member states of the Observatoire du Sahara et du Sahel (OSS) in Tunisia, the Regional Centre for Mapping Resources for Development (RCMRD) in Kenya and the AGRHYMET regional centre in Niger, covering almost the entire African continent.

AGRICAB

A framework for enhancing EO capacity for Agriculture and Forest Management in Africa as a contribution to GEOSS

COORDINATOR

VLAAMSE INSTELLING VOOR TECHNOLOGISCH ONDERZOEK N.V.

Lieven Bydekerke
lieven.bydekerke@vito.be
+32 14 33 68 25
Belgium

CONTRACTORS

INTERNATIONAL LIVESTOCK RESEARCH INSTITUTE

Mario Herrero
m.herrero@cgiar.org
+254 204 22 30 00
Kenya

UNIVERSITE DE LIEGE

Bernard Tychon
bernard.tychon@ulg.ac.be
+32 63230829
Belgium

REGIONAL CENTRE FOR MAPPING OF RESOURCES FOR DEVELOPMENT

Tesfaye Korme
korme@rcmrd.org
+254 22680722
+254 28560227
Kenya

UNIVERSITEIT TWENTE

Chris Mannaerts
mannaerts@itc.nl
+31 534874210
Netherlands

INSTITUTO NACIONAL DE METEOROLOGIA

Patricio Domingos Mosquito
domingos_p@inam.gov.mz
+258 21491150
Mozambique

CENTRE REGIONAL AGRHYMET

Yahya Mohamed Mahmoud
m.yahya@agrhy.net
+227 20315316
Niger

I.T.A. - CONSORZIO ITALIANO PER IL TELERILEVAMENTO DELL AMBIENTE E DELL AGRICOLTURA

Aldo Giovacchini
a.giovacchini@itacon.it
+39 0583396016
Italy

STICHTING DIENST

LANDBOUWKUNDIG ONDERZOEK
Hendrik Boogaard
hendrik.boogaard@wur.nl
+31 317481635
+31 317419000
Netherlands

CENTRE DE SUIVI ECOLOGIQUE

Gora Bèye
gora.beye@cse.sn
+221 338258066
Senegal

MINISTRY OF ENVIRONMENT AND MINERAL RESOURCES

Charles Situma
charles.situma@yahoo.com
+254 20609013
Kenya

UNIVERSIDADE EDUARDO

MONDLANE
João Adalima
jjadalima@gmail.com
+258 21485402
Mozambique

OBSERVATOIRE DU SAHARA ET DU SAHEL

Hervé Trebossen
herve.trebossen@oss.org.tn
+216 71206633
+216 71206636
Tunisia

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH

Renaud Mathieu
rmathieu@csir.co.za
+27 128414089
South Africa

GEOSAS CONSULTING SERVICE PLC

Teshome Erkinet
geosas@ethionet.et
+251 115537090
Ethiopia

INSTITUTO NACIONAL DE PESQUISAS ESPACIAIS

Sérgio De Paula Pereira
sergio.pereira@cptec.inpe.br
+55 1231869275
Brazil

DEIMOS IMAGING S.L.

Francisco Javier Lozano
francisco-javier.lozano@deimos-
imaging.com
+34 983548923
+34 983548123
Spain

CARBOCHANGE

Changes in carbon uptake and emissions by oceans in a changing climate

Period: 01/03/2011 to 28/02/2015
Total cost: EUR 9 556 960
Budget from EC: EUR 6 989 906
Contract number: 264879

Funding scheme: Collaborative Project
Coordinator: UNIVERSITETET I BERGEN
 ORGANISASJONSEDD
Website: <http://www.carbochange.eu>

BACKGROUND AND OBJECTIVES

CARBOCHANGE aims to provide the best possible process-based quantification of net ocean carbon uptake under changing climate conditions using past and present ocean carbon cycle changes for a better prediction of future ocean carbon uptake.

ACTIVITIES

The project aims at improving the quantitative understanding of key biogeochemical and physical processes through a combination of observations and models. It up-scales new process understanding to large-scale integrative feedbacks of the ocean carbon cycle to climate change and rising carbon dioxide concentrations. The project quantifies the vulnerability of the ocean carbon sources and sinks in a probabilistic sense using cutting-edge coupled earth system models under a spectrum of emission scenarios including climate stabilisation scenarios as required for the 5th IPCC assessment report. The drivers for the vulnerabilities are being identified. The most current observations of the changing ocean

carbon sink are systematically integrated with the newest ocean carbon models, a coupled land–ocean model, an earth system model of intermediate complexity, and fully fledged earth system models through a spectrum of data assimilation methods as well as advanced performance assessment tools.

EXPECTED IMPACT

The results will be optimal process descriptions and most realistic error margins for future ocean carbon uptake quantifications with models under the currently available observational evidence. The project will deliver calibrated future evolutions of ocean pH and carbonate saturation as required by the research community on ocean acidification in the EU project EPOCA and other projects in this field. The timeline of past, present, and future atmosphere–ocean carbon fluxes will be synthesised globally as well as regionally for the transcontinental RECCAP project. Observations and model results will merge into GEOSS/GEO through links with the European coordination action COCOS and will prepare the marine branch of the European Research Infrastructure ICOS.

CARBOCHANGE

Changes in carbon uptake and emissions by oceans in a changing climate

COORDINATOR

UNIVERSITETET I BERGEN
ORGANISASJONSEDD
Inger Gjesdahl
post@fa.uib.no
+47 55584965
+47 55584991
Norway

CONTRACTORS

VITUSLAB V/JORGEN BENDTSEN
Jørgen Bendtsen
jb@vituslab.dk
+45 39179731
+45 39179731
Denmark

INSTITUT FRANCAIS DE RECHERCHE
POUR L'EXPLOITATION DE LA MER
Bruno Raguenes
bruno.raguenes@ifremer.fr
+33 298224277
+33 298224496
France

COMMISSARIAT A L ENERGIE
ATOMIQUE ET AUX ENERGIES
ALTERNATIVES
Muriel Boyer
muriel.boyer@cea.fr
+33 169089695
+33 169087716
France

UNIVERSITE PIERRE ET MARIE CURIE
- PARIS 6
Elena Billi-Rizza
elena.billi-rizza@upmc.fr
+33 144272371
+33 144277484
France

ALFRED-WEGENER-INSTITUT FÜR
POLAR- UND MEERESFORSCHUNG
Catherine Audebert
catherine.audebert@awi.de
+49 47148311339
+49 47148311149
Germany

LEIBNIZ-INSTITUT FÜR
MEERESWISSENSCHAFTEN
AN DER UNIVERSITÄT KIEL
Jens-Uwe Moelck
jmoelck@ifrn-geomar.de
+49 4316002521
+49 4316002954
Germany

MAX PLANCK GESELLSCHAFT
ZUR FÖRDERUNG DER
WISSENSCHAFTEN E.V.
Claudia Piltz
claudia.piltz@zmaw.de
+49 4041173285
+49 4041173298
Germany

UNIVERSITÄT BREMEN
Ute Walther
uwalther@uni-bremen.de
+49 42121860556
+49 4212183601
Germany

HAFRANNSOKNASTOFNUNIN
Vignir Thoroddsen
vignir@hafro.is
+354 5752000
+354 5752001
Iceland

NATIONAL UNIVERSITY OF IRELAND,
GALWAY
Roger Sweetman
roger.sweetman@nuigalway.ie
+353 91492715
+353 91495570
Ireland

INSTITUT NATIONAL DE RECHERCHE
HALIEUTIQUE
Abdelfattah Assabir
assabir@inrh.org.ma
+212 522220244
+212 5222266969
Morocco

STICHTING KONINKLIJK
NEDERLANDS INSTITUUT VOOR
ZEEONDERZOEK (NIOZ)
Pieter J.C. Honkoop
pieter.honkoop@nioz.nl
+31 222369403
+31 222319674
Netherlands

STIFTELSEN NANSEN SENTER
FOR FJERNMAALING
Lars Gunnar Veland
lars.gunnar.veland@nersc.no
+47 55205807
+47 55205801
Norway

UNI RESEARCH AS
Ame Sivert Svindland
ame.svindland@uni.no
+47 55584975
+47 55584971
Norway

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS
Eusebio Jiménez Arroyo
sgaae@csic.es
+34 915668852
+34 915668913
Spain

CARBOCHANGE

Changes in carbon uptake and emissions by oceans in a changing climate

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Conrado Dominguez-Trujillo
gerente@ulpgc.es
+34 928451005
+34 928457477
Spain

GÖTEBORGS UNIVERSITET

Emilia Rung
emilia.rung@gu.se
+46 317865238
+46 317864355
Sweden

EIDGENÖSSISCHE TECHNISCHE HOCHSCHULE ZÜRICH

Nicolas Gruber
nicolas.gruber@env.ethz.ch
+41 446320352
+41 446321691
Switzerland

UNIVERSITÄT BERN

Doris Rätz
raetz@climate.unibe.ch
+41 316314464
+41 316318742
Switzerland

MET OFFICE

Ian Totterdell
ian.totterdell@metoffice.gov.uk
+44 1392884264
+44 1392885681
United Kingdom

NATURAL ENVIRONMENT RESEARCH COUNCIL

Denise Martin
dym@noc.soton.ac.uk
+44 2380596104
+44 2380596101
United Kingdom

PLYMOUTH MARINE LABORATORY

David Loynes
dgwl@pml.ac.uk
+44 1752633123
+44 1752633101
United Kingdom

UNIVERSITY OF BRISTOL

Johanna Rule
johanna.rule@bristol.ac.uk
+44 1179288696
+44 1179250900
United Kingdom

UNIVERSITY OF EAST ANGLIA

Fiona Meardon
fmeardon@uea.ac.uk
+44 1603591484
+44 1603591550
United Kingdom

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH

Pedro Scheel Monteiro
pmonteir@csir.co.za
+27 218882437
+27 218882693
South Africa

TRUSTEES OF PRINCETON UNIVERSITY

Laura Rossi
lrossi@princeton.edu
+1 6092586376
+1 6092582850
United States

DALHOUSIE UNIVERSITY

Pat Rodee
pat.rodee@cal.da
+1 9024941743
+1 902491216
Canada

CITYZEN

megaCITY — Zoom for the ENvironment

Period: 01/09/2008 to 31/08/2011
Total cost: EUR 3 959 273
Budget from EC: EUR 2 915 000
Contract number: 212095

Funding scheme: Collaborative Project
Coordinator: METEOROLOGISK INSTITUTT
Website: <http://cityzen-project.eu/>

BACKGROUND AND OBJECTIVES

The project aims at determining the air pollution distribution and change in and around hotspots over the last decade from extensive satellite and in-situ observations. We will employ a series of different scale models in order to analyse the impacts of air pollution hotspots on regional and global air quality including potential future changes for various climate scenarios. The focus is on ozone and particulate matter with chemical and physical characterisation, and their precursors. The eastern Mediterranean (Istanbul, Athens, Cairo), the Po valley, the BeNeLux region, the Pearl River delta in China (with megacities Guangzhou and Hong Kong) and the hot and polluted European summer 2003 are chosen for intensive case studies.

ACTIVITIES

The consortium includes groups from China, Turkey, Greece and Italy, in addition to France, Germany, UK and Norway, with experts on observations, emission data and models. A set of chemical transport models which connect all

the most important spatial and temporal scales will be developed and used to quantify how the observed air pollution arises. The models and emission inventories will be evaluated, errors identified and improved on the urban, regional and global spatial scales. Climate change may cause changes in air pollution in and around hotspots, and hotspot pollution can change precipitation and temperature/albedo. These feedbacks will be studied in scale-bridging model systems based on global climate model scenarios, and in a coupled high resolution chemistry–climate model. The model systems evaluated in the project will be applied to analyse mitigation options in and around hotspots, also taking into account climate change. Best available technologies and sectoral changes will be studied.

EXPECTED IMPACT

Several partners have key roles in the technical underpinning of policy. They will ensure that the improved emission inventories, scale-bridging model systems and the systematic observational evidence will have a significant, broad and lasting impact.

CITYZEN

megaCITY — Zoom for the ENvironment

COORDINATOR

METEOROLOGISK INSTITUTT

Skaali Per Helmer
 per.helmerskaali@met.no
 +47-22963000
 +47-22963050
 Norway

CONTRACTORS

PEKING UNIVERSITY

Yuan-Hang Zhang
 yhzhang@pku.edu.cn
 0086-10-62756592
 0086-10-62751927
 China (People's Republic of)

CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE (CNRS)

Julie Zittel
 julie.zittel@dr5.cnrs.fr
 +33145075704
 +33145075819
 France

INSTITUT NATIONAL DE
L'ENVIRONNEMENT ET DES RISQUES
INERIS

Fabienne Mathieu-Gouteyron
 fabienne.mathieu-gouteyron@ineris.fr
 +33 3 44 55 61 90
 +33 3 44 55 61 60
 France

UNIVERSITÄT BREMEN

Susanne Themm
 themm@iup.physik.uni-bremen.de
 +49 421 218 8612
 +49-421-2184555
 Germany

RHEINISCHES INSTITUT FÜR
UMWELT-FORSCHUNG AN DER
UNIVERSITÄT ZU KÖLN E.V.

Hermann Jakobs
 hermann.jakobs@riu.uni-koeln.de
 +49-221-4002220
 +49-221-4002320
 Germany

FORSCHUNGSZENTRUM JÜLICH
GMBH

Petra Insberg
 p.insberg@fz-juelich.de
 +49-2461-612327
 +49-2461-612118
 Germany

UNIVERSITY OF CRETE

Eva Micheliadaki
 micheliadaki@elke.uoc.gr
 0030 2810 393 155
 00302810 393 130
 Greece

CONSIGLIO NAZIONALE DELLE
RICERCHE

Franco Prodi
 direzione@isac.cnr.it
 +390516399618
 +39-0516399658
 Italy

NORSK INSTITUTT FOR
LUFTFORSKNING

Heidi Fjeldstad
 heidi.fjeldstad@nilu.no
 +47-63898000
 +47-63898050
 Norway

UNIVERSITETET I OSLO

Pettert Gøde Hovind
 p.g.hovind@geo.uio.no
 +47 2285 6177
 +47 2285 4215
 Norway

MIDDLE EAST TECHNICAL
UNIVERSITY

Nilgün Nezihe Kubilay
 kubilay@ims.metu.edu.tr
 (+90-324) 5213434/1253
 (+90-324) 5212327
 Turkey

UNIVERSITY OF LEICESTER

Marie Singer
 mfs7@le.ac.uk
 +44 116 223 1799
 +44 116 252 2028
 United Kingdom

INTERNATIONALES INSTITUT FÜR
ANGEWANDTE SYSTEMANALYSE

Susan Riley
 riley@iiasa.ac.at
 0043 2236 807-536
 0043 2236 807-503
 Austria

NATIONAL OBSERVATORY
OF ATHENS

Sofia Chrisafi
 sxri@admin.noa.gr
 +30 210 3490147
 +30 210 3490140
 Greece

CAIRO UNIVERSITY

Ahmed Fahmy Yousef
 hmdyssf@yahoo.com
 02 10 182 46 08
 20 2 3571 96 88
 Egypt

CLARA

Capacity-Linked water supply and sanitation improvement for Africa's peri-urban and Rural Areas

Period: 01/03/2011 to 28/02/2014

Total cost: EUR 2 475 083

Budget from EC: EUR 1 989 826

Contract number: 265676

Funding scheme: Collaborative Project

Coordinator: UNIVERSITÄT FÜR BODENKULTUR WIEN

Website: <http://clara.boku.ac.at/>

CONTEXT AND OBJECTIVES

There are a large number of small communities and towns in Africa that suffer from severe problems with water supply and sanitation. Small communities in rural areas and peri-urban areas of small towns have comparable settlement structures in which the reuse of water and use of sanitation products can be utilised. However, there is only limited local capacity to adopt, implement and operate integrated water supply and sanitation. CLARA's overall objective is to strengthen local capacities in the water supply and sanitation sector.

From a technological point of view, existing low cost technologies for decentralised water supply and sanitation systems shall be assessed and adapted to African conditions with the focus on reducing risks in the use and reuse of water and sanitation products, and providing demand-oriented water quality.

ACTIVITIES

Based on these technological improvements and the experience gained from the FP6 projects ROSA and NETSSAF, a simplified planning tool for integrated water supply and sanitation systems for small communities and peri-urban areas shall be developed that incorporates the key factors for success, i.e. operational and maintenance issues and reuse potential, from the beginning of the planning process, and that can be tailored to available local capacities.

This simplified integrated CLARA planning tool shall then be tested and evaluated in various African regions to incorporate different economic, cultural and social boundary conditions.

EXPECTED RESULTS AND OUTCOMES

For the communities participating in the planning process, application documents will be prepared as a final output that serve as a basis to apply for funding for their implementation plans for integrated water supply and sanitation.

CLARA

Capacity-Linked water supply and sanitation improvement for Africa's peri-urban and Rural Areas

COORDINATOR

UNIVERSITÄT FÜR BODENKULTUR
WIEN

Günter Langergraber
guenter.langergraber@boku.ac.at
+43 1 47654 5814
+43 1 3689949
Austria

CONTRACTORS

VEREIN ZUR FÖRDERUNG
DES TECHNOLOGIETRANSFERS AN
DER HOCHSCHULE BREMERHAVEN E.V.

Mirko Hänel
mhaenel@ttz-bremerhaven.de
+49 471 4832 180
+49 471 4832 129
Germany

ECOSAN CLUB KG

Norbert Weissenbacher
norbert.weissenbacher@ecosan.at
+43 2242 70506
+43 2242 70906
Austria

BIOAZUL

Antonia Maria Lorenzo Lopez
alorenzo@bioazul.com
+34 951047290
+34 951256735
Spain

CENTRE DE BIOTECHNOLOGIE

DE SFAX - CBS

Sami Sayadi
sami.sayadi@cbs.mrt.tn
+21674 874452
+216 74 874 452
Tunisia

EGERTON UNIVERSITY

Benedict Mwavu Mutua
bmmutua@yahoo.com
+254 51 2217956
+254 51 2217942
Kenya

WATER RESEARCH COMMISSION

Valerie Naidoo
valerien@wrc.org.za
+27 12 330 9038
South Africa

CENTRE REGIONAL POUR L'EAU
POTABLE ET L'ASSAINISSEMENT
A FAIBLE COUT

Joseph Wethe
wethe.joseph@reseaucrepa.org
+226 50 36 62 10
+226 50 36 62 08
Burkina Faso

OFFICE NATIONAL DE L'EAU
POTABLE

Samir Bensaid
sbensaid@onep.org.ma
+212537759995
+212537639158
Morocco

ARBAMINCH UNIVERSITY*AMU

Teshale Dalecha
teshdal@gmail.com
+251913204029
+251468810279
Ethiopia

ARBAMINCH WATER SUPPLY
AND SEWERAGE ENTERPRISE

Bogale Gelaye Geleta
abiboge@yahoo.com
+251468810369
+251468812293
Ethiopia

ARBA MINCH TOWN MUNICIPALITY

Edrias Olto Kucha
olend2009@yahoo.com
+251 468810017
+251 468811476
Ethiopia

ARBA MINCH TOWN EGNAN
NEW MAYET COMPOST PRODUCTION
YOUTH ASSOCIATION

Tesfaw Amlaku
comp_enm@yahoo.com
+251910015702
+251468810279
Ethiopia

WUBET LE ARBA MINCH MICRO
AND SMALL SCALE TRADE
AND INDUSTRY ASSOCIATION

Wubitu Gebeyehu
wubitu_swca@yahoo.com
+251468812590
+251468810279
Ethiopia

ARBA MINCH HEALTH CENTER

Meaza Moshore
meaza_amhc@yahoo.com
+251916858525
+251468810279
Ethiopia

CLIMATE FOR CULTURE

Damage risk assessment, economic impact and mitigation strategies for sustainable preservation of cultural heritage in the times of climate change

Period: 01/11/2009 to 31/10/2014
Total cost: EUR 6 566 393
Budget from EC: EUR 4 964 866
Contract number: 226973

Funding scheme: Collaborative Project
Coordinator: FRAUNHOFER-GESELLSCHAFT ZUR FÖRDERUNG DER ANGEWANDTEN FORSCHUNG E.V.
Website: www.climateforculture.eu

THE CHALLENGE

Climate change is one of the most critical global challenges of our time. This factor, coupled with the increasing demands our society makes on energy and resources, has forced sustainable development to the top of the European political agenda. Scientific research shows that the preservation of the cultural heritage of Europe is particularly vulnerable to all three of these factors. As a non-renewable resource of intrinsic importance to the European identity, we need to develop more effective and efficient sustainable adaptation and mitigation strategies in order to preserve these invaluable cultural assets for the long term future. More reliable assessments will lead to better prediction models, which in turn will enable preventive measures to be taken, thus reducing energy and the use of resources.

PROJECT OBJECTIVES

For this purpose and for the first time ever, the CLIMATE FOR CULTURE project will connect completely new high-resolution climate change evolution scenarios with whole building simulation models to identify the most urgent risks for specific regions. The innovation lies in the elaboration of a more systematic and reliable damage/risk assessment which will be deduced by correlating the projected future climate data (with the spatial resolution of up to 10×10 km grid size) with whole building simulation models and new damage assessment functions. *In situ* measurements and investigations at cultural heritage sites throughout Europe will allow a

much more precise and integrated assessment of the real damage impact of climate change on cultural heritage at regional scale.

Sustainable (energy and resource efficient) and appropriate mitigation/adaptation strategies, also from previous EU projects, will be further developed and applied on the basis of these findings simultaneously. All these results will be incorporated into the assessment of the economic costs and impacts.

EXPECTED RESULTS

To raise the awareness of decision-makers on what it would cost to take actions and what it would cost if actions are not taken to protect cultural heritage, the economic impact and physical risks to European cultural heritage will be identified.

To ensure that the results of this project are brought to the attention of policy- and decision-makers, a political dissemination board will be established, consisting of members of the European Parliament, national ministries and other representatives.

The final achievement of the project will be an economic impact report on cultural heritage in the times of climate change akin to the 2006 STERN report.

Such a report would be a truly European contribution to future IPCC Reports and would be suitable for integrating cultural heritage into the EU's sustainable development strategy.

CLIMATE FOR CULTURE

Damage risk assessment, economic impact and mitigation strategies
for sustainable preservation of cultural heritage in the times of climate change

COORDINATOR

FRAUNHOFER-GESELLSCHAFT ZUR FÖRDERUNG DER ANGEWANDTEN FORSCHUNG E.V.

Dr. Johanna Leissner
Fraunhofer Gesellschaft, Brussels
Office, Rue du Commerce 31,
1000 Brussels
johanna.leissner@zv.fraunhofer.de
+32 (2) 506 4249
+32 (2) 506 4243
Belgium

CONTRACTORS

ČESKE VYSOKÉ UČENÍ TECHNICKÉ V PRAZE

Ph.D. Tomáš Vyhlídal
Czech Technical University in
Prague CVUT, Faculty of Mechanical
Engineering, Technická Street 4,
16607, Prague 6
tomas.vyhlidal@fs.cvut.cz
+420 (2) 24352 877
+420 (2) 24352 877
Czech Republic

CONSIGLIO NAZIONALE DELLE RICERCHE

Prof. Dario Camuffo
Consiglio Nazionale delle Ricerche
(CNR), Institute of Atmospheric
Sciences and Climate (ISAC), Corso
Stati Uniti 4, 35127 Padova
d.camuffo@isac.cnr.it
+390 498295902
Italy

SVEUCILISTE U ZAGREBU GRADEVINSKI FAKULTET

Vlatka Rajčić
University of Zagreb (UNIZAG), Faculty
of Civil Engineering, Fra Andrije Kacica
Miosica 26, 10 000 Zagreb, Croatia
vrajcic@grad.hr
+385 1 4639283
+385 1 4828052
Croatia

FOUNDATION FOR RESEARCH AND TECHNOLOGY HELLAS

Dr. Vivi Tomari
Foundation for Research and
Technology Hellas (FORTH), Institute of
Electronic Structure and Laser,
N Plastira Str 100, Vassilikia Vouton
Voutes, 71 110
vivitor@iesl.forth.gr
+385 (1) 4639283
+385 (1) 4828052
Greece

MAX PLANCK GESELLSCHAFT ZUR FÖRDERUNG DER WISSENSCHAFTEN E.V.

Dr. Daniela Jacob
Max-Planck-Institut für Meteorologie
(MPI-MET), Bundesstrasse 53,
20146 Hamburg
daniela.jacob@zmaw.de
+49 (40) 41173 313
+49 (40) 41173 357
Germany

TECHNISCHE UNIVERSITÄT MÜNCHEN

Simone Miller
Technische Universität München,
Lehrstuhl für Restaurierung,
Kunsttechnologie und
Konservierungswissenschaft,
Öttingenstrasse 15, 80538 München
s.miller@rkk.arch.tu-muenchen.de
+49 89 21124564
+49 89 21124554
Germany

TECHNISCHE UNIVERSITEIT EINDHOVEN

Dr. ir. Henk L. Schellen
Eindhoven University of Technology,
Department of Architecture, Building
and Planning, Vertigo 6.29 P.O.
Box 513, 5600 MB Eindhoven
h.lschellen@bwk.tue.nl
+31 (40) 2472 651
+31 (40) 2438 595
Netherlands

UNIVERZA V LJUBLJANI

Roko Zamc
University of Ljubljana, Faculty of Civil
and Geodetic Engineering, Jamova
cesta 2, 1000 Ljubljana
rzamic@fgg.uni-lj.si, roko.zamic@
gi-zrmk.si
+386 (1) 4768500
+386 (1) 4250681
Slovenia

GRADBENI INSTITUT ZRMK DOO

Majrana Sijanec Zavrl
Gradbeni inštitut ZRMK, Centre for
Indoor Environment, Building Physics
and Energy, Dimiceva 12,
1000 Ljubljana
majrana.sijanec@gi-zrmk.si
+386 (1) 2808342
+ +386 (1) 2808451
Slovenia

CLIMATE FOR CULTURE

Damage risk assessment, economic impact and mitigation strategies
for sustainable preservation of cultural heritage in the times of climate change

HOGSKOLAN PA GOTLAND

Dr. Tor Brostrom
Gotland University, Building
Conservation, Cramergatan 3,
62167 Visby
tor.brostrom@hgo.se
+46 (498) 2999 22
+46 (498) 2999 62
Sweden

ANDREAS WEISS FREELANCE CONSERVATOR RESTORER

Andreas Weiß
Teschvitz 3, 18569 Gingst
conservation@t-online.de
+49-38305-60033
+49-38305-60034
Germany

RADON JAN - ENGINEERING CONSULTING & SOFTWARE DEVELOPMENT

Dr. ing. habil. Jan Radon
Balicka 140D, 30-149 Krakau
jradon@kki.pl
+48-12-6265831
+48-12-6265831
Poland

KRAH&GROTE MEASUREMENT SOLUTION

Dr. Robert Krah
Gewerbering 9, 83624 Otterfing
robert.krah@krah-grote.com
0049802468170
00498024681720
Germany

KÄFERHAUS GMBH

Dr. Jochen Käferhaus
Neustadlgasse 9,
2103 Langenzersdorf
kaeferhaus@aon.at
+43 (2244) 546310
+43 2244 5463-14
Austria

HAFTCOURT LIMITED

Eur. Ing. Jan Holmberg
Dalagatan 78, 11324 Stockholm
jan.holmberg@haftcourt.se
+46 (8) 347 010
Sweden

ACCIONA INFRAESTRUCTURAS S.A.

Magdalena Rozanska
ACCIONA Infraestructuras S.A.,
Valportillo II 8, 28108 Alcobendas
magdalena.rozanska@acciona.es
+34 91 791 20 20
+34 91 791 21 01
Spain

BAYERISCHE VERWALTUNG DER STAATLICHEN SCHLÖSSER, GÄRTEN UND SEEN

Tina Naumović
Bayerische Schloesserverwaltung
(BSV), Schloss Nymphenburg 42,
80638 München
tina.naumovic@bsv.bayern.de
+49 (89) 17908 380
+49 (89) 17908 333
Germany

DOERNER INSTITUT, BAYERISCHE STAATSGEMÄLDESAMMLUNGEN

Prof. Dr. Andreas Burmester
Doerner Institut, Scientific Department,
Barer Straße 29, 80799 München
burmester@doernerinstitut.de
Germany

THE NATIONAL TRUST FOR PLACES OF HISTORIC INTEREST OR NATURAL BEAUTY

Dr. Nigel Blades
Heelis, Kemble Drive,
Swindon SN2 2NA
nigel.blades@nationaltrust.org.uk
+44 (1793) 818566
United Kingdom

KYBERTEC S.R.O.

Dr. Oto Sládek
Kybertec S.R.O., Tovarni 1112,
53701 Chrudim IV
sladek@kybertec.com
+420 469 659 147
+420 469 659 147
Czech Republic

THE GLASGOW CALEDONIAN UNIVERSITY

Dr. Paul Baker
Glasgow Caledonian University,
School of Built & Natural Environment,
Cowcaddens Road 70, City Campus,
G40BA Glasgow
Paul.Baker@gcal.ac.uk
+44 (141) 331 8185
+44 (0141) 331 3370
United Kingdom

CENTER FOR DOCUMENTATION OF CULTURAL AND NATURAL HERITAGE CULTNAT

Hind Mostafa
Center for Documentation of Cultural
& Natural Heritage CULTNAT, Smart
Village, Km 28, Cairo-Alexandria
Desert Road, Giza
himostafa@mcit.gov.eg
00202-3534-3222
00202-3539-2929
Egypt

JONATHAN ASHLEY-SMITH

Jonathan Ashley-Smith
Richmond Road 27,
CB4 3PP Cambridge
jonathan@jonsmith.demon.co.uk
+44-1223-365211
+44-1223-365211
United Kingdom

CLIMATE FOR CULTURE

Damage risk assessment, economic impact and mitigation strategies
for sustainable preservation of cultural heritage in the times of climate change

INSTITUT NATIONAL DU PATRIMOINE

Roch Payet
v du President Wilson 150,
93210 Saint Denis La Plaine
roch.payet@inp.fr
+33 (1) 4946 5710
+33 (1) 4946 5701
France

LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE

Dr. Susana Mourato
London School of Economics and
Political Science, Department of
Geography & Environment, Houghton
Street, London WC2A 2AE
s.mourato@lse.ac.uk
+44 (20) 79557718
+44 (20) 79557412
United Kingdom

FONDAZIONE SALVATORE MAUGERI CLINICA DEL LAVORO E DELLA RIABILITAZIONE

Dr. Claudio Cocheo
Intermedia NCG Ltd (FSM), Centro di
Ricerche Ambientali di Padova,
Via Svizzera 16, 35127 Padova
ccocheo@fsm.it
+39 498064511
+39 498064555
Italy

CLIMB

Climate Induced changes on the hydrology of Mediterranean basins: reducing uncertainty and quantifying risk through an integrated monitoring and modelling system

Period: 01/01/2010 to 31/12/2013
Total cost: EUR 4 157 348
Budget from EC: EUR 3 148 945
Contract number: 244151

Funding scheme: Collaborative Project
Coordinator: LUDWIG-MAXIMILIANS-UNIVERSITÄT
 MÜNCHEN

PROJECT OBJECTIVES

CLIMB aims to employ and integrate advanced field monitoring techniques, remote sensing analyses and retrievals, climate models auditing and integrated hydrologic modelling and socio-economic factor assessment in a new conceptual framework to significantly reduce existing uncertainties in climate change impact analysis. During its four-year design, an analysis of climate change impacts on available water resources will be targeted on seven mesoscale river or aquifer systems in Italy (2), France, Tunisia, Turkey, Gaza and Egypt. Each of the selected sites includes one more of the following components, which cause a threat to future water security: high agricultural productivity, irrigation, heavy multi-source nutrient loads and pollution, seawater intrusion and growing water use rivalries.

METHODOLOGY

CLIMB comprises eight work packages (WP). WP 0 identifies and fosters the scientific synergies within a cluster with WASSERMed and CLICO and other topic-related projects. The ultimate goal of this WP is to establish a more focused and efficient policy outreach. WP 1 manages and coordinates the CLIMB consortium internally. WP2 develops and provides the common data infrastructure for and throughout the project. WPs 3

to 6 focus on scientific research, development and innovation of technologies. These WPs are interconnected by means of interfaces, dependencies and feedback loops to ensure an iterative reduction of uncertainty and a more accurate assessment of water-related ecological and economic risk. WP 7 is devoted to the interaction with stakeholders. It builds upon scientific progress and ensures a coherent dissemination of project findings.

EXPECTED RESULTS

CLIMB will develop a site-specific set of recommendations for an improved and integrated monitoring and modelling strategy for the assessment of the impact of climate change on water resources and use. Relevant sources of uncertainty in the data and modelling chain will be revealed, quantified and reduced. The integration of hydrological model results and socioeconomic factor analysis is intended for the development of a GIS-based modular vulnerability and risk assessment tool. This tool will serve as a platform for the dissemination of project results, including communication with and planning for regional agriculture and water resources experts and stakeholders as well as for the discussion and comparison of scientific results with teams working in the abovementioned cluster.

CLIMB

Climate Induced changes on the hydrology of Mediterranean basins:
reducing uncertainty and quantifying risk through an integrated monitoring
and modelling system

COORDINATOR

LUDWIG-MAXIMILIANS-UNIVERSITÄT
MÜNCHEN

Ralf Peter Ludwig
r.ludwig@lmu.de
+49-89-2180-6677
+49-89-2180-6675
Germany

CONTRACTORS

AGRIS SARDEGNA - AGENZIA PER
LA RICERCA IN AGRICOLTURA

Antonino Soddu
asoddu@agrisricerca.it
+39-(0)70-2011223
+39-(0)70-285326
Italy

CHRISTIAN-ALBRECHTS-
UNIVERSITÄT ZU KIEL

Rainer Duttmann
rduttmann@uv.uni-kiel.de
+49-431-8807246
+49-431-8801560
Germany

CENTRE NATIONAL DU MACHINISME
AGRICOLE, DU GENIE RURAL,
DES EAUX ET DES FORETS

Nicolas Baghdadi
nicolas.baghdadi@teledetection.fr
+33-4-67548724
+33-4-67548700
France

CENTRE DE RECHERCHES ET
DES TECHNOLOGIES DES EAUX

Sihem Benabdallah
sihem.benabdallah@certe.mrt.tn
+216 79 325 199
+216 79 325 802
Tunisia

CONSORZIO INTERUNIVERSITARIO
NAZIONALE PER LA FISICA DELLE
ATMOSFERE E DELLE IDROSFERE

Roberto Deidda
roberto.deidda@cinfai.it
+39 073 7616 803
+39 073 7616 804
Italy

CENTRO DI RICERCA, SVILUPPO
E STUDI SUPERIORI IN SARDEGNA

Marino Marrocu
marrocu@crs4.it
+390709250226
+390709250216
Italy

DEUTSCHES ZENTRUM FÜR LUFT-
UND RAUMFAHRT E.V.

Günter Strunz
Gunter.Strunz@dlr.de
+49 8153 28-2635
+49 8153 28-1853
Germany

FORSCHUNGSZENTRUM JÜLICH
GMBH

Frank Wendland
f.wendland@fz-juelich.de
+49-2461-612327
+49-2461-612118
Germany

GEBZE YÜKSEK TEKNOLOJİ ENSTİTÜSÜ

Guleda Engin
guleda@gyte.edu.tr
+90-262-6053210
+90-262-6053205
Turkey

INSTITUT NATIONAL
DE LA RECHERCHE SCIENTIFIQUE

Claudio Paniconi
claudio.paniconi@ete.inrs.ca
+1-418-654-3108
+1-418-654-2600
Canada

JOANNEUM RESEARCH
FORSCHUNGSGESELLSCHAFT MBH

Franz Pretenthaler
Franz.pretenthaler@joanneum.at
+43-316-8761536
+43-316-87691536
Austria

UNIVERSITE D'ANGERS

Isabelle La Jeunesse
cellule.europe@univ-angers.fr
+33 2 41 96 23 22
+33 2 41 96 23 67
France

ISLAMIC UNIVERSITY OF GAZA

Samir Affi
safifi@iugaza.edu.ps
+972-59-9465665
+972-8-2860800
Palestinian-administered areas

UNIVERSITA DEGLI STUDI DI PADOVA

Giorgio Cassiani
giorgio.cassiani@unipd.it
+39-049-8272084
+39-049-8272049
Italy

UNIVERSITA DEGLI STUDI DI TRENTO

Alberto Bellin
alberto.bellin@unitn.it
+39-0461-882614
+39 0461 882672
Italy

CLIMB

Climate Induced changes on the hydrology of Mediterranean basins:
reducing uncertainty and quantifying risk through an integrated monitoring
and modelling system

ZAGAZIG UNIVERSITY

Badr Mabrouk
badr_mabrouk@yahoo.com
+20-2-27964547
+20-2-22764817
Egypt

**VISTA GEOWISSENSCHAFTLICHE
FERNERKUNDUNG GMBH**

Heike Bach
bach@vista-geo.de
+49-89-52389802
+49-89-52389804
Germany

**BAYERISCHE FORSCHUNGSTALLIANZ
GEMEINNÜTZIGE GMBH**

Thomas Ammerl
ammerl@bayfor.de
+49-89-990188817
+49-89-990188829
Germany

CLIM-RUN

Climate Local Information in the Mediterranean region: Responding to User Needs

Period: 01/03/2011 to 28/02/2014
Total cost: EUR 4 680 341
Budget from EC: EUR 3 489 334
Contract number: 265192

Funding scheme: Collaborative Project
Coordinator: AGENZIA NAZIONALE PER LE NUOVE
 TECNOLOGIE, L'ENERGIA E LO SVILUPPO
 ECONOMICO
Website: www.climrun.eu

CONTEXT AND OBJECTIVES

CLIM-RUN aims at developing a protocol for applying new methodologies and improved modelling and downscaling tools for the provision of adequate climate information at regional to local scale that is relevant to and usable by different sectors of society (policymakers, industry, cities, etc.). The region of interest for the project is the greater Mediterranean area, which is particularly important for two reasons. First, the Mediterranean is a recognised climate change hotspot, i.e. a region particularly sensitive and vulnerable to global warming. Second, while a number of countries in central and northern Europe already have well-developed climate service networks in place (e.g. the United Kingdom and Germany), no such network is available in the Mediterranean.

ACTIVITIES

Differently to current approaches, CLIM-RUN will develop a bottom-up protocol directly involving stakeholders early in the process with the aim of

identifying well-defined needs at the regional to local scale. The improved modelling and downscaling tools will then be used to optimally respond to these specific needs. The protocol will be assessed by applying it to relevant case studies involving interdependent sectors, primarily tourism and energy, and natural hazards (wild fires) for representative target areas (mountainous regions, coastal areas, islands).

EXPECTED RESULTS AND OUTCOMES

CLIM-RUN is thus also intended to provide the seed for the formation of a Mediterranean basin-side climate service network which would eventually converge into a pan-European network. The general time horizon of interest for the project is the period 2010–2050, a time horizon that encompasses the contributions of both inter-decadal variability and greenhouse-forced climate change. In particular, this time horizon places CLIM-RUN within the context of a new emerging area of research, that of decadal prediction, which will provide a strong potential for novel research.

CLIM-RUN

Climate Local Information in the Mediterranean region: Responding to User Needs

COORDINATOR

AGENZIA NAZIONALE PER LE
NUOVE TECNOLOGIE, L'ENERGIA
E LO SVILUPPO ECONOMICO
SOSTENIBILE

Paolo M Ruti
paolo.ruti@enea.it
+39 06 30484886
+39 06 30484264
Italy

CONTRACTORS

THE CYPRUS RESEARCH AND
EDUCATIONAL FOUNDATION

Manfred Lange
m.a.lange@cyi.ac.cy
+357 22208621
+357 22208625
Cyprus

METEO-FRANCE

Samuel Somot
samuel.somot@meteo.fr
+33 (0)5.61.07.93.62
+33 561079600
France

UNITED NATIONS EDUCATIONAL,
SCIENTIFIC AND CULTURAL
ORGANIZATION - UNESCO

Filippo Giorgi
giorgi@ictp.it
+39 040 2240521
+39 040 2240535
France

FUNDACIO INSTITUT CATALA
DE CIENCIES DEL CLIMA

Paco D Reyes
f.doblas-reyes@ic3.cat
+34 93 5679976
+34933097600
Spain

NATIONAL OBSERVATORY
OF ATHENS

Christos Giannakopoulos
cgiannak@meteo.noa.gr
+30-210-8109128
+30 210 3256212
Greece

CENTRO EURO-MEDITERRANEO PER
I CAMBIAMENTI CLIMATICI SCARL

Silvio Gualdi
silvio.gualdi@cmcc.it
+39 02 5203 69 45
+39 02 520 36946
Italy

TOURISME TERRITOIRES
TRANSPORTS ENVIRONNEMENT
CONSEIL

Ghislain Dubois
ghislain.dubois@yahoo.fr
+33 6 10 16 22 35
France

PLAN BLEU POUR
L'ENVIRONNEMENT
ET LE DEVELOPPEMENT
EN MEDITERRANEE

Hughues Ravenel
hravenel@planbleu.org
+33 4 92 38 71 36
+33 4 92 38 71 31
France

POTSDAM INSTITUT FÜR
KLIMAFOLGENFORSCHUNG

Antonella Battaglini
antonella@pik-potsdam.de
+49 331 288 2670
+49 331 288 2037
Germany

UNIVERSITY OF EAST ANGLIA

Clare Goodess
C.Goodess@uea.ac.uk
+441603 591484
+441603 591550
United Kingdom

UNIVERSITÉ DE TUNIS

Latifa Henia
latifahenia@yahoo.fr
+216 98 529 466
Tunisia

JRC-JOINT RESEARCH CENTRE-
EUROPEAN COMMISSION

Vincenzo Cardarelli
vincenzo.cardarelli@ec.europa.eu
+34 954 48 8324
+34 954 48 8300
Belgium

DRZAVNI HIDROMETEOROLOSKI
ZAVOD

Cedo Brankovic
cedo.brankovic@cirus.dhz.hr
+38514565688
+38514565688
Croatia

THE UNIVERSITY SYSTEM
OF MARYLAND FOUNDATION, INC.

Randy Possehl
rpossehl@usmd.edu
+001 3014452710
+001 3014452707
United States

UNIVERSIDAD DE CANTABRIA

Juan José San Miguel Roncero
migueljj@gestion.unican.es
+34942201071
+34942201071
Spain

DEWFORA

Improved Drought Early Warning and FORecasting to strengthen preparedness and adaptation to droughts in Africa

Period: 01/01/2011 to 31/12/2013
Total cost: EUR 4 403 104
Budget from EC: EUR 3 490 000
Contract number: 265454

Funding scheme: Collaborative Project
Coordinator: STICHTING DELTARES
Website: <http://www.dewfora.net/>

CONTEXT AND OBJECTIVES

The main aim of DEWFORA is to develop a framework for the provision of early warning and response to mitigate the impact of droughts in Africa. The proposal has been built to achieve three key targets:

- ▶ **Improved monitoring:** by improving knowledge on drought forecasting, warning and mitigation, and advancing the understanding of climate-related vulnerability to drought — both in the current and in the projected future climate.
- ▶ **Prototype operational forecasting:** by bringing advances made in the project to the pre-operational stage through development of prototype systems and piloting methods in operational drought monitoring and forecasting agencies.
- ▶ **Knowledge dissemination:** through a stakeholders platform that includes national and regional drought monitoring and forecasting agencies, as well as NGOs and IGOs, and through capacity-building programmes to help embed the knowledge gained in the community of African practitioners and researchers.

ACTIVITIES

To achieve these targets, the DEWFORA consortium brings together leading research institutes and universities; institutes that excel in the application of state-of-the-art science in the operational domain; operational agencies responsible for meteorological forecasting, drought monitoring and famine warning; and established knowledge networks in Africa. The consortium provides an excellent regional balance, and the skilled coordinator and partners have worked together in (European) research projects, implementation projects and capacity-building programmes, thus building efficiently on previous and ongoing projects in Europe and Africa.

EXPECTED RESULTS AND OUTCOMES

The main impact of DEWFORA will be to increase the effectiveness of drought forecasting, warning and response. DEWFORA will provide guidance on how and where drought preparedness and adaptation should be targeted to contribute to increased resilience and improved effectiveness of drought mitigation measures.

DEWFORA

Improved Drought Early Warning and FORecasting to strengthen preparedness and adaptation to droughts in Africa

COORDINATOR

STICHTING DELTARES
 Micha Werner
 micha.werner@deltares.nl
 +31883358207
 +31883358582
 Netherlands

CONTRACTORS

UNESCO-IHE INSTITUTE FOR WATER EDUCATION
 Robert De Bruijn
 r.debruijn@unesco-ihe.org
 +31 15 2151860
 +3115 2122921
 Netherlands

EUROPEAN CENTRE FOR MEDIUM-RANGE WEATHER FORECASTS
 Stefan Eberle
 stefan.eberle@ecmwf.int
 +441189499100
 +441189869450
 United Kingdom

JRC -JOINT RESEARCH CENTRE- EUROPEAN COMMISSION
 Engelen Kris
 jrc-ies-competitive@ec.europa.eu
 +39 0332 785018
 +39 0332 785631
 Belgium

POTSDAM INSTITUT FÜR KLIMAFOLGENFORSCHUNG
 Susanne Ziche
 susanne.ziche@pik-potsdam.de
 +493312882499
 +493312882695
 Germany

HELMHOLTZ-ZENTRUM POTSDAM DEUTSCHES GEOFORSCHUNGSZENTRUM
 Claas Schippmann
 schipp@gfz-potsdam.de
 +49 331 2881620
 +49 331 2881628
 Germany

UNIVERSIDAD POLITECNICA DE MADRID
 Gonzalo Leon
 internacional.investigacion@upm.es
 +34913366048
 +34913365797
 Spain

MEDITERRANEAN AGRONOMIC INSTITUTE OF ZARAGOZA / INTERNATIONAL CENTRE FOR ADVANCED MEDITERRANEAN AGRONOMIC STUDIES
 Durixi Gabiña
 iamz@iamz.ciheam.org
 +34 976 716000
 +34 976 716 001
 Spain

UNIVERSIDADE DO PORTO
 Rodrigo Maia
 rmaia@fe.up.pt
 +351 225081916
 +351 225081446
 Portugal

STICHTING WETLANDS INTERNATIONAL
 Bas Van Weert
 bas.vanweert@wetlands.org
 +31 318 660910
 +31 318 660950
 Netherlands

MINISTRY OF WATER RESOURCES AND IRRIGATION
 Amel Azab
 a.azab@unesco-ihe.org
 +20242183450
 +20242183450
 Egypt

DINDER CENTER FOR ENVIRONMENTAL RESEARCH LIMITED
 Elftatih Ettahir
 ettahir@mit.edu
 +249 121 964 556
 +249 185 31 3361
 Sudan

IGAD CENTRE FOR CLIMATE PREDICTION AND APPLICATION
 Laban Ogallo
 director@icpac.net
 +254 20 3514426
 +254 20 3878343
 Kenya

UNIVERSIDADE EDUARDO MONDLANE
 João Matsinhe
 matsinhe@uem.mz
 +25821475315
 +25821475312
 Mozambique

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH
 Francois Engelbrecht
 fengelbrecht@csir.co.za
 +27128413942
 +27128412597
 South Africa

DEWFORA

Improved Drought Early Warning and FORecasting to strengthen preparedness and adaptation to droughts in Africa

WR NYABEZE AND ASSOCIATES

Munyaradzi Elton
admin@wrnyabeze.com
+27113156791
+27113122418
South Africa

**INSTITUT AGRONOMIQUE
ET VETERINAIRE HASSAN II**

Yasmina Imani
yasmina.imani@gmail.com
+21253774037
+21253774037
Morocco

WATERNET TRUST

David Love
dlove@waternetonline.org
+2634336725
+2634336740
Botswana

E-SOTER

Regional pilot platform as EU contribution to a Global Soil Observing System

Period: 01/09/2008 to 29/02/2012
Total cost: EUR 3 345 875
Budget from EC: EUR 2 599 914
Contract number: 211578

Funding scheme: Collaborative Project
Coordinator: STICHTING INTERNATIONAL SOIL
 REFERENCE AND INFORMATION CENTRE
Website: <http://www.esoter.net>

THE CHALLENGE

Soil and land information is needed for policy-making, management of land resources and for monitoring the environmental impact of development. Soils are under threat from various human activities and comprehensive information on their attributes and response to management is essential. This information is lacking, both at European and global levels. The traditional data collection process is slow and expensive; a global earth observation system can plug the gaps in our knowledge faster, at a lower cost and deliver the information effectively to a wide range of users.

PROJECT OBJECTIVES

E-SOTER will try to overcome technical barriers including quantitative mapping of landforms, soil parent material and soil attribute characterisation; pattern recognition using satellite images and sensors; and standardisation of measures of soil attributes collected by earlier surveys. E-SOTER will also create a web service to deliver soil information that can be used directly by policymakers and managers; it will publish the methods and techniques that have been used in order to provide relevant information.

METHODOLOGY

E-SOTER has two major research thrusts. First, the improvement of the information system at a continental scale (four windows at scale 1:1 million in western Europe, central Europe, Morocco and southern China) using moderate-resolution optical remote sensing systems to delineate geo-

botanical units and to associate them statistically with existing soil parent material and soil information. Second, the development of advanced methodologies at a regional scale (three pilot areas at scale 1:250 000 in the UK, Germany/Czech Republic, and Morocco) using geomorphic landscape analysis, geological re-classified remote sensing, and remote sensing of soil attributes. End products will be a layer of soil information with standardised soil attributes for the 1:1 M and the 1:250 000 scale. The project will investigate the quality of the product. The project will also compare the evaluation of soil threats using both the E-SOTER database and existing data.

EXPECTED RESULTS

The end product will be a regional pilot platform with methodologies, concepts and applications that will support an enhanced database methodology at scale 1:1 million for Europe and the world. They will also forward ways of generating finer-scale maps of specific soil and terrain attributes, and digital data based on existing soil survey data and remote sensing. Finally, a framework for new, cost-effective programmes of field survey and monitoring is expected to be created. Several organisations will benefit from the new methodology and will be able to use the framework for data collection and monitoring. This will enable the enhancement of standard soil information at a European and national level, and decisions on land use and management will be based on better information.

The results will also contribute to the development of a global soil observing system in the context of the GEO initiative.

E-SOTER

Regional pilot platform as EU contribution to a Global Soil Observing System

COORDINATOR

STICHTING INTERNATIONAL SOIL REFERENCE AND INFORMATION CENTRE

Vincent Van Engelen
vincent.vanengelen@wur.nl
+31 317 471736
+31 317 471700
Netherlands

CONTRACTORS

MISKOLCI EGYETEM

Eva Hudak
ecohudak@uni-miskolc.hu
+36 30 313 0905
+36 46 565 072
Hungary

BUNDESANSTALT FÜR GEOWISSENSCHAFTEN UND ROHSTOFFE

Jürgen Soldan
j.soldan@bgr.de
+49 511/643 2721
+49 511/643 2721
Germany

COMMISSION OF THE EUROPEAN COMMUNITIES - DIRECTORATE GENERAL JOINT RESEARCH CENTRE - JRC

Maria Arminda Machado
arminda.machado@ec.europa.eu
+39 0322 785 940
+39 0322 785 438
Belgium

CRANFIELD UNIVERSITY

Kaye Miller
kmiller@cranfield.ac.uk
+44 1234 752 981
+44 1234 752 970
United Kingdom

STICHTING DIENST LANDBOUWKUNDIG ONDERZOEK

Gerard Heuvelink
gerard.heuvelink@wur.nl
+31 317 486 538
+31 317 419 000
Netherlands

SZENT ISTVAN EGYETEM

Erika Michéli
micheli.erika@mkkszie.hu
+36 30 326 7102
+36 28 410 804
Hungary

SCILANDS GMBH - GESELLSCHAFT ZUR BEARBEITUNG DIGITALER LANDSCHAFTEN

Ruediger Koethe
koethe@scilands.de
+49-551-5315870
+49 551 531 5873
Germany

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Marie Millier-Ledoux
marie.millier@orleans.inra.fr
+33 02 384 17804
+33 2 384 17879
France

THE UNIVERSITY OF NOTTINGHAM

Paul Cartledge
paul.cartledge@nottingham.ac.uk
+44 115 951 5679
+44 115 951 3633
United Kingdom

CESKA ZEMEDELSKA UNIVERZITA V PRAZE

Jiří Boháček
bohacek@rektorat.czu.cz
+42 02 243 84083
+42 02 343 81816
Czech Republic

INSTITUTE OF SOIL SCIENCE CHINESE ACADEMY OF SCIENCES

Shenqiang Wang
sqwang@issas.ac.cn
+86 25 868 81505
+86 25 868 81000
China (People's Republic of)

ECOLE NATIONALE D'AGRICULTURE DE MEKNES

Rachid Bouabid
rbouabid@enameknes.ac.ma
+212 35 300 239
+212 35 300 238
Morocco

WAGENINGEN UNIVERSITEIT

Michael Schaeppman
michael.schaeppman@wur.nl
+31 317 474645
+31 317 419000
Netherlands

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Mohamed Badraoui
mohamedbadraoui@yahoo.fr
+212 37 772642
+212 37 770049
Morocco

FIRESENSE

Fire detection and management through a multi-sensor network for the protection of cultural heritage areas from the risk of fire and extreme weather conditions

Period: 01/12/2009 to 30/11/2012
Total cost: EUR 3 609 027
Budget from EC: EUR 2 697 092
Contract number: 244088

Funding scheme: Collaborative Project
Coordinator: CENTRE FOR RESEARCH AND TECHNOLOGY
 HELLAS – Informatics and Telematics Institute
Website: www.fire sense.eu

PROJECT OBJECTIVES

FIRESENSE aims to develop an integrated early warning system to remotely monitor areas of cultural interest for the risk of fire and extreme weather conditions. The system will integrate different technologies and multiple sensors: smoke and fire detection algorithms using optical and infrared sensors, novel wireless sensor networks (WSN), meteorological stations, data fusion techniques, fire propagation estimation and visualisation. The system will be demonstrated and valued in five cultural heritage sites in Greece, Turkey, Tunisia and Italy.

METHODOLOGY

FIRESENSE will take advantage of recent advances in multi-sensor surveillance technologies, using a wireless sensor network capable of monitoring different modalities (e.g. temperature, humidity), optical and infrared cameras as well as local weather stations on the deployment site. The signals collected from these sensors will be transmitted to a monitoring centre that will employ intelligent computer vision and pattern recognition algorithms as well as data fusion techniques to automatically analyse sensor information. It will be capable of generating automatic warning signals for local authorities whenever a dangerous situation arises.

FIRESENSE will provide real-time information about the evolution of fire using wireless sensor network data. Furthermore, it will estimate the propagation of the fire based on the fuel model of the area and other important parameters such as wind speed, slope, and aspect of

the ground surface. Finally, a 3D geographic information system (GIS) environment will provide visualisation of the predicted fire propagation.

EXPECTED RESULTS

Natural hazards do not respect national boundaries. Therefore, the FIRESENSE project will apply collaborative research at European level in order to contribute to the reduction of the uncertainty, the unpredictability and the consequences of natural hazards. Since the loss of a cultural heritage site is irreversible, there is great significance in integrating the technological components required for the protection of these sites. Therefore, the consortium of FIRESENSE will cooperate in order to develop a novel cost-efficient, non-destructive and non-intrusive system for the protection of cultural heritage from the risk of fire and extreme weather conditions. More specifically, the FIRESENSE project will:

- ▶ locate high risk areas before the outbreak of fires and prevent human casualties and property losses;
- ▶ protect forested areas of extreme cultural importance, which constitute a significant portion of historical heritage in many European countries and a basic asset on which tourism is built;
- ▶ specify appropriate actions when facing forest fires, which can result in better management of resources and reduced loss of forested areas;
- ▶ reduce losses caused by natural hazards and prevent man-made hazards (forest arsons) from happening;
- ▶ make a positive contribution to environmental issues, since forest fires are significant causes of air pollution, harmful carbon emissions, biodiversity loss through elimination of animal and plant species and water supply problems.

FIRESENSE

Fire detection and management through a multi-sensor network for the protection of cultural heritage areas from the risk of fire and extreme weather conditions

COORDINATOR

CENTRE FOR RESEARCH AND TECHNOLOGY HELLAS – INFORMATICS AND TELEMATICS INSTITUTE

Nikos Grammalidis
certh@certh.gr
+302310498210
+302310498110
Greece

CONTRACTORS

BILKENT ÜNİVERSİTESİ

A. Enis Cetin
Dept. Of Electrical And Electronics
Engineering Bilkent University
cetin@bilkent.edu.tr
+90-312-2901477
+90-312-266 4192
Turkey

ECOLE SUPÉRIEURE DES COMMUNICATIONS DE TUNIS

Mouhaned Tounsi
mouhaned.tounsi@supcom.rnu.tn
+216 71 857 000 ext. 1002
+216 71 856 829
Tunisia

XENICS NV

Jan Vermeiren
jvn@xenics.com
+32 (0)16 39 68 16
+32 (0)16 38 99 01
Belgium

STICHTING CENTRUM VOOR WISKUNDE EN INFORMATICA

Eric Pauwels
eric.pauwels@cwj.nl
+31 20 592 4225
+31 20 592 4199
Netherlands

MARAC ELECTRONICS, S.A.

Konstantina Kambriyanni
kambriyanni@marac.gr
+30-210-4314361
+30-210-4314234
Greece

BOGAZICI UNIVERSİTESİ

Cem Ersoy
Dept. Of Computer Engineering,
Bogazici University, Bebek
ersoy@boun.edu.tr
+90-212-359-6861
+90-212-287-2461
Turkey

HELLENIC MINISTRY OF CULTURE AND TOURISM

Vassilios Aravantinos
thepka@culture.gr
+30-22620-27913
+30-22620-23559
Greece

TITAN BINA ELEKTRONIK SISTEMLERI TEKNOLOJİ SANAYİ VE TİCARET LİMİTED SİRKETİ

Bulent Akinci
bulent.akinci@titanbt.com
00903124407966
00904423629
Turkey

CONSIGLIO NAZIONALE DELLE RICERCHE

Giovanni Marino Sorriso Valvo
direttore@irpi.cnr.it
+390755014402
+3900755014420
Italy

FUME

Forest fires under climate, social and economic changes in Europe, the Mediterranean and other fire-affected areas of the world

Period: 01/01/2010 to 31/12/2013

Total cost: EUR 8 228 227

Budget from EC: EUR 6178 153

Contract number: 243888

Funding scheme: Collaborative Project

Coordinator: UNIVERSIDAD DE CASTILLA - LA MANCHA

Website: www.fumeproject.eu

CONTEXT AND OBJECTIVES

Fire regimes result from interactions between climate, land-use and land-cover (LULC), and socioeconomic factors, among other. These have changed during the last decades, particularly around the Mediterranean. Our understanding of how they affected fire regimes in the past is limited. During this century, temperatures, droughts and heat waves will very likely increase, and rainfall decrease. These and other socioeconomic changes will affect LULC. Additional areas will be abandoned due to being unsuitable for agriculture or other uses. Fire dangers and fire hazards are very likely to increase, affecting fire regimes. FUME will learn from the past to understand future impacts.

ACTIVITIES

Mod. 1 will study how LULC and socioeconomics have changed and how climate and weather have affected fire in dynamically changing landscapes. Fires will be mapped throughout Europe to determine hazard burning functions for LULC types. Since climate has changed, an

attempt to attribute (*sensu* IPCC) fire regime changes to climate, differentiating it from socioeconomic changes, will be made. Mod. 2 will produce scenarios of change (climate, including extremes, land-use land-cover, socioeconomics, vegetation) for various emissions pathways and three time-slices during this century. With these and results from Mod.1, projected impacts from models and field experiments on fire regime and vegetation vulnerabilities will be calculated, including climate extremes (drought, heatwaves). Mod. 3 will investigate adaptation options in fire and land management, including restoration. Fire prevention and firefighting protocols will be tested/developed under the new conditions for mitigating fire risks. A company managing fires will be a key player.

EXPECTED RESULTS AND OUTCOMES

The costs and policy impacts of changes in fires will be studied. Research will focus on old and new fire areas, the rural interface, the whole of Europe and the Mediterranean, including all Mediterranean countries of the world. Users will be involved in training and other activities.

FUME

Forest fires under climate, social and economic changes in Europe, the Mediterranean and other fire-affected areas of the world

COORDINATOR

UNIVERSIDAD
DE CASTILLA - LA MANCHA
Maria Llanos Carrion-Varela
mariallanos.carrion@uclm.es
+34 967 599354
+34 967 599305
Spain

CONTRACTORS

FUNDACION CENTRO DE ESTUDIOS
AMBIENTALES DEL MEDITERRANEO
Dora Cabrera
dora@ceam.es
+34 961318227
+34 961318190
Spain

UNIVERSITA DEGLI STUDI DELLA
TUSCIA
Marco Barbini
barbini@unitus.it
+39 0761 357390
+39 0761 357389
Italy

CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE
Jean-Michel Portefaix
spv@dr13.cnrs.fr
+33 4 67613535
+33 4 67043236
France

POTSDAM INSTITUT FÜR
KLIMAFOLGENFORSCHUNG
Kirsten Thonicke
kirsten.thonicke@pik-potsdam.de
+49 331 2882534
+49 331 2882620
Germany

FUNDAÇÃO DA FACULDADE
DE CIÊNCIAS DA UNIVERSIDADE
DE LISBOA
Livia Moreira
lmdmoreira@fc.ul.pt
+351 217 500 0448
+351 217500977
Portugal

JRC -JOINT RESEARCH CENTRE-
EUROPEAN COMMISSION
Kris Engelen
jrc-ies-competitive@ec.europa.eu
+39 0332 785018
+39 0332 785631
Belgium

CENTRO EURO-MEDITERRANEO
PER I CAMBIAMENTI CLIMATICI SCARL
Laura Panzera
laura.panzera@cmcc.it
+39 0832 288 650
+39 0832 277 603
Italy

UNIVERSITA DEGLI STUDI
DI SASSARI
Costantino Sirca
cosirca@uniss.it
+39 079 229372
+39 079 229337
Italy

CENTRE NATIONAL DU MACHINISME
AGRICOLE, DU GENIE RURAL,
DES EAUX ET DES FORETS
Philip, Karl, Dean Roche
philip.roche@cemagref.fr
+33 4 42667931
+33 4 42669923
France

NATIONAL AND KAPODISTRIAN
UNIVERSITY OF ATHENS
Efi Kafentzi
rc@elke.uoa.gr
+30 210 3689194
+30 210 7274885
Greece

UNIVERSITY OF IOANNINA
Nikolaos Koutsias
nkoutsia@cc.uoi.gr
+30 26410 74201
+30 26410 74179
Greece

LUNDS UNIVERSITET
Anders Lindroth
anders.lindroth@nateko.lu.se
+46 0705 738 633
+46 046 222 40 11
Sweden

UNIVERSIDAD DE CANTABRIA
Juan José San Miguel Roncero
Pabellón De Gobierno, Av. De Los
Castros s/n
migueljj@gestion.unican.es
+34942201071
+34942201096
Spain

INSTITUT DE RECHERCHE
POUR LE DEVELOPPEMENT
Ariel Crozon
dri.europe@ird.fr
+33 4 91 99 94 56
+33 4 91 99 92 12
France

ILMATIETEEN LAITOS
Leena Tuomainen
leena.tuomainen@fmi.fi
+358 9 19292370
+358 9 19292303
Finland

FUME

Forest fires under climate, social and economic changes in Europe, the Mediterranean and other fire-affected areas of the world

CONSIGLIO NAZIONALE DELLE RICERCHE

Antonio Raschi
a.raschi@ibimet.cnrit
+390553033711
+390555226026
Italy

MEDITERRANEAN AGRONOMIC INSTITUTE OF ZARAGOZA / INTERNATIONAL CENTRE FOR ADVANCED MEDITERRANEAN AGRONOMIC STUDIES

Dunixi Gabiña
iamz@iamz.ciheam.org
+34 976 716000
+34 976 716000
Spain

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Carlos Manuel
Abad Ruiz
sgae@csic.es
+34 91 566 8852
+34 91 566 8913
Spain

TECNOLOGIAS Y SERVICIOS AGRARIOS, S.A.

Laura Luquero
lluquero@tragsa.es
+34 91 322 6364
+34 91 322 6323
Spain

INSTITUTO SUPERIOR DE AGRONOMIA

José Miguel Pereira
jmcperreira@isa.utl.pt
+351 213653355
+351 213645000
Portugal

CENTRE FOR EUROPEAN POLICY STUDIES

Sally Scott
sally.scott@ceps.eu
+32 2 2293911
+32 2 2194151
Belgium

UNIVERSITÉ FERHAT ABBAS- SÉTIF- LABORATOIRE D'OPTIQUE APPLIQUÉE

Mohamed Bouafia
bouafia_med@yahoo.fr
+33 213 36925134
+33 21336925134
Algeria

INSTITUT NATIONAL DE RECHERCHES EN GENIE RURAL, EAUX ET FORETS

Abdelmoula Kais
abdelmoula.kais@iresa.agrinet.tn
+21671230039
+21671717951
Tunisia

SECRETARIAT D'ETAT AUPRÈS DU MINISTÈRE DE L'ENERGIE, DES MINES, DE L'EAU ET DE L'ENVIRONNEMENT, CHARGÉ DE L'EAU ET DE L'ENVIRONNEMENT

Abdalah Mokssit
Casa Oasis Po Box 8106 N/A
mokssit.abdalah@yahoo.fr
+212 2291 1137
+212 229 08593
Morocco

MINISTRY OF ENVIRONMENT AND FORESTRY, SOUTHWEST ANATOLIA FOREST RESEARCH INSTITUTE

Ali Kavgaci
alikhavgaci1977@yahoo.com
+90 242 3450438
+90 242 3353530
Turkey

SOUTH AFRICAN NATIONAL BIODIVERSITY INSTITUTE

Guy Franklin Midgley
midgley@sanbi.org
+27 21 7998895
+27 21 799 8705
South Africa

US FOREST SERVICE - PACIFIC SOUTHWEST RESEARCH STATION

Bernadette Jaquint
bjaquint@fs.fed.us
+1 510 559 6300
+1 510 559 6400
United States

ARIZONA BOARD OF REGENTS

Peter Z. Fulé
pete.fule@nau.edu
+1 928 523 1463
+1 928 523 0296
United States

UNITED STATES GEOLOGICAL SURVEY

Steve Schwarzbach
steven_schwarzbach@usgs.gov
+1916 278 9490
+1 916 278 9474
United States

UNIVERSITY OF WOLLONGONG

Judy Raper
judy_raper@uow.edu.au
+61242213915
+61242213555
Australia

UNIVERSIDAD AUSTRAL DE CHILE

José Briceño
Campus Isla Teja
josebriceno@uach.cl
+56 63 221226
+56 63 221765
Chile

LEDDRA

Land and Ecosystem Degradation and Desertification: Assessing the Fit of Responses

Period: 01/04/2010 to 31/03/2014

Total cost: EUR 3 997 343

Budget from EC: EUR 3 062 041

Contract number: 243857

Funding scheme: Collaborative Project

Coordinator: UNIVERSITY OF THE AEGEAN-RESEARCH
UNIT PANAGIOTIS TSOKAROS

Website: <http://leddra.aegean.gr>

CONTEXT AND OBJECTIVES

LEDDRA aims to advance the comprehensive study of the socio-environmental responses to land and ecosystem degradation and desertification (LEDD) in various contexts. It adopts the ecosystem approach and has an integrated methodology with continuous feedbacks between theory, methods and applications. It focuses on response assemblages (combinations of response types and prevailing environmental, socioeconomic and institutional conditions that contribute to or detract from sustainable land management and societal welfare), the associated costs and benefits to diverse stakeholders, barriers to and opportunities for adoption, and knowledge transfer processes. Optimal response assemblages comprise coordinated, mutually supportive and complementary measures that preserve the ecological and the community resilience of affected areas.

ACTIVITIES

LEDDRA develops the theory of responses to LEDD, in general, and in cropland, grazing land and forests/shrubland, in particular, and the study of knowledge transfer for diverse stakeholder

types. It negotiates the links between land degradation, ecosystem services' decline and biodiversity change, the links between biophysical and human determinants, welfare impacts, and responses to drought (drought preparedness).

EXPECTED RESULTS AND OUTCOMES

The project improves existing and develops new integrated methodologies for assessing the impacts and various types of responses to LEDD and the socio-ecological vulnerability of affected regions, and for identifying response assemblages in different European and other cultural-institutional contexts drawing on applications in selected sites in the EU and third partner countries. It analyses the policy context to offer recommendations for policy and land management actions at the international, EU and national levels. To better organise, show case, disseminate and add value to project results, a web-based information system will be developed to make findings accessible to a wide range of stakeholders with different levels of expertise.

LEDDRA

Land and Ecosystem Degradation and Desertification: Assessing the Fit of Responses

COORDINATOR

UNIVERSITY OF THE
AEGEAN-RESEARCH UNIT
Panagiotis Tsokaros
ptsok@aegean.gr
+302251036702
+302251036029
Greece

CONTRACTORS

AGRICULTURAL UNIVERSITY
OF ATHENS
Costas Kosmas
Isos2kok@aua.gr
00302105294097
00302105294097
Greece

STICHTING 3D ENVIRONMENTAL
CHANGE
Anton Imeson
3de@hetnet.nl; info@3d-ec.com
+31725334594
Netherlands

UNIVERSITY OF PLYMOUTH
JOHN MARTIN
Nancy Astor Building 3
john.martin@plymouth.ac.uk
+44 1752 588931
United Kingdom

FONDAZIONE PER LO SVILUPPO
SOSTENIBILE DEL MEDITERRANEO
Giovanni Quaranta
medes@unibas.it
+39 0828 1897221
+39 0828 1897220
Italy

UNIVERSITA DEGLI STUDI
DELLA BASILICATA
Luigi Cassese
luigi.cassese@unibas.it
+39 360 369 6264
+39 097 120 5378
Italy

ECOLOGIC INSTITUT
GEMEINNÜTZIGE GMBH
Daniela Tings
daniela.tings@ecologic.eu
+49 30 86880 0
+49 30 86880 100
Germany

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS
Carlos Manuel
Abad Ruiz
sgae@csic.es
+34 915668852
+34 915668913
Spain

CHANGJIANG RIVER SCIENTIFIC
RESEARCH INSTITUTE
Pingchang Zhang
zhangpc@mail.crsri.cn
+86 27 8292 7550
+86 27 8292 6357
China (People's Republic of)

INSTITUT AGRONOMIQUE
ET VETERINAIRE HASSAN II
Ahmed El Aich
a.elaich@iav.ac.ma
+212 37 77 43 27
+212 37 77 43 27
Morocco

UNIVERSITAT DE VALENCIA
Angeles Sanchis Polo
angeles.sanchis@uv.es
+34 963983621
+34 963937729
Spain

MEDINA

Marine Ecosystem Dynamics and Indicators for North Africa

Period: 01/10/2011 to 30/09/2014

Total cost: EUR 4 195 232

Budget from EC: EUR 3 454 575

Contract number: 282977

Funding scheme: Collaborative Project

Coordinator: UNIVERSITA CA' FOSCARI VENEZIA

CONTEXT AND OBJECTIVES

MEDINA is designed to enhance northern African countries' monitoring capacity of their coastal area ecosystems, including fish stock resources, and consequently their capacity to implement environmental policies, conventions and protocols. In response to this call for proposals and supported by a strong European partnership, MEDINA focuses on the Mediterranean coasts of Morocco, Algeria, Tunisia, Libya and Egypt.

The plan to enhance those countries' monitoring capacity relies on a science and technology transfer approach, starting from the solid European experience in Mediterranean coastal management and active participation across GEO activities and Communities of Practice.

ACTIVITIES

MEDINA plans to achieve its objectives by implementing and demonstrating a set of five thematic pilot case studies, based on the requirements identified during the project's initial phase. Relevant data include satellite earth observations (EO), *in situ* monitoring networks,

airborne and ground survey information as well as socioeconomic data, ecological analyses and national and regional cartographic datasets. Data availability to all parties will be ensured through the GEOSS Common Infrastructure (GCI). Existing software components for data access, processing and modelling will be adapted to requirements gathered within MEDINA and integrated in the GCI. MEDINA will exploit the GCI capabilities populating its registries and complying with the GEOSS data sharing principles. In agreement with the GCI System of Systems philosophy, MEDINA will build on existing national capacities — represented in the project by key actors in ICZM — completing and advancing them, where necessary.

EXPECTED RESULTS AND OUTCOMES

MEDINA will mobilise such resources by assembling them in a dedicated e-infrastructure. Addressing user requirements, a set of specific tools will complete the platform to advance the scientific knowledge. These tools will enable MEDINA to assess the status of the coastal ecosystem, including fish stocks and marine habitats.

MEDINA

Marine Ecosystem Dynamics and Indicators for North Africa

COORDINATOR

UNIVERSITA CA' FOSCARI VENEZIA

Roberta Vianello
ideas@unive.it
+39 041 234 9185
+39 041 234 9176
Italy

CONTRACTORS

UNIVERSITAT AUTONOMA DE BARCELONA

Veronica Colombo
veronica.colombo@uab.cat
+34 93 581 4862
+34 93 581 3331
Spain

UNIVERSIDAD PABLO DE OLAVIDE

Rosario Jiménez
otri@upo.es
+34 954349872
+34 954349238
Spain

UNIVERSITE ABDELMALEK ESSAADI

Driss Nachite
nachited@yahoo.fr
+21266169535
+212539523961
Morocco

JRC - JOINT RESEARCH CENTRE- EUROPEAN COMMISSION

Kris Engelen
kris.engelen@jrc.ec.europa.eu
+39 0332 785018
Belgium

NATIONAL INSTITUTE OF OCEANOGRAPHY AND FISHERIES

Suzan Kholeif
suzankholeif@gmail.com
+2 0106635389
+2 034283048
Egypt

UNION INTERNATIONALE POUR LA CONSERVATION DE LA NATURE ET DE SES RESSOURCES

Mohamed Karmass
mohamed.karmass@iucn.org
+34 952 028430
+34 952 028145
Switzerland

COMMISSARIAT NATIONAL DU LITTORAL

Aomar Khaber
commissariatnationalittoral@yahoo.fr
+213 21 28 90 18
+213 21 28 55 16
Algeria

PLYMOUTH MARINE LABORATORY

David Loynes
dglw@pml.ac.uk
+44 10752 633123
+44 1752 633101
United Kingdom

ACRI ETUDES ET CONSEIL

Sanaa Meziane Elotmani
s.elotmani@acriec.ma
+212 522 20 27 47
+212 522 20 18 99
Morocco

EUROPEAN SPACE AGENCY

Annette Tauber
annette.tauber@esa.int
+390694180403
+390694180362
France

CONSIGLIO NAZIONALE DELLE RICERCHE

Paolo Mazzetti
paolo.mazzetti@cnr.it
+39 0574 602523
Italy

MEDSEA

MEDiterranean Sea Acidification in a changing climate

Period: 01/02/2011 to 31/01/2014

Total cost: EUR 4 824 147

Budget from EC: EUR 3 490 169

Contract number: 265103

Funding scheme: Collaborative Project

Coordinator: UNIVERSITAT AUTÒNOM ADE BARCELONA

Website: <http://www.medsea-project.eu>

CONTEXT AND OBJECTIVES

Increases of atmospheric CO₂ and associated decreases in seawater pH and carbonate ion concentration this century and beyond are likely to have wide impacts on marine ecosystems including those of the Mediterranean Sea. A consequence of this process, ocean acidification, threatens the health of the Mediterranean, adding to other anthropogenic pressures, including those from climate change. Yet in comparison to other areas of the world's oceans, there has been no concerted effort to study Mediterranean acidification, which is fundamental to the social and economic conditions of more than 130 million people living along its coastlines and another 175 million who visit the region each year.

ACTIVITIES

The MedSea project addresses ecological and economic impacts from the combined influences of anthropogenic acidification and warming, while accounting for the unique characteristics of this key region. MedSea will forecast chemical, climatic, ecological-biological, and socioeconomical

changes of the Mediterranean driven by increases in CO₂ and other greenhouse gases, while focusing on the combined impacts of acidification and warming on marine shell and skeletal building, productivity, and food webs. An interdisciplinary approach will be followed involving biologists, earth scientists, and economists, through observations, experiments, and modelling. These experts will provide science-based projections of Mediterranean acidification under the influence of climate change as well as associated economic impacts. Projections will be based on new observations of chemical conditions as well as new observational and experimental data on the responses of key organisms and ecosystems to acidification and warming, which will be fed into existing ocean models that have been improved to account for the Mediterranean's fine-scale features.

EXPECTED RESULTS AND OUTCOMES

These scientific advances will allow the best advice to be provided to policymakers who must develop regional strategies for adaptation and mitigation.

MEDSEA

MEDiterranean Sea Acidification in a changing climate

COORDINATOR

UNIVERSITAT AUTÒNOMA DE BARCELONA
 Patrizia Ziveri
 Position: Senior researcher
 Tel. + 34 93 586 8485
 Fax + 34 93 581 3331
 E-mail: patrizia.ziveri@uab.cat
 08193, Bellaterra, Spain

CONTRACTORS

UNIVERSITÉ DE PERPIGNAN
 Catherine Goyet
 Position: Professor
 Tel. + 33 4 68662087
 Fax + 33 4 68662223
 E-mail: cgoyet@univ-perp.fr
 66860, Perpignan, France

BAR ILAN UNIVERSITY
 Fine Maoz
 Position: Senior lecturer
 Tel. +97286360123
 Fax +97236353277
 E-mail: finema@mail.biu.ac.il
 52900, Ramat Gan, Israel

HELLENIC CENTRE FOR MARINE RESEARCH
 Evangelia Krasakopoulou
 Position: Associate researcher
 Tel. +30 22910 76409
 Fax +30 22910 76347
 E-mail: ekras@ath.hcmr.gr
 15784, Athens, Greece

CENTRO EURO-MEDITERRANEO PER I CAMBIAMENTI CLIMATICI
 Marcello Vichi
 Position: Senior Researcher
 Tel. +39 051 3782 631
 Fax +39 051 3782 654
 E-mail: vichi@bo.ingv.it
 40127 Bologna, Italy

UNIVERSITE PIERRE ET MARIE CURIE - PARIS 6
 Frédéric Gazeau/Jean-Pierre Gattuso
 Position: Researcher
 Tel. +33 4 93763859
 Fax +33 4 93173834
 E-mail: gattuso@obs-vlfr.fr
 06230 Villefranche sur Mer, France

PLYMOUTH MARINE LABORATORY
 Andrew Rees
 Position: Marine Biogeochemist
 Tel. +44 1752 633419
 Fax +44 1752 633101
 E-mail: dgwl@pml.ac.uk
 PL1 3DH, Plymouth, United Kingdom

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS
 Carlos Manuel Duarte
 Position: Head of Department
 Tel. +34971611725
 Fax +34971611761
 E-mail: carlosduarte@imedea.uib-csic.es
 07190 Esporles, Spain

UNIVERSITY OF PLYMOUTH
 Jason Hall-Spencer
 Position: University Lecturer
 Tel. +44 0 1752584629
 Fax +44 0 1752588987
 E-mail: jhall-spencer@plymouth.ac.uk
 PL4 8AA, Plymouth, United Kingdom

ALFRED-WEGNER-INSTITUT FÜR POLAR- UND MEERESFORSCHUNG
 Jelle Bijma
 Position: senior scientist
 Tel. +49 471 4831 1831
 Fax +49 471 4831 2020
 E-mail: jelle.bijma@awi.de
 27570, Bremerhaven Germany

CONSORZIO NAZIONALE INTERUNIVERSITARIO PER LE SCIENZE DEL MARE
 Antonio Mazzola
 Position: Member of the Scientific Council
 Tel. +39 091 23862876
 Fax +39 091 6100278
 E-mail: amazzola@unipa.it
 90123, Palermo, Italy

INSTITUT NATIONAL DE RECHERCHE HALIEUTIQUE
 Abdellatif Orbi
 Position: Head of Department
 Tel. +212 522 298534
 Fax +212 522 298534
 E-mail: orbi@inrh.org.ma
 20030, Casablanca, Marrocco

NATIONAL INSTITUTE OF OCEANOGRAPHY AND FISHERIES
 Mohamed Shreadah
 Position: Head of NIOF
 Tel. +227921339
 Fax +2034283048
 E-mail: niof@hotmail.com
 101, Cairo, Egypt

MEDSEA

MEDiterranean Sea Acidification in a changing climate

SFAX UNIVERSITY

Nejib Kallel
Position: Professor
Tel. +21674276400
Fax +21674274437
E-mail: nejib.kallel@fss.mu.tn
3029, Sfax, Tunisia

ISTITUTO NAZIONALE DI OCEANOGRAFIA E DI GEOFISICA SPERIMENTALE

Cosimo Solidoro
Position: Senior Researcher
Tel. +39 0402140315
Fax +39 0402140315
E-mail: csolidoro@inogs.it
34010, Sgonico-Trieste, Italy

COMMISSARIAT A L'ENERGIE ATOMIQUE ET AUX ENERGIES ALTERNATIVES

James Orr
Position: Research Scientist
Tel. +33 01 69 08 39 73
Fax + +33 4 68662223
E-mail: +33 1 69 08 30 73
91191 cedex, Gif-sur-Yvette, France

MIRAGE

Mediterranean Intermittent River Management

Period: 01/01/2009 to 31/12/2011

Total cost: EUR 5 595 890

Budget from EC: EUR 3 498 479

Contract number: 211732

Funding scheme: Collaborative Project

Coordinator: STICHTING DIENST LANDBOUWKUNDIG
ONDERZOEK

Website: <http://www.mirage-project.eu/news.php>

CONTEXT AND OBJECTIVES

The implementation of the WFD in catchments with temporary rivers presents a significant challenge for watershed managers. The MIRAGE project will, for the first time, comprehensively investigate the applicability of specific management options under the characteristic flush and drought conditions of temporary streams. Through investigations in seven basins, MIRAGE will provide a framework for managing the many Mediterranean waterbodies dominated by temporary waters. MIRAGE will deploy a multi-scale approach to improve understanding of temporary river responses to hydrological, biogeochemical and sediment transport events.

ACTIVITIES

The principal research and project objectives of MIRAGE are to: (1) provide an applicable and transferable set of reference conditions for temporary streams, specifically linking terrestrial and aquatic ecology; (2) determine the effects of dry periods on the accumulation and transformation of nutrients, sediments and hazardous

substances on land and in river channels, at selected sites with test catchments; (3) specify and test measures to support the achievement of good ecological and water quality status' including the integration of up- and downstream management. This will be done initially for the two mirror basins, Candelaro (Italy) and Evrotas (Greece), in close cooperation with local water management organisations; and (4) support the implementation of the WFD and the development of strategies for integrated water resources management for Mediterranean river basins, generalising from the mirror basins on the basis of modern eco-hydrology concepts, in the context of characterising run-off regimes and flood responses on a regional basis.

EXPECTED RESULTS AND OUTCOMES

Five other Mediterranean catchments, including one in Morocco, will be the primary focus for this work. The transfer of experience and the establishment of common guidelines are considered to provide significant support for WFD implementation across the region.

MIRAGE

Mediterranean Intermittent River Management

COORDINATOR

**STICHTING DIENST
LANDBOUWKUNDIG ONDERZOEK**
Linda Oud
linda.oud@wur.nl
+31 317 486612
+31 317 419000
Netherlands

CONTRACTORS

TECHNICAL UNIVERSITY OF CRETE
Nikolaos Nikolaidis
nikolaos.nikolaidis@enveng.tuc.gr
+30 28210 37785
+30 28210 37846
Greece

**COMMISSION OF THE EUROPEAN
COMMUNITIES - DIRECTORATE
GENERAL JOINT RESEARCH
CENTRE - JRC**
Maria Arminda Machado
arminda.machado@ec.europa.eu
+39-0332-785940
+39-0332-785438
Belgium

**CONSIGLIO NAZIONALE
DELLE RICERCHE**
Giuseppe Tullo
giuseppe.tullo@ba.irs.cnr.it
+39 080 5820511
+39 080 5313365
Italy

**CONSEJO SUPERIOR
DE INVESTIGACIONES CIENTIFICAS**
Mar García-Ferrer
sgae@csic.es
+34 915854984
+34 915855360
Spain

UNIVERSITAT DE BARCELONA
Narcís Prat
nprat@ub.edu
+34 934037139
+34 934111438
Spain

UNIVERSIDAD DE MURCIA
Rosa Mª Gómez Cerezo
Facultad De Biología Campus
De Espinardo
rgomez@um.es
+34 968 364987
+34 968 363963
Spain

UNIVERSITE MONTPELLIER 2
Aurore Marcos
aurore.marcos@univ-montp2.fr
+33 467144152
+33 467144808
France

UNIVERSITY OF LEEDS
Kathy Brownridge
k.brownridge@leeds.ac.uk
+44 0113 343 6050
+44 0113 343 4058
United Kingdom

**NATURAL ENVIRONMENT RESEARCH
COUNCIL**
David Cooper
cooper@ceh.ac.uk
+44 1491 838800
+44 1491 692424
United Kingdom

FORSCHUNGSVERBUND BERLIN E.V.
Gabriele Heindel
heindel@fv-berlin.de
+49 30 63923370
+49 30 63923287
Germany

IMAR- INSTITUTO DO MAR
Ramiro Neves
ramiro.neves@ist.utl.pt
+351 21 8419424
+351 21 8419423
Portugal

**HELLENIC CENTRE FOR MARINE
RESEARCH**
Ioanna Georgiadou
jgeorg@ath.hcmr.gr
+30 22910 76331
+30 22910 76323
Greece

**UNIVERSITE SIDI MOHAMMED
BEN ABDELLAH**
Lahcen Benaabidate
benaabidate@yahoo.fr
+212 0 35 61 09 35
+212 0 35 60 82 14
Morocco

AUTORITA DI BACINO DELLA PUGLIA
Antonio Di Santo
a.disanto@poliba.it
+39 080 4670330
+39 080 4670376
Italy

**NOMARCHIAKI AFTODIOIKISI
LAKONIAS**
Vassilis Papadoulakis
papkal1@otenet.gr
+302731021691
+302731021144
Greece

**GOTTFRIED WILHELM LEIBNIZ
UNIVERSITÄT HANNOVER**
Melanie Bauer
mb@warb.uni-hannover.de
+49 511 762 19477
+49 511 762 19413
Germany

NIKER

New Integrated Knowledge-based approaches to the protection of cultural heritage from Earthquake-induced Risk

Period: 01/01/2010 to 31/12/2012
Total cost: EUR 3 521 656
Budget from EC: EUR 2 736 114
Contract number: 244123

Funding scheme: Collaborative Project
Coordinator: UNIVERSITA DEGLI STUDI DI PADOVA
Website: www.niker.eu

THE CHALLENGE

The project aims at developing and validating innovative materials and technologies for the systemic improvement of the seismic behaviour of cultural heritage assets. This will be accomplished through the development of an integrated methodology, which includes design methods and innovative monitoring and early warning techniques.

PROJECT OBJECTIVES

- ▶ Creation of a database with new relational structure, with the task of orienting and assisting the development of advanced materials and innovative techniques.
- ▶ Experimental testing, numerical simulation and derivation of design methods for vertical and horizontal structural elements, for connections and for the overall seismic behaviour of buildings.
- ▶ Development of knowledge-based assessment procedures and final validation of the entire methodology on real case studies. Guidelines for end users.

METHODOLOGY

The project will develop a new integrated methodology aiming at improving the general safety level and reducing the loss of artistic value, where the increased participation of end users and the formulation of new competitive solutions to the construction sector are fostered. Such a methodology inevitably relies on a multidisciplinary approach for the development of innovative materials and systems for low-intrusiveness and compatible

interventions. The methodology makes use of nanotechnology for the development of mortars and grouts, also taking into account the substrate they are meant to be applied to.

It is based on the innovative use of steel reinforced polymers/steel reinforced grout (SRP/SRG) materials; on the definition of new application methods and design rules for fibre reinforced polymers (FRP); on the development of compatible techniques for horizontal and vertical elements and their connections; and on the advancement of innovative dissipative devices for anchors and tying.

EXPECTED RESULTS

On the basis of real application conditions, the project aims at developing and validating complete and diversified innovative technologies and tools for the systemic improvement of the seismic behaviour of cultural heritage assets. These materials and technologies will at the same time ensure effectiveness, economic application and maintenance, low-intrusiveness towards the existing structure, respect of authenticity and of the original structural concept, and high structural performance and improvement of seismic behaviour. The optimisation of the collaboration between old and new materials and elements and the sensitivity and compatibility of the interventions is also expected. Furthermore, the project intends to provide optimised design methods, advanced monitoring and early warning techniques for knowledge-based assessment and intelligent interventions. The final objective is to enable the cost-efficient and reliable mitigation of potential damages to cultural heritage assets caused by earthquakes.

NIKER

New Integrated Knowledge-based approaches to the protection of cultural heritage from Earthquake-induced Risk

COORDINATOR

UNIVERSITA DEGLI STUDI DI PADOVA
Claudio Modena
Via Marzolo 9
35131 PADOVA
daporto@dic.unipd.it
+39 049 8275631
+39 049 8275631
Italy

CONTRACTORS

**BUNDESANSTALT FÜR
MATERIALFORSCHUNG
UND -PRÜFUNG**
Urs Mueller
Department VII.1 Building Materials
Unter den Eichen, 87
12205 BERLIN
urs.mueller@bam.de
+49 3081041712
+49 3081041717
Germany

**USTAV TEORETICKE A APLIKOVANE
MECHANIKY AVCR**
Miloš Drdácky
Prosecka, 76
19000, PRAHA
mailto:drdacky@itam.cas.cz
+42 02 83880854
+42 02 86884634
Czech Republic

**NATIONAL TECHNICAL UNIVERSITY
OF ATHENS**
Elizabeth Vintzileou
Heron Polytechniou, 5
15773, ZOGRAFOU
elvintz@central.ntua.gr
+30 210 7721272
+30 210 7721273
Greece

POLITECNICO DI MILANO
Antonella Elide Saisi
Piazza Leonardo da Vinci, 32
20133 MILANO
saisi@stru.polimi.it
+39 02 23994386
+39 02 23994220
Italy

UNIVERSIDADE DO MINHO
Paulo Lourenço
University of Minho 4800-058
Azurém, GUIMARÃES
pbl@civiluminho.pt
+351 253 510209
+351 253 510217
Portugal

**UNIVERSITAT POLITECNICA
DE CATALUNYA**
Pere Roca
08034, BARCELONA
pere.roca.fabregat@upc.edu
+34 93 4017381
+34 93 4054135
Spain

UNIVERSITY OF BATH
Dina D'ayala
Claverton Down
BA2 7AY, BATH
absdfda@bath.ac.uk
+44 1225 386537
+44 1225 386822
United Kingdom

GAZI UNIVERSITESI
Ali Ihsan Unay
Bolumu Celal Bayar Bulvari
06570 ANKARA
unay@metu.edu.tr
+90 312 5823658
+90 312 2102297
Turkey

ECOLE NATIONALE D'ARCHITECTURE
Khalid El Harroui
BP 6372, Rabat Instituts
10000, RABAT
kelharroui@gmail.com
+212 6 1374150
+212 5 37 775276
Morocco

CAIRO UNIVERSITY
Mona Fouad Ali
12613 GIZA - Gamaa
monalyeg@yahoo.com
+202 37 349449
+202 37 349587
Egypt

ISRAEL ANTIQUITIES AUTHORITY
Jacques Neguer
Rockefeller Museum Bldg. P.O.B. 586
91004, JERUSALEM
neguer@yahoo.com
+97235042275
+97226260105
Israel

BOZZA LEGNAMI S.R.L.
Enzo Bozza
Via Regia, 70
35010, VIGONZA
info@bozzalegnami.it
+39 049 629699
+39 049 725479
Italy

CINTEC INTERNATIONAL LTD.
Dennis Lee
Gold Tops, 11
NP20 4PH, NEWPORT
dennislee@cintec.co.uk
+44 1633 246614
+44 1633 246110
United Kingdom

NIKER

New Integrated Knowledge-based approaches to the protection
of cultural heritage from Earthquake-induced Risk

INTERPROJEKT D.O.O.

Mustafa Humo
Marsala Tita 254a
88104 Mostar
mhumo@interprojekt.ba
+387 36 555132
+387 36 555731
Bosnia and Herzegovina

S&B INDUSTRIAL MINERALS MINING QUARRYING INDUSTRIAL COMMERCIAL TOURISTSHIPPING TECHNICAL COMPANY SA

Athanasios Karalis
A. Metaxa, 15
14564, KIFISSIA
karalis@sandb.com
+30 210 6296177
+30 210 6296087
Greece

ZIEGERT SEILER INGENIEURE GMBH

Christof Ziegert
Schlesische Str. 26, Aufgang A
10997 BERLIN
ziegert@zrs-berlin.de
+49 30 39800 95-31
+49 30 39800 95-66
Germany

MONUMENTA - CONSERVACAO E RESTAURODO PATRIMONIO ARQUITECTONICO LDA*

Vitor Coias
Rua Pedro Nunes, 27, 1º Dto
1050-170, LISBOA
vitorcoias@gestip.pt
+351 21 3712580
+351 21 3854980
Portugal

PEGASO

People for Ecosystem-based Governance in Assessing sustainable development of Ocean and Coast

Period: 01/02/2010 to 31/01/2014
Total cost: EUR 8 903 161
Budget from EC: EUR 6 999 005
Contract number: 244170

Funding scheme: Collaborative Project
Coordinator: UNIVERSITAT AUTONOMA DE BARCELONA
Website: <http://www.pegasoproject.eu>

CONTEXT AND OBJECTIVES

Many efforts have been deployed for developing Integrated Coastal Zone Management (ICZM) in the Mediterranean and the Black Seas. Both basins have suffered and continue to suffer from severe environmental degradation. In many areas this has led to unsustainable trends which have impacted on economic activities and human well-being. Important progress was made with the launch of the ICZM Protocol for the Mediterranean Sea in January 2008.

The main objective of PEGASO is to build on existing capacities and develop common novel approaches to support integrated policies for the coastal, marine and maritime realms of the Mediterranean and Black Sea basins in ways that are consistent with and relevant to the implementation of the ICZM Protocol for the Mediterranean Sea. PEGASO is consistent with the frameworks of the Barcelona and Bucharest conventions which seek to achieve a coordinated approach to sustainable resource management and development, and to protect these regional seas and the quality of life of their peoples. It also continues ICZM efforts, supporting new marine and maritime policies.

METHODOLOGY

PEGASO will use the model of the existing ICZM Protocol for the Mediterranean Sea and adjust it to the needs of the Black Sea through three innovative actions.

- ▶ Construct an ICZM governance platform as a bridge between scientist and end-user communities, going far beyond a conventional

bridging. The building of a shared scientific and end-user platform is at the heart of our proposal linked with new models of governance.

- ▶ Refine and further develop efficient and easy to use tools for making sustainability assessments in the coastal zone (indicators, accounting methods and models, scenarios). They will be tested and validated in a multi-scale approach for integrated regional assessment.
- ▶ Implement a spatial data infrastructure (SDI), following the INSPIRE directive, to organise and standardise spatial data to support information sharing on an interactive visor, to make it available to the ICZM platform, and to disseminate all results of the project to the end users and interested parties.

EXPECTED RESULTS

- ▶ **EU ICZM recommendation (2002–07) and ICZM Protocol for the Mediterranean:** Review of the set of ICZM indicators dealing with land and its interface to the sea. Updating of the ICZM indicators to measure sustainable development of the coast and building of an indicator of progress in ICZM. Stocktaking to know how countries are prepared for implementation. Building of a governance platform, sustainability tools and SDI.
- ▶ **Mediterranean Strategy for Sustainable Development and Marine Strategy Framework Directive (MSFD):** Design and implementation of indicators for sustainable development. Gathering of seabed maps. Development of a spatial indicator for

PEGASO

People for Ecosystem-based Governance in Assessing sustainable development of Ocean and Coast

'ecological potential'. Measurement of impacts from some maritime activities.

- ▶ **Maritime spatial planning:** Stocktaking of maritime activities and future scenarios. Identification and assessment of cumulative impacts on key spaces. Participative decision making for spatial maritime planning.
- ▶ **Climate change adaptation (EU Green Paper):** Methodology for vulnerability and risk assessment in coastal zones. Guidelines for adaptation and mitigation strategies.
- ▶ **Halting biodiversity loss by 2010, Habitats and Birds directives:** Implementation of the relevant SEBI indicators in the Mediterranean and Black Seas. Accounting for biodiversity loss in wetlands, islands and marine protected areas (MPA). Urban impacts and intensive agricultural impacts on designated sites.
- ▶ **Water Framework directive:** Development of indicators. Development of land-sea scenarios on water and ecosystem quality.
- ▶ **Fisheries (especially ecosystem-based management):** Spatial integrated indicators and assessment on this issue. Accounting of ecosystem services such as aquaculture.
- ▶ **Horizon 2020:** Mapping of urban growth and scenarios. Water use and management.
- ▶ **SEA directive:** Development of impact indicators. Identification of main future threats and priorities to mitigate them or to adapt. Production of tools to be used in assessments.
- ▶ **Cohesion funds:** Identification of most vulnerable areas and issues for funding.

PEGASO

People for Ecosystem-based Governance in Assessing Sustainable development of Ocean and coast

COORDINATOR

UNIVERSITAT AUTONOMA
DE BARCELONA
Françoise Breton
francoise.breton@uab.cat
+34935813549
Spain

CONTRACTORS

UNIVERSIDAD PABLO DE OLAVIDE
Rosario Jimenez
otri@upo.es
+34 954 349872
+34 954 349238
Spain

PLAN BLEU POUR
L'ENVIRONNEMENT
ET LE DEVELOPPEMENT
EN MEDITERRANEE
Loic Fiquet
lfiquet@planbleu.org
+33492387136
+33492387136
France

INSTITUT FRANCAIS DE RECHERCHE
POUR L'EXPLOITATION DE LA MER
Marie-Jose Clement
marie.jose.clement@ifremer.fr
+33494304936
+33494304415
France

ACRI ETUDES ET CONSEIL
Sanaa Meziane Elotmani
s.elotmani@acriec.ma
+212 522 20 27 47
+212 522 20 18 99
Morocco

UNITED NATIONS EDUCATIONAL,
SCIENTIFIC AND CULTURAL
ORGANIZATION -UNESCO
Djaffar Moussa-Elkadhum
d.moussa-elkadhum@unesco.org
+33 145 684083
+33 145 685802
France

PRIORITY ACTIONS PROGRAMME
REGIONAL ACTIVITY CENTRE
Dina Silovic
dina.silovic@ppa.t-com.hr
+385 21 340 473
+385 21 340 490
Croatia

THE UNIVERSITY OF NOTTINGHAM
Paul Cartledge
Kings Meadow Campus.
paul.cartledge@nottingham.ac.uk
+44 115 9515679
+44 115 9513633
United Kingdom

VLAAMS INSTITUUT VOOR
DE ZEE VZW
Jan Mees
jan.mees@vliz.be
+32 59 342130
+32 59 342131
Belgium

UNIVERSITA CA' FOSCARI DI VENEZIA
Corrado Angeletti
rodocar@unive.it
+39 041 234 9504
+39 041 234 9521
Italy

JRC -JOINT RESEARCH CENTRE-
EUROPEAN COMMISSION
Kris Engelen
jrc-ies-competitive@ec.europa.eu
+39 0332 785018
+39 0332 785631
Belgium

UNIVERSITE DE GENEVE
Andrea De Bono
Chemin Des Anémones 11
andrea.de-bono@grid.unep.ch
+41 22 917 82 40
+41 22 917 80 29
Switzerland

HELLENIC CENTRE FOR MARINE
RESEARCH
Achilleas Argyriou
gppk@ath.hcmr.gr
+302291076413
+302291076323
Greece

AKDENIZ KIYI VAKFI
Erdal özhan
ozhan@metu.edu.tr
+90252 243 55 00
+90252 243 55 00
Turkey

UNIVERSITY MOHAMMED V-AGDAL
Maria Snoussi
Avenue Ibn Battota B.P 1014
ma.snoussi@gmail.com
+212 5 37 771957
+212 5 37 771957
Morocco

PEGASO

People for Ecosystem-based Governance in Assessing Sustainable development of Ocean and coast

**ASSOCIATION DE RÉFLEXION,
D'ÉCHANGES ET D' ACTIONS
POUR L'ENVIRONNEMENT ET LE
DÉVELOPPEMENT**

Samir Grimes
samirgrimes@yahoo.fr
+213 0 24 42 33 93
Algeria

**NATIONAL INSTITUTE
OF OCEANOGRAPHY AND FISHERIES**

Kholeif Suzan
suzan_kholeif@yahoo.com
+2 0106635389
+2 034283048
Egypt

UNIVERSITY OF BALAMAND

Manal Nader
manal.nader@balamand.edu.lb
+961 6 930257
+961 6 930257
Lebanon

**MARINE HYDROPHYSICAL INSTITUTE
- UKRAINIAN NATIONAL ACADEMY
OF SCIENCES**

Valery Eremeev
director@ibss.iuf.net
+38 069 2544110
+380 692 544 110
Ukraine

FONDATION TOUR DU VALAT

Jean-Jacques Bravais
bravais@tourduvalat.org
+33 0 4 90 97 29 77
+33 0 4 90 97 20 19
France

**NATIONAL AUTHORITY FOR REMOTE
SENSING AND SPACE SCIENCES**

Mahmoud Ahmed
mahamed_narss@narss.sci.eg
+002 0101502501
+002 02 26225800
Egypt

**PERMANENT SECRETARIAT
OF THE COMMISSION ON THE
PROTECTION OF THE BLACKSEA
AGAINST POLLUTION**

Kiril Lliev
kiril.liev@blacksea-commission.org
+90 212 3273580
+90 212 2279933
Turkey

**UNION INTERNATIONALE POUR
LA CONSERVATION DE LA NATURE
ET DE SES RESSOURCES**

Mohamed Karmass Ameggarou
mohamed.karmass@iucn.org
+34 952 028 430
Switzerland

**INSTITUTUL NATIONAL
DE CERCETARE-DEZVOLTARE
DELTA DUNARII**

Ana Bulete
buleteana@indd.tim.ro
+40 240 524546
+40 240 533547
Romania

PERPETUATE

Performance-based approach to the earthquake protection of cultural heritage in European and Mediterranean countries

Period: 01/01/2010 to 31/12/2012
Total cost: EUR 2 863 620
Budget from EC: EUR 2 237 475
Contract number: 244229

Funding scheme: Collaborative Project
Coordinator: UNIVERSITA DEGLI STUDI DI GENOVA
Website: www.perpetuate.eu

CONTEXT AND OBJECTIVES

PERPETUATE intends to develop European guidelines for the evaluation and mitigation of seismic risk to cultural heritage assets, with innovative techniques for the seismic strengthening of historical buildings and the preservation of artworks (frescos, stucco works, statues, battlements, banisters). Two problems are considered: (a) assessment of a single cultural heritage asset (hazard analysis; soil foundation problems; investigations for the building knowledge; seismic analysis; SHM and strengthening interventions); and (b) policy initiatives for seismic risk mitigation (simplified vulnerability and risk analysis at territorial scale).

ACTIVITIES

The methodology proposed in PERPETUATE will use a displacement-based approach for the vulnerability evaluation and the design of interventions. The use of safety verification in terms of displacement, rather than strength, orients to new strengthening techniques and helps in the comprehension of the interaction between structural elements and unmovable artistic assets.

EXPECTED RESULTS AND OUTCOMES

The key deliverables of the project will be a main document which outlines the safety and conservation conceptual approach and the overall methodology, and other specific documents describing the different components of the risk analysis. Other important deliverables will derive from the application and validation of the methodology in several case studies (the Citadel of Algiers and the historical centre of Rhodes, both on the UNESCO list of world cultural heritage, the St Maria Paganica Cathedral and the Ardinghelli Palace in l'Aquila (Abruzzo region), the St Pardo Cathedral in Larino (Molise region), and the Kolizei Palace in Ljubljana (Slovenia). The recommendations recently issued by the Italian Ministry of Culture represent the framework for the development of European guidelines, applicable in European and other Mediterranean countries.

KEYWORDS:

Cultural heritage and earthquake protection, performance-based assessment, masonry buildings.

PERPETUATE

Performance-based approach to the earthquake protection of cultural heritage in European and Mediterranean countries

COORDINATOR

UNIVERSITA DEGLI STUDI
DI GENOVA

Claudia Parco – Sergio Lagomarsino
parco@unige.it;
sergio.lagomarsino@unige.it
+39-010-3532493 – 010 3532521
+39-010-3532546 - 0103532534
Italy

CONTRACTORS

AGENZIA NAZIONALE PER
LE NUOVE TECNOLOGIE,
L'ENERGIA E LO SVILUPPO
ECONOMICO SOSTENIBILE

Giuseppe Oliva - Gerardo De Canio
giuseppe.oliva@enea.it
gerardo.decanio@enea.it
+39 0630383569
+39 0630466136
Italy

BUREAU DE RECHERCHES
GEOLOGIQUES ET MINIERES

Hormoz Modaressi
h.modaressi@brgm.fr
+33-(0)2.38.64.30.73
+33-(0)2.38.64.33.61
France

ARISTOTELIO PANEPISTIMIO
THESSALONIKIS

Kyriazis Pitilakis
pitilakis@civil.auth.gr
0030.2310.995693
0030.2310.995619
Greece

NATIONAL TECHNICAL UNIVERSITY
OF ATHENS

Rallis Kourkoulis – George Gazetas
gazetas@ath.forthnet.gr
+302107724076
+302107722405
Greece

UNIVERZA V LJUBLJANI

Roko Zarnic – Vlatko Bosiljkov
roko.zarnic@fgg.uni-lj.si
vbosiljk@fgg.uni-lj.si
+386 1 4777 517
+386 1 4768 629
Slovenia

UNIVERSITY OF BATH

Dina D'ayala
Claverton Down
absdfda@bath.ac.uk
+441225386537
+441225386691
United Kingdom

UNIVERSITE DES SCIENCES
ET LA TECHNOLOGIE HOUARI
BOUMEDIENE

Djillali Benouar
dbenouar@gmail.com
00213 21 247 914
-00213 21 247 914
Algeria

GRADBENI INSTITUT ZRMK DOO

Samo Gostič
samo.gostic@gj-zrmksi
+386 1 2808 286
+386 1 2808 191
Slovenia

IL CENACOLO SRL

Marco Pouchain
info@ilcenacolo.net
+390630366500
+390630311903
Italy

PROIND SRL PRODOTTI INDUSTRIALI

Armando Settili – Massimiliano Settili
a.settili@proind.it
m.settili@proind.it
+390257602651
+390257606357
Italy

SHARE

Seismic Hazard Harmonisation in Europe

Period: 01/06/2009 to 31/05/2012

Total cost: EUR 4 138 267

Budget from EC: EUR 3 200 000

Contract number: 226967

Funding scheme: Collaborative Project

Coordinator: EIDGENÖSSISCHE TECHNISCHE
HOCHSCHULE ZÜRICH

Website: <http://www.share-eu.org>

CONTEXT AND OBJECTIVES

SHARE will deliver measurable progress in all steps leading to a harmonised assessment of seismic hazard — in the definition of engineering requirements, in the collection and analysis of input data, in procedures for hazard assessment, and in engineering applications. SHARE will create a unified framework and computational infrastructure for seismic hazard assessment and produce an integrated European probabilistic seismic hazard assessment (PSHA) model and specific scenario-based modelling tools.

EXPECTED RESULTS AND OUTCOMES

The results of SHARE will have long-lasting structural impacts in areas of societal and economic relevance; they will serve as a reference for the Eurocode 8 application, and will provide homogeneous input for the correct seismic safety assessment for critical industry, such as energy infrastructures and the re-insurance sector. SHARE will cover the whole European territory, the Maghreb countries in the southern Mediterranean and Turkey in the eastern Mediterranean.

SHARE

Seismic Hazard Harmonisation in Europe

COORDINATOR

EIDGENÖSSISCHE TECHNISCHE
HOCHSCHULE ZÜRICH

Domenico Giardini
giardini@sed.ethz.ch
+41 44 633 26 10
+41 44 633 10 65
Switzerland

CONTRACTORS

HELMHOLTZ-ZENTRUM
POTSDAM DEUTSCHES
GEOFORSCHUNGSZENTRUM

Claas Schippmann
schipp@gfz-potsdam.de
+49-331-288-1620
+49-331-288-1628
Germany

ISTITUTO NAZIONALE DI GEOFISICA
E VULCANOLOGIA

Gianluca Valensise
valensise@ingv.it
+39-06-51860485
+39-06-5041287
Italy

UNIVERSITE JOSEPH FOURIER
GRENOBLE 1

Fabrice Cotton
fabrice.cotton@obs.ujf-grenoble.fr
+33-4-76828033
+33-4-76828101
France

UNIVERSITA DEGLI STUDI DI PAVIA

Gian Michele Calvi
Via Ferrata 1
gm.calvi@unipv.it
+39-0382-516911
+39-0382-529131
Italy

ARISTOTELIO PANEPISTIMIO
THESSALONIKIS

Kyriazis Pitilakis
pitilakis@civil.auth.gr
+30.2310.995693
+30.2310.995619
Greece

BUREAU DE RECHERCHES
GEOLOGIQUES ET MINIERES

John Douglas
j.douglas@brgm.fr
+33 (0)2.38.64.36.48
+33 (0)2.38.64.47.38
France

CENTRE DE RECHERCHE EN
ASTRONOMIE ASTROPHYSIQUE
ET GEOPHYSIQUE

Abdelkarim Yelles
kyelles@yahoo.fr
+213 21 90 44 67
+213 21 90 44 58
Algeria

INSTITUTO SUPERIOR TECNICO

Teresa Malhoa
natep@ist.utl.pt
+351-21-8417731
+351-21-8478619
Portugal

BOGAZICI UNIVERSITESI

Mustafa Erdik
Kandilli Rasathanesi Cengelkoy
34864
erdik@boun.edu.tr
+90-216-332 6560
+90-216-308 0163
Turkey

LABORATORIO NACIONAL
DE ENGENHARIA CIVIL

José António Costa
jac@lnec.pt
+351-21-8443649
+351-21-8443011
Portugal

MIDDLE EAST TECHNICAL
UNIVERSITY

Dede Sinan Akkar
sakkar@metu.edu.tr
90-312-210-7475
90-312-210-5401
Turkey

SEIZMOLOSKI ZAVOD CRNE GORE

Branislav Glavotovic
seismocg@t-com.me
+382-20-648146
+382-20-648146
Montenegro

NATURAL ENVIRONMENT RESEARCH
COUNCIL

Roger Mw Musson
West Mains Road Murchison House
mmwm@bgs.ac.uk
0044 131 650 0205
0044 131 667 1877
United Kingdom

INSTITUTUL NATIONAL DE
CERCETARE-DEZVOLTARE PENTRU
FIZICA PAMANTULUI

Mircea Radulian
mircea@infp.ro
+ 40-755 077703
+ 40-214050673
Romania

SHARE

Seismic Hazard Harmonisation in Europe

NATIONAL AND KAPODISTRIAN

UNIVERSITY OF ATHENS
Konstantinos Makropoulos
kmacrop@geol.uoa.gr
+30-210-7274425
+30-210-7274138
Greece

STIFTELSEN NORSAR

Conrad Lindholm
conrad@norsar.no
+47-63805900
+47-63818719
Norway

KONINKLIJKE STERRENWACHT VAN BELGIE

Ronald Van Der Linden
ronald.vanderlinden@oma.be
+32-23730249
+32-23730339
Belgium

SMOOHS

Smart Monitoring of Historic Structures

Period: 01/12/2008 to 30/11/2011

Total cost: 1 839 951 EUR

Budget from EC: EUR 1 404 993

Contract number: 212939

Funding scheme: Collaborative Project

Coordinator: UNIVERSITÄT STUTTGART

Website: <http://www.smoohs.eu>

CONTEXT AND OBJECTIVES

Historic structures are often of extraordinary architecture, design or material. The conservation of such structures for future European generations is an important task. To conserve historic structures, it is increasingly necessary to understand the deterioration processes, which are mainly caused by the environment. In certain cases continuous monitoring systems have been installed to obtain information about the deterioration processes. However, most of these monitoring systems were just weather or air pollution data acquisition systems and used only basic models for data analysis. The real influence of the environment on the structure or structural material is often unaccounted for. This means that the structural resistance is only calculated from the measurements and is not determined by sufficient sensors. Another aspect is the fact that most monitoring systems require cabling, which is neither aesthetically appealing nor in some cases applicable due to the necessary fastening techniques. The project aims to develop competitive tools for practitioners which go beyond the mere accumulation of data.

ACTIVITIES

Smart monitoring systems using wireless sensor networks, new miniature sensor technologies (e.g. MEMS) for minimally invasive installation as well as smart data processing will be developed. It will provide help in the sense of warnings (e.g. increase of damaging factors) and recommendations for action (e.g. ventila-

tion or heating on/off, etc.) using data fusion and interpretation that is implemented within the monitoring system. The development will consist of small, smart wireless and robust sensors and networks, with sensors for monitoring of e.g. temperature, humidity, air velocity, strain and crack opening, acoustic emissions, vibration, inclination, chemical attack, ambient and UV light, with built-in deterioration and material models, data pre-processing, and alarm functions to inform those responsible about changes to the object status.

EXPECTED RESULTS AND OUTCOMES

Comparative tests will be conducted to validate the models as well as the monitoring data from several case studies. The results of the project will be summarised in a toolbox and guidelines, which will be disseminated at special trainings organised for restorers, owners of cultural heritage and public authorities.

SMOOHS

Smart Monitoring of Historic Structures

COORDINATOR

UNIVERSITÄT STUTTGART

Markus Krügerkruger
@iwb.uni-stuttgart.de
+49 711 68566786
+49 711 68566818
Germany

CONTRACTORS

AURA BÄRBEL DIERUFF KARL FIEDLER GBR

Bärbel Dieruff
b.dieruff@online.de
+49 - 711 - 465318
+49 - 711 - 486635
Germany

UNIVERSITÄT STUTTGART

Sebastian Bachmeier
sebastian.bachmeier@
iwb.uni-stuttgart.de
+49-711-685 66792
+49-711-685 66818
Germany

ACCADEMIA EUROPEA PER LA RICERCA APPLICATA ED IL PERFEZIONAMENTO PROFESSIONALE BOLZANO (ACCADEMIA EUROPEA BOLZANO)

Alexandra Troi
alexandra.troi@eurac.edu
+39 0471 055332
+39 0471 055339
Italy

ALMA MATER STUDIORUM-

UNIVERSITÀ DI BOLOGNA
Francesco Ubertini
francesco.ubertini@unibo.it
+390512093513
+39 051 209 3495
Italy

STIFTUNG PREUSSISCHER KULTURBESITZ

Stefan Simon
s.simon@smb.spk-berlin.de
+49-30-3267 4910
+49-30-3267 4912
Germany

INSTYTUT KATALIZY I FIZYKOCHEMII POWIERZCHNI, POLSKA AKADEMIA NAUK

Michał Lukomski
nclukomski@cyf-kr.edu.pl
(+48 12) 6395190
(+48 12) 4251923
Poland

KÄFERHAUS GMBH

Jochen Kaeferhaus
kaeferhaus@aon.at
+43-2244-5463
+43-2244-546314
Austria

TTI-TECHNOLOGIE-TRANSFER- INITIATIVE GMBH

Markus Krüger
krueger@smartmote.de
+49-711-68566789
+49-711-68566818
Germany

METALMOBILE S.R.L.

Filippo Bastianini
Via Gesso 140
filippo.bastianini@gmail.com
00393475966878
+39-051752671
Italy

ARTEMIS SRL

Enrico Esposito
e.esposito@artemis-srl.it
+39-071-2204442
+39-071-2204801
Italy

CENTRO DI PROGRETTAZIONE, DESIGN E TECNOLOGIE DEI MATERIALI

Stefano De Riccardis
stefano.dericcardis@cetma.it
+39-0831-449200
+39-0831-449120
Italy

RIWAQ- CENTRE FOR ARCHITECTURAL CONSERVATION

Suad Al Amiry
suad@riwaq.org
+972-2-2406887
+972-2-2406986
Palestinian-administered areas

DEPARTMENT OF ANTIQUITIES

Fawwaz Al-Khraysheh
f.alkhraysheh@doa.jo
+962 6 4644320
+962 6 4644714
Jordan

SVEUCILISTE U ZAGREBU GRADEVINSKI FAKULTET

Vlatka Rajcic
vrajcic@grad.hr
+385912097840
+38514828052
Croatia

WAHARA

Water Harvesting for Rainfed Africa: investing in dryland agriculture for growth and resilience

Period: 01/03/2011 to 29/02/2016

Total cost: EUR 2 619 115

Budget from EC: EUR 1 999 312

Contract number: 265570

Funding scheme: Collaborative Project

Coordinator: STICHTING DIENST LANDBOUWKUNDIG ONDERZOEK

Website: <http://www.wahara.eu>

CONTEXT AND OBJECTIVES

Water harvesting technologies play a key role in bringing about an urgently needed increase in agricultural productivity, and to improve food and water security in rural areas. WAHARA will take a transdisciplinary approach to develop innovative, locally-adapted water harvesting solutions with wider relevance for rain-fed Africa.

ACTIVITIES

The project emphasises:

- ▶ participatory technology design, i.e. selecting and adapting technologies that have synergies with existing farming systems and that are preferred by local stakeholders, yet tap from a global repertoire of innovative options;
- ▶ sustainable impact, i.e. technologies that combine multiple uses of water, green and blue water management, and integrated water and nutrient management; using models, water harvesting systems will be designed for maximum impact without compromising downstream water users, contributing to sustainable regional development;

- ▶ integration and adaptability, i.e. paying attention to the generic lessons to be learned from local experiences, and developing guidelines on how technologies can be adapted to different conditions;
- ▶ learning and action, i.e. a strategy will be developed to enable learning and action from successes achieved locally: (a) within a region, to upscale from water harvesting technologies to water harvesting systems, and (b) across regions, promoting knowledge exchange at continental scale.

EXPECTED RESULTS AND OUTCOMES

Water harvesting technologies enhance water buffering capacity, contributing to the resilience of African drylands to climate variability and climate change, as well as to socioeconomic changes such as population growth and urbanisation. To ensure the continental relevance of project results, research will concentrate on four geographically dispersed study sites in Tunisia, Burkina Faso, Ethiopia and Zambia, covering diverse socioeconomic conditions and a range from arid to sub-humid climates.

WAHARA

Water Harvesting for Rainfed Africa: investing in dryland agriculture for growth and resilience

COORDINATOR

STICHTING DIENST
LANDBOUWKUNDIG ONDERZOEK
Coen J. Ritsema
coen.ritsema@wur.nl
+31 317 486517
+31 317 419000
Netherlands

CONTRACTORS

UNIVERSITY OF LEEDS
Kathy Brownridge
k.brownridge@leeds.ac.uk
+44 113 343 6050
+44 113 343 4058
United Kingdom

METAMETA RESEARCH B.V.
Frank Van Steenberg
fvansteenbergen@metameta.nl
+31 73 6238206
+31 317 350130
Netherlands

INSTITUT DES REGIONS ARIDES

Mohamed Ouessar
med.ouessar@ira.agrinet.tn
+21675633005
+21675633006
Tunisia

INSTITUT DE L'ENVIRONNEMENT ET DE RECHERCHES AGRICOLES

Hamado Sawadogo
hsawadogo@gmail.com
+226 20 53 40 06
+226 20 53 65 63
Burkina Faso

MEKELLE UNIVERSITY

Kifle Woldearegay
kifewold@yahoo.com
+251914743917
+251344409304
Ethiopia

GOLDEN VALLEY AGRICULTURAL RESEARCH TRUST

Stephen W. Muliokela
gart@zamnet.zm
+260 211 214 718
+260 211 213 832
Zambia

WAGENINGEN UNIVERSITEIT

Jan De Graaff
jan.degraaff@wur.nl
+31 317 482881
+31 317 419000
Netherlands

WASSERMED

Water availability and security in southern Europe and the Mediterranean

Period: 01/01/2010 to 31/12/2012

Total cost: EUR 3 669 943

Budget from EC: EUR 2 933 973

Contract number: 244255

Funding scheme: Collaborative Project

Coordinator: CENTRO EURO-MEDITERRANEO

PER I CAMBIAMENTI CLIMATICI SCARL

Website: <http://www.wassersed.eu>

CONTEXT AND OBJECTIVES

The WASSERMed project will analyse, in a multidisciplinary way, ongoing and future climate-induced changes in hydrological budgets and extremes in southern Europe, north Africa and the Middle East in the framework of threats to national and human security. A climatic and hydrological component directly addresses the reduction of uncertainty and the quantification of risk. This component will provide an interface to other climatological projects and models, producing climate change scenarios for the Mediterranean and southern Europe, with special emphasis on precipitation.

ACTIVITIES

Five case studies will be considered: (1) Syros island (Greece), (2) Sardinia island (Italy), (3) Merguellil watershed (Tunisia), (4) Jordan river basin, and (5) Nile river system (Egypt). The case studies are illustrative and represent situations which deserve special attention, due to their relevance to national and human security. Furthermore, impacts on key strategic sectors, such as agriculture and tourism, will be considered, as well as macroeconomic implications of water availability in terms of regional income, consumption, investment, trade flows, industrial structure and competitiveness.

EXPECTED OUTCOMES AND RESULTS

WASSERMed is an interdisciplinary project, which integrates climate change scenarios, holistic water system modelling and interdisciplinary impact assessment, with three main contributions.

- ▶ Integration of climate change scenarios, holistic water system modelling. This provides results for reducing uncertainties of climate change impacts on hydrology in the identified regions.
- ▶ Interdisciplinary approach, coupling macroeconomic implications and technical indicators. This provides a better assessment of climate effects on water resources, water uses and expected security risks.
- ▶ A proposal for specific adaptation measures for key sectors of the Mediterranean economy. This provides a better basis for achieving water security.

WASSERMED

Water availability and security in southern Europe and the Mediterranean

COORDINATOR

CENTRO EURO-MEDITERRANEO PER I CAMBIAMENTI CLIMATICI SCARL

Laura Panzera
laura.panzera@cmcc.it
+39 0832 288 650
+39 0832 277 603
Italy

CONTRACTORS

THE UNIVERSITY OF EXETER

Enda Clarke
The Innovation Centre, Rennes Drive
e.clarke@exeter.ac.uk
+44 1392 263744
+44 1392 263686
United Kingdom

CENTRO INTERNAZIONALE DI ALTI STUDI AGRONOMICI MEDITERRANEI - ISTITUTO AGRONOMICO MEDITERRANEO DI BARI

Saverio De Santis
desantis@iamb.it
+39 080 46 06 411
+39 080 46 06 206
Italy

CLU SRL

Luisella Bianco
luisella@cluweb.it
+39051375977
+39051375977
Italy

NATIONAL TECHNICAL UNIVERSITY OF ATHENS

Dionysis Assimacopoulos
assim@chemeng.ntua.gr
00302107723218
0030210-7721196
Greece

UNIVERSIDAD POLITECNICA DE MADRID

Gonzalo Leon
internacional.investigacion@upm.es
+34 91 3366048
+34 91 3365974
Spain

NATIONAL CENTER FOR AGRICULTURAL RESEARCH AND EXTENSION

Ghada Al-Naber
al-naber@ncare.gov.jo
+962 6 4725071
+962 6 4726099
Jordan

POTSDAM INSTITUT FÜR KLIMAFOLGENFORSCHUNG

Frauke Haneberg
frauke.haneberg@pik-potsdam.de
+49 331 2882500
+49 331 2882411
Germany

INSTITUT DE RECHERCHE POUR LE DEVELOPPEMENT

Ariel Crozon
dri.europe@ird.fr
+ 33 4 91 99 94 56
+ 33 4 91 99 92 12
France

MINISTRY OF WATER RESOURCES AND IRRIGATION

Maha Tawfik
ecri_nwrc@yahoo.com
+ (202) 4218 4757
+ (202) 4218 2070
Egypt

INSTITUT NATIONAL AGRONOMIQUE DE TUNISIE

Mahmoud Elies Hamza
h_elies@yahoo.fr
+ 216 71 892 785
+ 216 71 799 391
Tunisia

UNIVERSITY OF JORDAN

Samir Habib
admin@ju.edu.jo
00 962 6 5355000 ext. 21086
00 962 6 5339501
Jordan

BAT4MED

Boosting Best Available Techniques in the Mediterranean Partner Countries

Period: 01/12/2010 to 31/05/2013

Total cost: EUR 1 151 853

Budget from EC: EUR 943 365

Contract number: 265327

Funding scheme: Collaborative Project

Coordinator: INSTITUTO ANDALUZ DE TECNOLOGIA

CONTEXT AND OBJECTIVES

BAT4MED is a 30-month project, whose main objective is to ensure a higher level of environmental protection of the Mediterranean region, minimising the negative impacts associated with the activities of the key industrial sectors. With this aim, the possibilities for and impact of diffusing the EU Integrated Pollution Prevention and Control approach to the Mediterranean partner countries (MPC) will be assessed and the implementation of best available techniques in the national environmental programmes will be promoted and supported. BAT4MED aims to help implement the EU's technologies action plan by supporting the transfer and uptake of environmental technologies in developing countries. Industrial pollution processes account for a considerable share of the overall pollution in the Mediterranean region. Though awareness of environmental issues related to industrial pollution has notably grown in the last decades, pollution monitoring shows that positive results have hardly been achieved. The goal of the project justifies its transnational dimension, since pollution in the Mediterranean has a global dimension and cannot be tackled separately by each single country.

ACTIVITIES

The project brings together eight organisations from six countries: four organisations from three EU Member States (Spain, Belgium, Italy), three from three MPC (Egypt, Tunisia, Morocco) and one international organisation based in Egypt to build mutual understanding through established networking in industrial pollution prevention and control.

Firstly, BAT4MED will analyse the industrial context in the MPC to select the most promising sectors with the highest environmental benefit potential. Secondly, a methodology for BAT assessment will be designed and applied and BAT will be selected for each identified sector taking into account local conditions. Lastly, an analysis of potential convergence of MPC policies with the EU approach will be carried out. The project includes an ambitious set of awareness creation and dissemination activities.

BAT4MED

Boosting Best Available Techniques in the Mediterranean Partner Countries

COORDINATOR

INSTITUTO ANDALUZ
DE TECNOLOGIA
Eva Pérez Pulido
evaperez@iat.es
+34 95 4468010
+34 954 460407
Spain

CONTRACTORS

VLAAMSE INSTELLING VOOR
TECHNOLOGISCH ONDERZOEK N.V.
Karl Vrancken
karl.vrancken@vito.be
+32 14 335892
+32 14 32 11 85
Belgium

SCUOLA SUPERIORE DI
STUDI UNIVERSITARI E DI
PERFEZIONAMENTO SANT'ANNA
Pietro Tonutti
m.vignoni@sssup.it
+39 050 883528
+39 050 883519
Italy

AGENCIA DE RESIDUOS
DE CATALUNYA
Roger García
rgarcia@cprac.org
+34 93 5538790
+34 93 5538795
Spain

EGYPTIAN ENVIRONMENTAL
AFFAIRS AGENCY
Maysoun Nabil Ali
maysounali@hotmail.com
+20 2 25261419
+20 2 25261421
Egypt

CENTRE INTERNATIONAL
DES TECHNOLOGIES DE
L'ENVIRONNEMENT DE TUNIS
Kamel Saïdi
assistance@citet.nat.tn
+216 71 206 433
+216 71 206 642
Tunisia

ASSOCIATION DU CENTRE MAROCAIN
DE PRODUCTION PROPRE
Hanan Hanzaz
hanan.hanzaz@cmpp.ma
+212 522 997 053
+212 522 981 531
Morocco

CENTRE FOR ENVIRONMENT
AND DEVELOPMENT FOR
THE ARAB REGION AND EUROPE
Hossam Allam
hallam@cedare.int
+20 2 24513921
+20 2 24513918
Egypt

GEONETCAB

GEO NETwork for capacity building

Period: 01/11/2009 to 31/10/2012

Total cost: EUR 1 207 861

Budget from EC: EUR 999 988

Contract number: 244172

Funding scheme: Collaborative Project

Coordinator: UNIVERSITEIT TWENTE

Website: <http://geonetcab.espace-dev.fr/>

CONTEXT AND OBJECTIVES

The objective of the GEO network for capacity building (GEO-Net-CaB) project is to create the conditions for the improvement and increase of the GEO capacity-building activities and framework, with special emphasis on developing countries, new EU Member States (and EU neighbouring countries) and climate monitoring. It will also target the broader goal of improved effectiveness and efficiency of GEO capacity building for application in the GEO societal benefit areas.

ACTIVITIES

Coinciding with this objective, successful brokerage with (potential) clients for earth observation products and services will be facilitated. To achieve maximum impact, demonstration projects will be carried out in southern Africa, the French-speaking African region, the Czech Republic and Poland, with spin-offs to EU neighbouring countries, Latin America and Asia. The project (with a duration of three years) will be carried out by a strong consortium of partners from the Netherlands, France, South Africa, Morocco, the Czech Republic and Poland, supervised by an advisory board with worldwide representation and strong connections to GEO.

EXPECTED RESULTS AND OUTCOMES

The project will deliver the following outputs:

- ▶ identification (at a generic and global level, but with emphasis on the target regions) of capacity building needs in earth observation;
- ▶ a description of specifications for earth observation capacity buildings;
- ▶ identification of resource providers;
- ▶ establishment of sustainable brokerage between stakeholders (including resource providers);
- ▶ establishment of a mechanism to facilitate cooperation between stakeholders and providers;
- ▶ establishment of a global base of technical expertise for education and training in earth observation (with emphasis on developing countries, new EU Member States and climate monitoring);
- ▶ establishment of monitoring and evaluation mechanisms for determining the efficacy of GEO capacity-building efforts.

GEONETCAB

GEO NETWORK for capacity building

COORDINATOR

UNIVERSITEIT TWENTE

Bert Boer
boer@itc.nl
+31 53 4874541
+31 53 4874436
Netherlands

CONTRACTORS

CENTRE NATIONAL D'ETUDES SPATIALES - CNES

Nathalie Bernhard
sylvie.marzocchi@cnes.fr
+ 33 5 61 28 33 59
+ 33 5 61 27 38 88
France

INSTITUT DE RECHERCHE POUR LE DEVELOPPEMENT

Ariel Crozon
dri.europe@ird.fr
+ 33 4 91 99 94 56
+ 33 4 91 99 92 12
France

CENTRUM BADAN KOSMICZNYCH POLSKIEJ AKADEMII NAUK

Marek Banaszkiwicz
marekb@cbk.waw.pl
+48 22 8511810
+48 22 8403131
Poland

UNIVERZITA KARLOVA V PRAZE

Premysl Stych
stych@natur.cuni.cz
00420221951406
00420224920657
Czech Republic

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH

Alex Fortescue
afort@csir.co.za
+27 12 3345000
+ 27 12 3345001
South Africa

CENTRE REGIONAL AFRICAIN DES SCIENCES ET TECHNOLOGIES DE L'ESPACE

Abderrhamane Touzani
touzani@emi.ac.ma
+ 212 61 30 61 99
+ 212 37 68 18 26
Morocco

UMVOTO AFRICA (PTY) LTD

Andiswa Mlisa
andiswa@umvoto.com
+27217888031
+27217886742
South Africa

IWWA

Integrated Waste management in Western Africa

Period: 01/06/2010 to 31/05/2012
Total cost: EUR 1 242 856
Budget from EC: EUR 999 884
Contract number: 244188

Funding scheme: CSA
Coordinator: VEREIN ZUR FÖRDERUNG
 DES TECHNOLOGIETRANSFERS
 AN DER HOCHSCHULE BREMERHAVEN E.V.
Website: <http://www.iwwa.eu>

CONTEXT AND OBJECTIVES

Most African countries are struggling to develop and improve their living conditions. An appropriate waste management structure at a national and regional level is a milestone that must be achieved in order to improve living standards, health and the environment. The situation in many countries is that the obvious lack of a functional waste management system brings perennial garbage problems such as inefficient garbage collection, poor public compliance to waste segregation, uncontrolled open burning, and tolerated presence of open dump sites. Furthermore, valuable resources are lost due to inefficient or non-existing recycling systems. The establishment of an efficient waste management and recycling system contributes to enhancing the resource efficiency of these countries and thus supports sustainable development in the long term. The present Coordination Action will seek the establishment of integrated solid waste management systems (ISWM) in western Africa. ISWM systems combine waste streams, waste collection, and treatment and disposal methods, with the objective of achieving environmental benefits, economic optimisation and societal acceptability.

ACTIVITIES

To achieve the project objectives, a solid waste management expert and research coordination platform will analyse the current situation in the targeted countries (Ghana, Nigeria, Senegal and Ivory Coast), identifying the main gaps and constraints of any type (technological, sociological, organisational, etc.) and selecting suitable management systems. According to the results obtained,

including inputs from authorities and policymakers in participatory workshops, the consortium will provide valuable guidelines and recommendations to be used in the future implementation of developed strategies such as national and regional action plans on solid waste management. The project will also build local capacities through workshops and seminars where relevant stakeholders must be involved.

EXPECTED RESULTS

The tools to be developed in IWWA will empower stakeholders in two ways: (1) providing technological and organisational solutions which are adapted to their needs; and (2) setting up the basis of a legal framework which enables and promotes the implementation of improved and sustainable solid waste management systems. The project will contribute to the improvement of solid waste management systems in western Africa, by promoting appropriate management policies at national and regional levels as well as in the design of waste management practices, with the support of African and European experts. IWWA outputs will be included in the following reports.

- ▶ Guide for identification of Integrated Waste Management Systems adapted to target countries regional situation.
- ▶ Guide for implementation of Integrated Waste Management Systems.
- ▶ Guidelines for participatory planning processes in Integrated Solid Waste Management (ISWM).
- ▶ Recommendations for the development of National and Regional Action Plans in each target country.

COORDINATOR

VEREIN ZUR FÖRDERUNG DES
TECHNOLOGIETRANSFERS AN DER
HOCHSCHULE BREMERHAVEN E.V.

Mirko Hänel
mhaenel@ttz-bremerhaven.de
+49 471 4832180
+49 471 4832129
Germany

CONTRACTORS

BIOAZUL

Antonia Maria
Lorenzo Lopez
alorenzo@bioazul.com
+34 951 047290
+34 951047353
Spain

EIDGENÖSSISCHE MATERIALPRÜFUNGS- UND FORSCHUNGSANSTALT

Mathias Schluemp
mathias.schluemp@empa.ch
+41 712747851
+41 712747862
Switzerland

SVERIGES LANTBRUKSUNIVERSITET

Cecilia Sundberg
cecilia.sundberg@et.slu.se
+46 18671811
+46 18673529
Sweden

ÖKO-INSTITUT E.V. - INSTITUT FÜR ANGEWANDTE ÖKOLOGIE

Matthias Buchert
m.buchert@oeko.de
+49 6151819147
+49 6151819133
Germany

FUNDACION GAIKER

Francisco García
garciaf@gaiker.es
+34 946002323
+34 946002324
Spain

TECHNISCHE UNIVERSITÄT BERLIN

Simone Ludwig
simone.ludwig@tu-berlin.de
+49 3046403156
+49 3046403131
Germany

ENDA TIERS MONDE

Amadou Diallo
audivis@enda.sn
+221 338223194
+221 338239583
Senegal

CONSEIL REGIONAL DE MATAM

Abdoulaye Drame
abdoulayedrame54@gmail.com
+221339666169
+221339666530
Senegal

INSTITUT AFRICAÏN DE GESTION URBAINE

Salimata Seck
salimata@iagu.org
+221 338698700
+221 338272200
Senegal

ZOOM DOMESTIC WASTE SERVICES LIMITED

Lawrence Laryea
zoomlionghltd@yahoo.com
+23322 252203
+23322 252137
Ghana

KWAME NKURUMAH UNIVERSITY OF SCIENCE AND TECHNOLOGY KUMASI

Moses Mensah
mymens@gmx.net
+233 208537903
+233 5160234
Ghana

BASEL CONVENTION REGIONAL COORDINATING CENTRE FOR AFRICA FOR TRAINING AND TECHNOLOGY

Oladele Osibanjo
osibanjo@baselnigeria.org
+234 8033013378
+234 28103168
Niger

ENVIRONMENTAL LAW RESEARCH INSTITUTE

Olanrewaju Fagbohun
fagbohun@elri-ng.org
+234 018990760
+234 012801263
Nigeria

UNIVERSITE D'ABOBO-ADJAME

Gustave Aboua
abouagustave@yahoo.fr
+225 05819777
+225 20378118
Cote d'Ivoire

CENTRE FOR ENVIRONMENT AND DEVELOPMENT FOR THE ARAB REGION AND EUROPE

Hossam Allam
hallam@cedare.int
+20 2 24513921
+20 2 24513918
Egypt

IWWA

Integrated Waste management in Western Africa

INFLUENTIAL INPUTS CC

June Lombard
june@icando.co.za
+27 317633760
+27317633664
South Africa

CENTRE FOR ENVIROMNEMT

IMPACTS ANALYSIS LTD
Samuel Obiri
obirisamuel@gmail.com
+233244708322
+0332132889
Ghana

SUSTAINERGYNET

Integrating civil, scientific and stakeholder knowledge towards African sustainable energy policy

Period: 01/08/2008 to 31/07/2010

Total cost: EUR 615 512

Budget from EC: EUR 548 832

Contract number: 211662

Funding scheme: CSA

Coordinator: ORGANISATION FOR INTERNATIONAL
DIALOGUE AND CONFLICT MANAGEMENT

Website: <http://www.sustainergynet.eu/>

CONTEXT AND OBJECTIVES

Sustainable development is closely linked to the issues of environment and energy and their inter-dependencies. Sustainable economic growth and social development are only possible if secure, constant and equal access to energy sources is guaranteed. However, intensive energy use is likely to present serious implications for the environment and the climate. Especially in developing countries, the promotion of sustainable energy options is necessary to tackle these challenges. In Africa, civil society organisations (CSO) have been particularly active in addressing sustainable development and energy management over the last 15 years. While presenting important representatives for social needs and concerns, their actual impact on research policy agenda setting has, however, been low as yet.

ACTIVITIES AND EXPECTED RESULTS AND OUTCOMES

In line with the EU's commitments to strengthening civil participation and to promoting a global approach to the issue of sustainable development, SustainergyNet aims to promote the engagement of CSOs in Africa in the field of research policy agenda setting concerning sustainable and efficient energy management. In this perspective, the project will elaborate and suggest ways on how to encourage and facilitate the cooperation between CSOs and RTD performers. This will be based on the assessment of current settings and frameworks that already exist, the formulation of recommendations and best practices and the presentation of a specific facility ('CSO Involvement Net') that shall support CSOs towards actively contributing to research and policy processes.

SUSTAINERGYNET

Integrating civil, scientific and stakeholder knowledge towards African sustainable energy policy

COORDINATOR

ORGANISATION FOR INTERNATIONAL
DIALOGUE AND CONFLICT
MANAGEMENT

Gregor Giersch
gregor.giersch@dialog.eu
+43-1-9900811
+43-1-5955197
Austria

CONTRACTORS

GROUPE DE RECHERCHE ET
D'ECHANGES TECHNOLOGIQUES

Rodolphe Carlier
carlier@gret.org
+33-1-70919252
+33-1-70919201
France

ÖSTERREICHISCHES INSTITUT
FÜR INTERNATIONALE POLITIK

Otmar Höll
ohoell@oiip.at
+43-1-5811106
+43-1-5811106-10
Austria

TECHNISCHE UNIVERSITÄT DRESDEN

Sven Kreigenfeld
sven.kreigenfeld@tu-dresden.de
+49-351-463-39744
+49-351-463-39742
Germany

AFREPREN/FWD ENERGY,
ENVIRONMENT AND DEVELOPMENT
NETWORK FOR AFRICA

Lugard Majoro
afrepren@africaonline.co.ke
+254-20-3866032
+254-20-3861464
Kenya

CAIRO UNIVERSITY

Fatma Emara
patcab_cu@yahoo.com
+202-35707892
+202-35707892
Egypt

INCAM

Improving national assessment and monitoring capacities for integrated environmental and coastal ecosystem management

Period: 01/01/2011 to 31/12/2012

Total cost: EUR 560 640

Budget from EC: EUR 499 904

Contract number: 265419

Funding scheme: CSA

Coordinator: NATIONAL COUNCIL FOR SCIENTIFIC RESEARCH

Website: <http://www.incam-cnrs.eu>

CONTEXT AND OBJECTIVES

The project contributes to increasing Lebanon's capacity in important environmental concerns based on a regional approach that assesses the anthropological impacts on natural resources. As a bottom-up project, INCAM will first support the collection of existing research data to assess the status of natural resources and identify knowledge gaps in environmental assessment capacities, especially in the intensively developed Lebanese coastal zones.

ACTIVITIES

A detailed action plan will be developed to strengthen institutional capacities of the Lebanese National Council for Scientific Research (CNRS) and convert it into a national and regional research centre of excellence. Later on, the project will enhance EU–regional cooperation and networking by increasing the role of the EC in general and of the FP7 in particular. Special attention is given to training and dissemination. Two regional workshops on environmental

institutional capacity building will be organised in Jordan and Egypt. This last event will tackle issues related to integrated coastal zone management more deeply and will be combined with the final project conference which is open to national, regional, international and EU stakeholders. Local dissemination and public awareness activities will be organised in critical hotspot areas in Lebanon, Jordan and Egypt.

EXPECTED RESULTS AND OUTCOMES

The main outcome will be to increase the leading scientific role of CNRS and its centres and the productive exchange of experts between the regions and the EU. Short training courses will be organised for Lebanese researchers in the EU Member States and young students will pursue MSc theses in Italy. The project duration will be 24 months. The lead organisation is CNRS-Lebanon and the other two partners are the Mediterranean Agronomic Institute of Bari (IAM-B), Italy and Institut de Recherche pour le Développement (IRD) of Toulouse, France.

INCAM

Improving national assessment and monitoring capacities for integrated environmental and coastal ecosystem management

COORDINATOR

NATIONAL COUNCIL FOR SCIENTIFIC
RESEARCH

Mouin Hamzé
Zahia Salman Ryad El Solh
hamze@cirs.edu.lb
+9611850125
+9611822639
Lebanon

CONTRACTORS

CENTRO INTERNAZIONALE DI ALTI
STUDI AGRONOMICI MEDITERRANEI
- ISTITUTO AGRONOMICO
MEDITERRANEO DI BARI

Saverio De Santis
desantis@iamb.it
+390804606411
+390804606206
Italy

INSTITUT DE RECHERCHE POUR LE
DEVELOPPEMENT

Richard Escadafal
richard.escadafal@cesbio.cnrs.fr
+33561558523
+33561558500
France

IJERA

Integrating Jordan into the European Research Area

Period: 01/01/2011 to 31/12/2012

Total cost: EUR 544 499

Budget from EC: EUR 498 544

Contract number: 266514

Funding scheme: CSA

Coordinator: ROYAL SCIENTIFIC SOCIETY

Website: <http://www.ijera.jo>

CONTEXT AND OBJECTIVES

The IJERA project aims to strengthen the capacities of the Environment Monitoring and Research Central Unit at the Royal Scientific Society (EMARCU/RSS) in Jordan while realising it as an international centre of excellence. It will also reinforce the cooperation capacities and research activities in Jordan's water sector by defining water research priorities to respond to socioeconomic needs, facilitating participation in European water research initiatives and inclusion in the Euro-Mediterranean research and innovation area.

The specific objectives of IJERA project are: reinforcement of EMARCU's cooperation capacities, dissemination of water-related research results, internationalisation and coordination between research and business sectors, enhancement of EU-Jordan S & T partnerships in water research, capacity building for solving specific water issues, strengthening of EMARCU, and setting-up of Jordan's environmental NCP.

EXPECTED RESULTS AND OUTCOMES

The main impact of IJERA will be increased capacities of the EMARCU and the structuring and enhancement of the existing EU-Jordan support landscape in the domain of water S & T cooperation in a threefold way: (i) by supporting the participation of Jordan in the FP7's water research area, (ii) by knitting together all relevant support schemes, and (iii) by facilitating both the uptake of common identified water research areas and the monitoring of the performance and impacts of this cooperation.

IJERA

Integrating Jordan into the European Research Area

COORDINATOR

ROYAL SCIENTIFIC SOCIETY

Fidaa Jibril
fidaa@emarcu.gov.jo
+962 6 5357822
+962 6 5344806
Jordan

CONTRACTORS

THE HIGHER COUNCIL FOR SCIENCE AND TECHNOLOGY HCST

Hisham Bader
hisham@hcst.gov.jo
+962 6 5340401
+962 6 5346583
Jordan

EUROPE FOR BUSINESS LTD

Leonardo Piccinetti
l.piccinetti@e4business.eu
+32472200786
+442076917131
United Kingdom

AGENZIA NAZIONALE PER LE NUOVE TECNOLOGIE, L'ENERGIA E LO SVILUPPO ECONOMICO SOSTENIBILE

Pierluigi Fanchin
pierluigi.fanchin@enea.it
+39 05 16098194
+39 05 16098309
Italy

CB-WR-MED

Capacity Building for direct Water Reuse in the Mediterranean area

Period: 01/11/2010 to 30/04/2013
Total cost: EUR 549 064
Budget from EC: EUR 490 665
Contract number: 266609

Funding scheme: CSA
Coordinator: CENTRE DE RECHERCHES
 ET DES TECHNOLOGIES DES EAUX
Website: <http://www.cbwrmed.eu/>

CONTEXT AND OBJECTIVES

In the Mediterranean region, pressure on water resources is high, so there is no water to waste. Water is becoming a limiting factor for agricultural, and even for industrial, development. Treated wastewater is part of the community's water resources and one component of a sustainable water management approach. The direct reuse, instead of wastewater discharge in the network, reduces the costs of treatment and the throwing of biological recalcitrant compounds into water streams. To reach this objective, water treatment should target: (i) pollutants degradation, (ii) multi-purpose water use, and (iii) sustainability of the technologies. The reinforcement of cooperation between EU and ENP countries is necessary to implement sustainable water management.

The project proposes to use the framework of the FP7 programme ERA-WIDE to reinforce the cooperation capacities of the Centre of Water Researches and Technologies (CERTE), a Tunisian research centre, in specific areas where CERTE already has expertise to build on its competency and capacity. The topic 'wastewater treatment for elimination of recalcitrant compounds allowing multiuse of the water and direct recycling and avoiding pollution of water system' is considered the leitmotiv of this project.

ACTIVITIES

The project will focus on the reinforcement of the R & D capacities of CERTE, as well as its regional and international impact, with the ultimate goal that R & D activities lead to a fruitful cooperation with the EU for sustainable water management in accordance with national and European strategies.

Much effort is needed to build cooperation to develop appropriate sustainable water management. Still, high attention is given to capacity building on EC cooperation and scientific research through workshops, trainings, technical visits and pilot plants upgrading. Networking and dissemination to bring the results of these efforts to effective cooperation include construction of a web platform, network and international conference.

CB-WR-MED

Capacity Building for direct Water Reuse in the Mediterranean area

COORDINATOR

**CENTRE DE RECHERCHES ET DES
TECHNOLOGIES DES EAUX**

Latifa Bousselmi
latifa.bousselmi@certe.mrt.tn
+21679325122
+21679325802
Tunisia

**FUNDACION COMUNIDAD
VALENCIANA- REGION EUROPEA**

Juan Manuel Revuelta
cbonafe@delcomval.be
+3222824174
+3222824161
Spain

CONTRACTORS

POLITECNICO DI TORINO

Emma Angelini
emma.angelini@polito.it
+39 11 0904642
+39 11 0904699
Italy

**CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE**

Anne-Florence Remy
anne-florence.remy@dr6.cnrs.fr
+33 3 83856076
+33 3 8385324592
France

**FUNDACIO CTM CENTRE
TECNOLOGIC**

David Smith
david.smith@ctm.com.es
+34938777373
+34938777374
Spain

EUROPE FOR BUSINESS LTD

Leonardo Piccinetti
l.piccinetti@e4business.eu
+32478431458
+442076917131
United Kingdom

SUDSOE

Characterisation and Sustainable use of Egyptian Degraded Soils

Period: 01/01/2012 to 30/06/2014

Total cost: EUR 499 195

Budget from EC: EUR 499 195

Contract number: 295031

Funding scheme: CSA

Coordinator: NATIONAL AUTHORITY FOR REMOTE SENSING AND SPACE SCIENCES

Website: <http://www.narss.sci.eg/>

OBJECTIVES AND EXPECTED RESULTS

This project will reinforce the ability of the National Authority for Remote Sensing and Space Sciences (NARSS) in Cairo, Egypt, to enhance its performance through the activities of capacity building. Overall, the objectives of SUDSOE are as follows.

- ▶To clearly identify existing economic potentials and needs to be addressed by NARSS in order to develop the corresponding action plan that will properly interact with local and international stakeholders and revert to the socioeconomic needs concerning the sustainable use of degraded and polluted soils.
- ▶To strengthen and enlarge existing NARSS human resources and their capabilities for the implementation of soil regulations, having as a reference the EU directive for the sustainable use of soils, in close collaboration and know-how exchange with three research institutions from Spain, Sweden and the Czech Republic facing the problem of degraded soils.
- ▶To hire experienced researchers to reinforce the human potential of NARSS. Due to the enlargement of the activities of private particular laboratories, NARSS increasingly suffers from the lack of human potential. Therefore, SUDSOE plans to hire senior research scientists specialised in the project topics to foster both research and service activities that will increase NARSS' resources to make such activities sustainable.

▶To retain the best research professionals at NARSS ('brain gain') and to attract experienced researchers from abroad to reinforce know-how and experience implementation.

▶To gain first-hand knowledge of the state-of-the-art in specific areas of solid waste and waste water treatment technologies research that are of interest to both the EU and MED as a basis for this joint research and to establish a research agenda based on the pre-selected scientific topics of interest and any others to be selected during the project. Identify best practice amongst the partners in the selected research fields and define strategies to transfer this know-how to other interested laboratories.

▶To strengthen existing and establish new collaborations between involved complementary research groups by transferring and sharing the experience and expert knowledge, with the aim of building an interdisciplinary SUDSOE network of excellence as a prerequisite for the formation of a research-driven cluster — the waste cluster initiative — with similar projects in the region dealing with the environment. As a result of this cooperation, two research project proposals are planned to be submitted under FP7 (specific programmes Environment, and Nanosciences, nanotechnologies, materials and new production technologies).

SUDSOE

Characterisation and Sustainable use of Egyptian Degraded Soils

▶To foster the collaboration between NARSS and external partners from public and private sectors at both national and international level, improving technology transfer activities by the appropriate support between NARSS and industrial partners. In this context, the WCI (EU waste cluster initiative) will be a specific key tool to accomplish this objective.

▶To increase the technical capacity of the applicant for future research activities. This will include training on the monitoring of environmental quality indicators for both soil characterisation and the sustainable use of degraded soils, and will extend the research performance to improve environmental issues and achieve leadership in the Mediterranean area concerning the sustainable use of degraded soils.

▶To provide specific support for the sustainable use of Egyptian degraded soils related to the

development of a directive for the sustainable use of soils, by monitoring environmental quality indicators. This will contribute to national and regional sustainable socioeconomic development by generating new services concerning the potential sustainable use of degraded soils.

▶To disseminate results of the SUDSOE project to both regulation authorities and end users, stakeholders, managers and decision makers, using a wide and diverse range of target instruments in the designed promotional kit. Such activities will increase the visibility of the applicant's excellence in S & T research of the Mediterranean (MED) research area. The WCI will play a specific role for the visibility of SUDSOE activities

SUDSOE

Characterisation and Sustainable use of Egyptian Degraded Soils

COORDINATOR

NATIONAL AUTHORITY FOR REMOTE
SENSING AND SPACE SCIENCES

Abd-Alla Gad
agad@narss.sci.eg
Egypt

CONTRACTORS

UNIVERSIDAD AUTONOMA
DE BARCELONA

Spain

KTH ROYAL INSTITUTE OF
TECHNOLOGY

Sweden

MASARYK UNIVERSITY

Czech Republic

INCOMMET

Improving National Capacities in Observation and Management of Marine Environment in Tunisia

Period: 01/01/2012 to 30/12/2015

Total cost: EUR 813 918

Budget from EC: EUR 499 962

Contract number: 295009

Funding scheme: CSA

Coordinator: INSTITUT NATIONAL DES SCIENCES
ET TECHNOLOGIES DE LA MER

CONTEXT AND OBJECTIVES

The INCOMMET project, coordinated by the National Institute of Marine Sciences and Technologies (INSTM), the major public research institution in Tunisia in the field of oceanography and marine environments, and also involving the University of the Mediterranean (UNIVMED, France) and the Zoological Station of Naples (SZN, Italy) aims at increasing research excellence and visibility of INSTM, and fostering its participation into ERA.

ACTIVITIES

INCOMMET is structured in 6 WP providing ideal conditions to achieve its goals. To reinforce the management capacity of INSTM with EU projects, a twinned management will be ensured by INSTM and the European Research Grant Unit of UNIVMED. The consortium will make a scientific literature review on Mediterranean areas close to Tunisia and will undertake a SWOT analysis of INSTM. This will define training courses, workshops, twinnings and visits targeting IN-

STM staff, early stage researchers, PhD and master students to improve INSTM scientific and technological capacities. To enhance EU-INSTM cooperations and visibility and increase INSTM's participation in EU FP or related EU programmes, specific training will be provided by the EU Grant Unit of UNIVMED to INSTM administrative staff and researchers. INCOMMET will elaborate a strategy to improve the internal and scientific structuring of INSTM and will conduct regional and national lobbying to increase the visibility of INSTM.

EXPECTED RESULTS AND OUTCOMES

INCOMMET will design an International Mixed Laboratory involving INSTM and its partners and elaborate a common EU research programme. The international scientific recognition of INSTM will be reinforced by strengthening communication and dissemination through a public website, production of leaflets, scientific DVDs, local conferences targeting socio-economic partners and stakeholders and a final international conference.

INCOMMET

Improving National Capacities in Observation and Management of Marine Environment in Tunisia

COORDINATOR

INSTITUT NATIONAL DES SCIENCES
ET TECHNOLOGIES DE LA MER
Malika Bel Hassen
belhassen.malika@instrm.rmt.tn
00216 71 730 420 00216 25 098
537
Tunisia

CONTRACTORS

UNIVERSITÉ DE LA MÉDITERRANÉE
France
STAZIONE ZOOLOGICA A. DOHRN
Italy

DEBPAL2

Reinforcing Capacity Building for Defending Biodiversity in the Palestinian territories

Period: -

Total cost: EUR 499 587

Budget from EC: EUR 499 587

Contract number: 294936

Funding scheme: CSA

Coordinator: AL QUDS UNIVERSITY - FACULTY OF
SCIENCE AND TECHNOLOGY - BIOLOGY
DEPARTMENT

CONTEXT AND OBJECTIVES

The Palestinian territories are an emblematic case of massive biodiversity loss (both natural and agricultural), which has a series of severe consequences on the state of the environment, of human life and the economy. As the United Nations Environment Programme stated in 2003, biodiversity is one of the fundamental pillars of the future sustainable development of the Palestinian territories that presents all the escalating environmental threats of the Mediterranean region worsened by the acute environmental degradation caused by conflicts. In recent years, the most critical conflict-related problem has been the extensive land clearing (with the connected soil degradation, land aridification, and erosion of biodiversity in all its manifestations). The nearly 750 km long separation barrier ('Wall') has significant repercussions on biodiversity, by causing the fragmentation of ecosystems and habitats, and by cutting natural ecological corridors, on the one hand, and by eliminating traditional agriculture on a wide scale, on the other. The Palestinian territories, divided into four main environmental-biogeographical zones, are part of a 'hotspot of biodiversity': the Mediterranean basin. To qualify as a hotspot, a geographical region has to be characterised both by exceptional levels of plant endemism and serious levels of habitat loss. It must meet two criteria: it must contain at least 1 500 species of vascular plants as endemics, and it has to have lost at least 70 % of its original habitat. In other words, hotspots are the earth's biologically richest and most endangered terrestrial ecoregions. The Palestinian territories are an emblematic case of this ecological degradation, and need to be sustained in their potential activities addressed at protecting biodiversity.

The objective of the project is to increase the capacity building of Al Quds University in the strategic field of biodiversity (including agro-biodiversity), and in the interlinked fields of conservation and restoration as requested by the international Convention on Biological Diversity, through a coherent plan foreseeing networking and joint research activities with the well-experienced Tuscia University; training in technological transfer towards local SMEs; training in FP7 project appraisal and development of its own research strategy

ACTIVITIES

The DEBPAL2 work plan consists of different sets of activities.

- ▶ Networking and joint research activities in biodiversity conservation and restoration and related socioeconomic aspects, with a well experienced Italian university that has developed many European projects in this field.
- ▶ Training in technology transfer from research to business with an Italian SME, already involved in the demonstration of new technologies and new business system in the Mediterranean area.
- ▶ Training in the approach, selection, preparation and submission of EU-funded environmental projects; the Italian university will develop the training as regards environmental and biodiversity conservation matters, and a Belgian non-profit association will develop the general FP7 part.

DEBPAL2

Reinforcing Capacity Building for Defending Biodiversity in the Palestinian territories

- ▶ Development of Al Quds University's research/policy strategy, able to support the government in its environmental planning activities, according to EU policy and objectives.
- ▶ Dissemination and project management activities.

EXPECTED RESULTS AND OUTCOMES

The competences, techniques and technologies that will be developed in Al Quds University focus on integrating biodiversity, cultural and social perspectives into a coherent sustainable landscape management.

This approach is strategic for the Palestinian territories but also, in a larger dimension, for the whole of the Mediterranean region, where the erosion of biodiversity is worsening and there is an increasing problem due to climate change, the human impact on the environment and the absence of consistent global politics to combat and control them.

DEBPAL2

Reinforcing Capacity Building for Defending Biodiversity in the Palestinian territories

COORDINATOR

AL QUDS UNIVERSITY - FACULTY
OF SCIENCE AND TECHNOLOGY -
BIOLOGY DEPARTMENT
Samira Barghouthi
sbarghouthi3@hotmail.com
palestinian administered areas

CONTRACTORS

TUSCIA UNIVERSITY
Italy

VELTHA IVZW
Belgium

VIVAI TORSANLORENZO
Italy

SOWAEUMED

Network in solid waste and water treatment between Europe and Mediterranean countries

Period: 01/12/2009 to 30/11/2012

Total cost: EUR 988 998

Budget from EC: EUR 881 857

Contract number: 245843

Funding scheme: CSA

Coordinator: UNIVERSITAT AUTONOMA DE BARCELONA

CONTEXT AND OBJECTIVES

The project foresees the synergic work of participants with various scientific profiles through improving scientific relationships, and exchanging know-how and experience between the participating centres, including training in MS of PhD students and/or postdoctoral researchers, to upgrade S & T research capacities of centres in MED countries dealing with waste treatment technologies — conventional, advanced and nanoscience based. The project includes one SME (Environmental Engineering) in order to give the project a complementary and applied - business dimension. To be able to participate in the project on an equal-footing, the different technological developments of the groups should be balanced by the reinforcement of MED countries' research infrastructure and improvement of their human potential

ACTIVITIES

This will be achieved by upgrading research equipment in the laboratories of less developed countries and by hiring new senior researchers in these groups. Thus, the transfer and exchange of know-how will be accelerated and the potential of the groups can be better exploited.

EXPECTED RESULTS AND OUTCOMES

This approach will prepare laboratories from MED countries to participate more efficiently in European projects. Moreover, it will enable MED countries to increase their contribution in the ERA, making them interesting partners to scientists from MS.

SOWAEUMED

Network in solid waste and water treatment between Europe and Mediterranean countries

COORDINATOR

UNIVERSITAT AUTONOMA
DE BARCELONA
Manuel Valiente
manuel.valiente@uab.cat
+34935813209
+34935812023
Spain

CONTRACTORS

KUNGLIGA TEKNISKA HOEGSKOLAN
Mamoun Muhammed
mamoun@kth.se
468-790 8158
468-7909072
Sweden

INSTITUT RUDER BOSKOVIC
Bogomil Obelic
bogomil.obelic@irb.hr
+385-1-4680219
+385-1-4680239
Croatia

UNIVERSITE CADI AYYAD
Laila Mandi
mandi@ucam.ac.ma
212665878103
212524434494
Morocco

NADREC S.A.

Marco Arredondo
marco.arredondo@cerinsa.com
932894670
934245886
Spain

UNIVERSITY OF SOUSSE

Mongi Seffen
mongiseffen@yahoo.fr
00216 73 327 544
-00216 73327 591
Tunisia

TEMP

Textile Excellence in EU-MED Partners

Period: 01/12/2009 to 30/11/2012
Total cost: EUR 1 014 275
Budget from EC: EUR 886 042
Contract number: 245917

Funding scheme: CSA
Coordinator: CENTRO TECNOLÓGICO DAS
 INDUSTRIAS TEXTIL E DO VESTUÁRIO
 DE PORTUGAL - CITEVE
Website: www.temp-eumed.eu

CONTEXT AND OBJECTIVES

The TEMP project is a capacity building project towards the strengthening of the technical and scientific competence within the EUROMED region in the field of textile related topics. The project main goal is to enhance the S&T cooperation in the Textile & Clothing field between Portugal, Italy and Tunisia by reinforcing strategic partnerships in this 3 research entities and 3 Innovation Promotion Associations.

ACTIVITIES

This will be achieved by combined actions and activities, such as: - Exchange and mobilization of human and material resources between partnering organizations; - Knowledge transfer in the field of water management; environment performance; scientific laboratorial analysis; IPR; and other S&T expertise areas; - Disseminating scientific information and knowledge as so as the results of S&T research; - Implementation of RTD past project results and best practices in the textile and clothing industry of the MED

country and convergence region; -Provide technical assistance and training aspects to enhance the knowledge transfer; - Definition of specific S&T priorities in partners regions, creating a research agenda for the period of 2010-2013, with the objective of launching research projects in the 7FP. - Create a Contact Platform with other scientific fields of mutual interest and benefit like the shoes sector, trying to improve contacts in all the fashion industry of the partnering countries.

EXPECTED RESULTS AND OUTCOMES

The expected impact of these activities will be a better integration of EU and MED countries; improve S&T capacities in the MPC (Mediterranean Partner Country) country and convergence region helping the reinforcement of the regional economic and social development; create fruitful links between partners organization and further RTD organizations in the partnering countries.

TEMP

Textile Excellence in EU-MED Partners

COORDINATOR

CENTRO TECNOLÓGICO DAS
INDÚSTRIAS TEXTIL E DO
VESTUÁRIO DE PORTUGAL - CITEVE
Helder Rosendo
Quinta Da Maia Rua Fernando
Mesquita 2785
hrosendo@citeve.pt
+351252300385
+351252300322
Portugal

CONTRACTORS

CENTRE TECHNIQUE DU TEXTILE -
CETTEX
Slim Jamoussi
Rue Des Industries, Z.I Bir El Kassâa
B.P 279
slim.jamoussi@cettex.com.tn
0021671382558
Tunisia

TREVISO TECNOLOGIA - AZIENDA
SPECIALE PER L'INNOVAZIONE
TECNOLOGICA DELLA CAMERA DI
COMMERCIO DI TREVISO
Anilkumar
Dave
Via Roma 4
a.dave@tvtecnologia.it
+390422608858
+390422608866
Italy

NEXT TECHNOLOGY TECNOTESSILE
SOCIETÀ NAZIONALE DI RICERCA R.L.
Enrico Venturini
services@tecnorex.it
+39-0574-634040
+39-0574-634045
Italy

ASSOCIAÇÃO TEXTIL E VESTUÁRIO
DE PORTUGAL
Paulo Vaz
Quinta Da Maia Rua Fernando
Mesquita 2785
atp@atp.pt
00351252303030
00351252303039
Portugal

AGENCE DE PROMOTION DE
L'INDUSTRIE ET DE L'INNOVATION-
APII
Imène Godbene
Rue De Syrie 63
imen.godbene@api.com.tn
+216 (71) 792 144
+216 (71) 782 482
Tunisia

MOICT

Morocco Research Advance in ICT for Water

Period: 01/01/2012 to 30/06/2014

Total cost: EUR 552.910

Budget from EC: EUR 494.566

Contract number: 295053

Funding scheme: CSA

Coordinator: UNIVERSITÉ SIDI MOHAMED BEN ABDELLAH

Website: www.usmba.ac.ma

CONTEXT AND OBJECTIVES

The overall objective of MoICT project is the Sidi Mohamed Ben Abdellah University in Morocco co-operational and technical capacities strengthening to reinforce the ICT for water research and application in the context of the European Research Area and development of research centre of excellence to respond to Morocco's socio-economic needs. More specifically, MoICT aims to set up an innovation collaboration framework to enhance cooperation between research and private sector and enable better conditions for young researchers.

ACTIVITIES

The specific actions to be implemented are the following ones: - Strategic strengthening of USMBA to become regional centre of excellence; - Strengthening of USMBA capacities for ICT research and application in water sector; - Raise of innovation capacities and quality of research management; - Better integration in ERA and enhanced EU-Morocco research cooperation in ICT and water sectors; - Research results and

project information dissemination to wider EU/Mediterranean audiences; - Support to young researchers through targeted mobility scheme; - Fostering path to innovation through collaboration with industry stakeholders.

EXPECTED RESULTS AND OUTCOMES

The MoICT project main outcome will be better integration of Moroccan researchers in ERA and strengthened USMBA research centre in terms of: increased USMBA ICT and Water research capacities and established permanent dialogue with innovation actors; increased research management capabilities and regional coverage encompassing strategic relations within Morocco, Mediterranean countries and EU regions; enhanced number of international research partnerships and participation in the FP7; enabled better conditions for Moroccan young researchers' scientific career. The project brings together well defined mix of expertise in water research, ICT and strategic capacity building, represented by consortium of one Moroccan and three EU partners.

MOICT

Morocco Research Advance in ICT for Water

COORDINATOR

UNIVERSITÉ SIDI MOHAMED BEN
ABDELLAH
Faculty of Science and Technology
Ahlam Begdouri
00 212 535 60 80 14
00 212 535 6082 14
abegdouri@gmail.com
Morocco

CONTRACTORS

FUNDACIÓ CTM CENTRE
TECNOLÒGIC
Martin Juanjo
international@ctm.com.es
Spain

REDINN SRL
Donatella Santoro
donatella.santoro@redinn.eu
Italy

CONSORTIUM UBIQUITOUS
TECHNOLOGIES S.C.A.R.L.
Sandra Correas
sandra.correas@cubitlab.com
Italy

DARECLIMED

Data repositories and computational infrastructure for environmental and climate studies in the eastern Mediterranean

Period: 01/02/2011 to 31/01/2013

Total cost: EUR 557 103

Budget from EC: EUR 500 000

Contract number: 262263

Funding scheme: CSA

Coordinator: THE CYPRUS RESEARCH AND
EDUCATIONAL FOUNDATION

CONTEXT AND OBJECTIVES

The Mediterranean and Middle East, with a combined total population of more than 400 million people, are characterised by strong environmental gradients, climate extremes and diverse economic, social and cultural identities. It is expected that throughout the 21st century the region will experience substantial adverse climate changes and face major challenges in energy demand and supply, as well as a decreasing availability of fresh water. It will be essential to address the undesirable economical and societal consequences and to manage them cooperatively. Rethinking energy and water policies and adopting new concepts to respond to these challenges are increasingly recognised as a high priority, both regionally and internationally. The main objective of the project is to favour and prepare the creation of a regional data infrastructure devoted to climate, water, energy and related topics, by engaging relevant entities in a coordinated effort at the regional scale.

ACTIVITIES

To this end, the project will set up a task force including internationally recognised experts and carry out studies on all relevant scientific, technical, legal and political issues. It will also carry out networking activities aimed at regional climate stakeholders (research institutions, public authorities, relevant state agencies, NGOs, etc.), in order to raise their awareness and engage key actors in creating the appropriate conditions for the formation of a regional data infrastructure devoted to climate-, energy- and water-related data, and on capacity building, prospective and incubation activities for future collaborative climate research.

DARECLIMED

Data repositories and computational infrastructure for environmental and climate studies in the eastern Mediterranean

COORDINATOR

THE CYPRUS RESEARCH AND EDUCATIONAL FOUNDATION

Manfred Lange
m.a.lange@cyi.ac.cy
+357 22208621
+357 22208625
Cyprus

CONTRACTORS

CAIRO UNIVERSITY

Ahmad K. Hegazy
akhegazy@yahoo.com
+202 35676651
+202 35727556
Egypt

BIOMEDICAL RESEARCH FOUNDATION, ACADEMY OF ATHENS

Christos Zerefos
zerefos@geol.uoa.gr
+30 210 8832048
+30 210 8842098
Greece

TEL AVIV UNIVERSITY

Lea Pais
Research Authority Tel Aviv
Universityleap@tauex.tau.ac.il
+97236408774
+97236409697
Israel

WEIZMANN INSTITUTE OF SCIENCE

Talia Tzahor
talia.tzahor@weizmann.ac.il
+972 8 934 4026
+972 8 934 4165
Israel

PANEPISTIMIO KRITIS (UNIVERSITY OF CRETE)

Eleni Karkanaki
University Campus Knossos
karkanaki@elke.uoc.gr
+302810393163
+302810393130
Greece

ISTANBUL TEKNİK UNIVERSİTESİ

Hasan Nüzhet Dalfes
Itu Avrasya Yer Bilimleri Enstitüsü
dalfes@itu.edu.tr
+90 212 2856108
Turkey

MIRACLE

Microscopic Image Processing Analysis Coding and Modelling Environment

Period: 01/05/2010 to 30/04/2013
Total cost: EUR 212 000
Budget from EC: EUR 189 000
Contract number: 247091

Funding scheme: CSA
Coordinator: BILKENT ÜNİVERSİTESİ

CONTEXT AND OBJECTIVES

The main objective of this exchange scheme is to establish long-term research cooperation at an international level and to create new research opportunities in the emerging area of microscopic image processing. According to the proposal, to this day, analysis of histology images of the human tissue biopsies remains the most reliable way of diagnosing and grading cancer. Their work on the computer-aided classification and rating of histology images is motivated by the fact that there is significant inter- and intra-rater variability in the grading and diagnosis of cancer from histology slides by human experts.

Computational histopathology can assist the pathologists in making their grading and diagnosis reproducible, and by providing useful quantitative measures. Therefore, this new research will result in significant health benefits for patients.

In this exchange programme, young researchers will be trained and they will work towards their PhDs in a virtual lab consisting of facilities from Bilkent University (BILKENT), University of Caen Basse-Normandie (GRECAN), Information and Technology Institute — Centre for Research and Technology Hellas (ITI-CERTH), Ohio State University (OSU), and University of Warwick (WARWICK). Young scientists and postdocs will be the core group of researchers in the area of microscopic image processing in Europe and they will continue cooperating in the

future. As a result of the collaboration during the Microscopic Image Processing, Analysis, Classification and Modelling Environment (MIRACLE) exchange programme, image processing algorithms and software for images of follicular lymphoma will be developed and joint scientific papers will be published. Furthermore, a special issue in a respected journal and two workshops will be organised on the topic of microscopic image processing. Thus, the attention of the European research community will be attracted to this important problem.

ACTIVITIES

In the first 18 months of the project, exchanges and studies on have been carried out successfully and have been partially published in peer-reviewed journals and conferences. Some of the achieved goals in the first period are:

- ▶ the development of an image coding strategy specifically geared for microscopic images,
- ▶ new feature vectors for microscopic image data representation,
- ▶ image segmentation schemes for follicular lymphoma images with different staining techniques of slides,
- ▶ development of a graphical user interface for classifying images of follicular lymphoma,
- ▶ study of strategies for multi-channel protein imaging for lymphomas,
- ▶ segmentation of neuroblastoma images.

MIRACLE

Microscopic Image Processing Analysis Coding and Modelling Environment

EXPECTED RESULTS AND OUTCOMES

During the MIRACLE project, the plan is to focus on diagnostic classification of follicular lymphoma images. Follicular lymphoma (FL) is a group of malignancies of lymphocyte origin that arise from lymph nodes, spleen and bone marrow in the lymphatic system in most cases and it is the second most common non-Hodgkin's lymphoma. FL can be differentiated from all other subtypes of lymphoma by the presence of a follicular or nodular pattern of growth presented by follicle centre B cells consisting of centrocytes and centroblasts. In practice, the FL grading process often depends on the number of centroblasts counted within representative follicles. Although reliable clinical risk stratification tools are available for FL, the optimal choice of treatment continues to depend heavily on morphology-based histological grading.

The current microscopic image processing system at OSU consists of follicle detection using immunohistochemical (IHC) images, image registration, follicle detection using hematoxylin-eosin 4 (H&E) images, centroblast detection, and false positive elimination. Microscopic image analysis for this disease involves many algorithmic components. Optimal and robust functioning of each of these components is important for the overall accuracy of the final system. In this proposal, they have brought together several experts and young PhD students from four different European countries and the USA to solve these important image-processing problems. During this process, young scientists

will complete their PhD theses on the subject and this will create a core group of people capable of carrying out research and development in other microscopic image processing problems.

Researchers from each of these countries will contribute to different components of the system on the diagnostic processing of FL images. Dr Gurcan's research group in the USA has made internationally recognised efforts in establishing a database, creating a software infrastructure to process the large IHC images (100K by 100K) using supercomputers and cluster computing [1–14]. Moreover, five hematopathologists from OSU are working in close collaboration with Dr Gurcan's group. Due to legal reasons, images in the microscopic image database cannot leave the OSU premise, so researchers from the European countries need to visit the USA for collaborative efforts, to take advantage of this knowledge base and the computational infrastructure. Once microscopic image processing software is developed, it will be made freely available to the research community and it will also be deployed and installed in the countries of the participants in Europe. Joint papers will be published in scientific journals and conferences. Furthermore, two specialised workshops on microscopic image processing will be organised. Therefore, dissemination of the created knowledge base will be established, and significant advances will be made against this deadly disease, which affects people all over the world. At the end of the project, young scientists will be the foremost experts in microscopic image processing, as they will be trained in a multinational virtual laboratory.

MIRACLE

Microscopic Image Processing Analysis Coding and Modelling Environment

COORDINATOR

BILKENT ÜNİVERSİTESİ

Ahmet Enis Çetin
 ESKİSEHIR YOLU 8 KM, ANKARA,
 TR-06800
 cetin@bilkent.edu.tr
 +90 3122901477
 +90 3122664192
 Turkey

THE OHIO STATE UNIVERSITY

Metin Gurcan
 3190 Graves Hall, 333 W. 10th
 Avenue
 Columbus 43210
 gurcan@bmi.osu.edu
 +1 614 292 1084
 +1 614 688 6600
 United States

CONTRACTORS

THE UNIVERSITY OF WARWICK

Nasir Rajpoot
 Kirby Corner Road - University House
 COVENTRY - CV4 8UW
 N.M.Rajpoot@warwick.ac.uk
 +44 2476 573795
 +44 24 76573024
 United Kingdom

CENTRE FOR RESEARCH AND TECHNOLOGY HELLAS

Nikolaos Grammalidis
 CHARILAOU THERMI ROAD 6th Km,
 THERMI THESSALONIKI, 57001
 ngramm@iti.gr
 +302310464160 112
 +302310464164
 Greece

UNIVERSITE DE CAEN BASSE NORMANDIE

Philippe BELHOMME
 ESPLANADE DE LA PAIX , CAEN,
 14032
 philippe.belhomme@unicaen.fr
 +33 233014628
 +33 233014621
 France

CHAPTER 3

© Fotolia.com

Food, agriculture and fisheries

COLLABORATIVE RESEARCH

AFTER	245025	African Food Tradition Revisited by Research
ANIMALCHANGE	266018	AN Integration of Mitigation and Adaptation options for sustainable Livestock production under climate CHANGE
BIOBIO	227161	Indicators for biodiversity in organic and low-input farming systems
EAU4FOOD	265471	European Union and African Union cooperative research to increase Food production in irrigated farming systems in Africa/EAU4Food
ICONZ	221948	Integrated control of neglected zoonoses: improving human health and animal production through scientific innovation and public engagement
LOWINPUT-BREEDS	222623	Development of integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production
MAREX	245137	Exploring Marine Resources for Bioactive Compounds: From Discovery to Sustainable Production and Industrial Applications
MYCORED	222690	Novel integrated strategies for worldwide mycotoxin reduction in the food and feed chains
NEXTGEN	244356	Next generation methods to preserve farm animal biodiversity by optimizing present and future breeding options
PARAVAC	265862	Vaccines against helminth infections
PRO-EEL	245257	Reproduction of European Eel: Towards a Self-sustained Aquaculture
SIRRIMED	245159	Sustainable use of irrigation water in the Mediterranean region
SOLIBAM	245058	Strategies for Organic and Low-input Integrated Breeding And Management
SUSTAINMED	245233	Sustainable agri-food systems and rural development in the Mediterranean partner countries
SWUP-MED	212337	Sustainable water use securing food production in dry areas of the Mediterranean region
TXOTX	212188	Technical eXperts Overseeing Third country eXpertise
ULIXES	266473	Unravelling and exploiting Mediterranean Sea microbial diversity and ecology for Xenobiotics' and pollutants' clean up
VEG-I-TRADE	244994	Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty

NETWORKING

AQUAMED	244999	The future of research on aquaculture in the Mediterranean region
ARIMNET	219262	Coordination of Agricultural Research in the Mediterranean
BIO CIRCLE	227204	Creating a CIRCLE by extending the BIO NCP network to Third Country NIPs
BIO CIRCLE 2	265608	Reinforcing the international cooperation in FP7 FAFB strengthening the CIRCLE of Third Countries' BIO NCPs
CAZAFRICA	245347	Conservation Agriculture in AFRICA: Analysing and ForReseeing its Impact — Comprehending its Adoption
CREAM	265648	Coordinating research in support to application of EAF (Ecosystem Approach to Fisheries) and management advice in the Mediterranean and Black Seas
FOODSEG	266061	Safe Food for Europe — Coordination of research activities and Dissemination of research results of EC-funded research on food safety
WATERBIOTECH	265972	Biotechnology for Africa's sustainable water supply
OH-NEXTGEN	289412	Training of the One Health Next Scientific Generation in the Sahel and Maghreb

COMPETENCE BUILDING AND VALORISATION

SUWARESA	266504	Capacity and knowledge building on the Sustainable Use of Water REsources in Syrian Agriculture
BIOPROTECH	266519	Improvement of research capacities of the Centre of Biotechnology of Sfax in Bio-Processes for biotech applications, tying up with the European Research Area
MAP2ERA	266575	Strengthening EU cooperation capacity of the National Institute of Medicinal and Aromatic Plants of Morocco: Towards Morocco's integration into the ERA
BOTERA	264416	Reinforcing cooperation between the Royal Botanic Garden of Jordan and ERA
FAWIRA	295088	Strengthening of Food, Agriculture and Water-related International Research Cooperation of Algeria
OLITREVA	295107	Capacity Building for Sustainable Treatment and Valorisation of Olive Mill Waste (OMW) in Palestine
FORCE	295004	Fisheries and aquaculture-Oriented Research Capacity in Egypt
AGORA	245482	Advancing Mediterranean Forest Research Capacities
BIODESERT	245746	Biotechnology from desert microbial extremophiles for supporting agriculture research potential in Tunisia and southern Europe
PROBIOLIVES	243471	Table olive fermentation with selected strains of probiotic lactic acid bacteria: Towards a new functional food

AFTER

African Food Tradition Revisited by Research

Period: 01/09/2010 to 31/05/2014

Total cost: EUR 3 876 874

Budget from EC: EUR 2 929 585

Contract number: 245025

Funding scheme: Collaborative Project

Coordinator: CENTRE DE COOPERATION INTERNATIONALE
EN RECHERCHE AGRONOMIQUE POUR LE
DEVELOPPEMENT

CONTEXT AND OBJECTIVES

AFTER project aims to revisit traditional African products, knowledge and know-how in the light of new technologies for the benefit of consumers, producers and processors in Africa and Europe. By applying European science and technology to traditional African food products, AFTER seeks to turn research into quantifiable and innovative technologies and products that are commercially viable in both European and African markets. The ten selected products representing three families of foods (fermented cereal-based, fermented salted fish and meat, and vegetable- and fruit-based functional foods) fit into a matrix of technologies and processes shared between Europe and Africa that will be jointly developed within the framework of AFTER. The ten products will be characterised according to existing knowledge on technologies and processes. The improved products, produced through re-engineering and new processing technologies, will be tested for consumer acceptance, safety and nutritional quality. The market and entry requirement for new products will be assessed. Involving EU and African companies in production trials for the improved products will translate the results into ready-to-use information for food companies.

ACTIVITIES

AFTER has eight work packages: management and coordination; characterisation of traditional products and know-how; process re-engineering of fermented cereal-based products; process re-engineering of meat and fish products; process re-engineering of traditional functional foods; consumer and market acceptance; appropriation of the improved processes and technologies; and dissemination and exploitation.

EXPECTED RESULTS AND OUTCOMES

Creating new markets and trade opportunities for improved traditional foods and novel products in Europe and Africa will increase economic returns for all stakeholders involved in the production chain, down to the community level. Due consideration will be given to regulatory, ethical and IPR issues while also protecting the intellectual rights of Africans.

AFTER

African Food Tradition Revisited by Research

COORDINATOR

**CENTRE DE COOPERATION
INTERNATIONAL EN RECHERCHE
AGRONOMIQUE POUR LE
DEVELOPPEMENT**

Nathalie Seguret
nathalie.seguret@cirad.fr
+33 4 67 61 56 56
+33 4 67 61 56 56
France

CONTRACTORS

UNIVERSITE D'ABOMEY CALAVI UAC

Joseph D. Hounhouigan
Université D'abomeycalavi
joseph.hounhouigan@fsa.uacbj
+229 21 36 20 98
+229 21 36 16 42
Benin

**COUNCIL FOR SCIENTIFIC
AND INDUSTRIAL RESEARCH**

Flip Kotze
fkotze@csir.co.za
+27 11 605 2607
+27 11 605 608 3020
South Africa

ALEXANDRIA UNIVERSITY

Hind Hanafy
Tarik Elgeish
hind-hanafy@link.net
+20 3 5906564
+20 3 5903915
Egypt

UNIVERSITY OF ANTANANARIVO

Victor Jeannoda
victor_jeannoda@yahoo.fr
+261 032 02 402 20
+261 20 22 279 26
Madagascar

**ASSOCIATION DE COORDINATION
TECHNIQUE POUR L'INDUSTRIE
AGROALIMENTAIRE**

Fabienne Jaeger
f.jaeger@actia-asso.eu
+33 1 44 08 86 20
+33 1 44 08 86 21
France

**UNIVERSITE CHEIKH ANTA DIOP
DE DAKAR**

Alioune Die ye
alioune.dieye@ucad.edu.sn
+221 33 8255596
+221 33 825 72 97
Senegal

UNIVERSITE DE NGOUNDERE

Sambo Garoua
mdjouenkeu@yahoo.fr
+237 99 85 08 18
+237 225 25 99
Cameroon

**UNIVERSIDADE CATOLICA
PORTUGUESA**

Nuno Afonso
nafonso@porto.ucp.pt
+351 225 580 107
+351 225 580 072
Portugal

UNIVERSITY OF GREENWICH

Keith Tomlins
k.i.tomlins@gre.ac.uk
+44 1634 883460
+44 1634 883386
United Kingdom

**ASSOCIATION AFRIQUE AGRO
EXPORT**

Maurice Michel Sambou
msambou@AAFEX.com
+221 33 867 94 80
+221 33 867 94 80
Senegal

SPREAD EUROPEAN SAFETY GEIE

Rossi Daniele
direzione@federalimentare.it
+39 06 591 6926
+39 06 590 3342
Italy

**INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE**

Charles Mathiaux
charles.mathiaux@clermont.inra.fr
+33 4 73 62 44 33
+33 4 73 62 44 51
France

**COUNCIL FOR SCIENTIFIC AND
INDUSTRIAL RESEARCH**

Paa-Nii Johnson
pntjohnson@fri.csir.org.gh
+233 21 519091
+233 21 519096
Ghana

RACINES SA

Claudette Savary
claudette.savary@racines-sa.com
+33 4 67 52 22 15
+33 4 67 63 92 39
France

NATIONAL RESEARCH CENTER

Esmat Abdel Ghaffar
esmat_nrc@yahoo.com
+20 2 33371718
+20 2 33371718
Egypt

ANIMALCHANGE

An Integration of Mitigation and Adaptation options for sustainable Livestock production under climate change

Period: 01/03/2011 to 28/02/2015

Total cost: EUR 12 851 374

Budget from EC: EUR 8 999 535

Contract number: 266018

Funding scheme: Collaborative Project

Coordinator: INSTITUT NATIONAL DE LA RECHERCHE
AGRONOMIQUE

Website: www.animalchange.eu

BACKGROUND AND OBJECTIVE

ANIMALCHANGE provides scientific guidance on the integration of adaptation and mitigation objectives and design of sustainable development pathways for livestock production in Europe, in northern and sub-Saharan Africa and in Latin America.

ACTIVITIES

The core analytical spine of the project is a series of coupled biophysical and socioeconomic models combined with experimentation. This allows future scenarios for the livestock sector to be explored under baseline and atmospheric CO₂ stabilisation scenarios. These scenarios are first constructed in Component (CP) 1. They are elaborated and enriched by breakthrough mitigation and adaptation options from CP 2 at field and animal scales, integrated and evaluated at farm scale in CP 3 and used to assess policy options and their socioeconomic consequences in CP 4. ANIMALCHANGE undertakes the following activities:

- ▶ quantify and reduce uncertainties in greenhouse gas (GHG) emissions and assess climate change impacts on livestock systems (including grasslands);
- ▶ revise estimates of the GHG balance of livestock systems and integrate soil carbon sequestration;
- ▶ integrate climate variability and extremes into the assessment of impacts, adaptation and vulnerability of livestock systems to climate change;

- ▶ develop breakthrough technologies for adaptation and mitigation to climate change for both ruminants and monogastrics;
- ▶ study and quantify trade-offs and synergies between adaptation and mitigation options;
- ▶ assess the potential societal and sectoral costs and benefits of these options for the livestock sector in Europe and in study regions of Africa and Latin America;
- ▶ assess climate change vulnerability of animal production and of associated GHG emissions;
- ▶ provide direct support through the design of an integrated and consistent mitigation and adaptation policy framework for the livestock sector.

EXPECTED IMPACT

ANIMALCHANGE will inform public policy development in EU-27 and propose cooperation programmes addressing smallholder livestock farming in selected developing countries.

ANIMALCHANGE

An Integration of Mitigation and Adaptation options for sustainable Livestock production under climate change

COORDINATOR

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Jean-François Soussana
jfsoussana@paris.inra.fr
+33 1 42 75 92 06
+33 1 42 75 92 43
France

CONTRACTORS

ÅRHUS UNIVERSITET

Jørgen E. Olesen
JorgenE.Olesen@agrsci.dk
+45 8999 1659
+45 8999 1619
Denmark

TEAGASC - AGRICULTURE AND FOOD DEVELOPMENT AUTHORITY

Frank O'Mara
frank.omara@teagasc.ie
+ 353 5991 83488
+ 353 5991 83459
Ireland

UNIVERSIDAD POLITECNICA DE MADRID

Ana Iglesias
ana.iglesias@upm.es
+ 34 91 336 57 94
+ 34 91 336 57 97
Spain

ABERYSTWYTH UNIVERSITY

Jamie Newbold
cjn@aber.ac.uk
+ 44 1970 622 242
+ 44 1970 611 264
United Kingdom

STICHTING DIENST LANDBOUWKUNDIG ONDERZOEK

Agnes van den Pol
agnes.vandenpol@wur.nl
+ 31 320 293 443
+ 31 320 2388050
The Netherlands

SZENT ISTVAN EGYETEM

Zoltán Nagy
nagy.zoltan@mkk.szie.hu
+ 36 28 522 075
+ 36 28 410 804
Hungary

CENTRE DE COOPERATION INTERNATIONAL EN RECHERCHE AGRONOMIQUE POUR LE DEVELOPPEMENT

Philippe Lecomte
philippe.lecomte@cirad.fr
+ 33 4 67 59 37 04
+ 33 4 67 59 38 25
France

EIDGENÖSSISCHES VOLKSWIRTSCHAFTSDEPARTEMENT

Andreas Lüscher
andreas.luescher@art.admin.ch
+ 41 44 377 72 73
+ 41 44 377 72 01
Switzerland

THE SCOTTISH AGRICULTURAL COLLEGE

Dominic Moran
Dominic.Moran@sac.ac.uk
+ 44 131 535 4128
+ 44 131 535 4183
United Kingdom

COMMISSARIAT A L ENERGIE ATOMIQUE ET AUX ENERGIES ALTERNATIVES

Philippe Ciaïis
philippe.ciaïis@cea.fr
+ 33 1 69 08 95 06
+ 33 1 69 08 77 16
France

INTERNATIONALES INSTITUT FÜR ANGEWANDTE SYSTEMANALYSE

Michael Obersteiner
oberstei@iiasa.ac.at
+ 43 2236 807 460
+ 43 2236 713 13
Austria

INRA TRANSFERT S.A.

Irina Carpusca
irina.carpusca@paris.inra.fr
+ 33 1 42 75 92 84
+ 33 1 45 77 63 90
France

PROVIMI HOLDING BV

Hink Perdok
hperdok@nlprovimi.com
+ 31 418 63 89 96
+ 31 41 863 42 30
The Netherlands

FERTIPRADO SEMENTES E NUTRIENTES, LDA

David Crespo
dcrespo@fertiprado.pt
+ 35 124 556 9000
+ 35 124 556 9103
Portugal

UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

Paulo César de Faccio Carvalho
paulocfc@ufrgs.br
+ 55 51 3308 7402
+ 55 51 9919 7196
Brazil

ANIMALCHANGE

An Integration of Mitigation and Adaptation options for sustainable Livestock production under climate change

EMPRESA BRASILEIRA DE PESQUISA AGROPECUARIA

Luis Gustavo Barioni
barioni@crptia.embrapa.br
+ 55 19 3211 5762
+ 55 19 3211 5754
Brazil

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE DE TUNISIE

Hichem Ben Salem
bensalem.hichem@iresa.agrinet.tn
+ 206 71 755 985
+ 216 71 752 897
Tunisia

INSTITUT SENEGALAIS DE RECHERCHES AGRICOLES

Amadou Tamsir Diop
amtadiop@orange.sn
+ 221 33 832 56 15
+ 221 33 832 36 79
Senegal

UNIVERSITY OF PRETORIA

Abubeker Hassen
abubeker.hassen@up.ac.za
+ 27 12 420 3273
+ 27 12 420 3290
South Africa

INTERNATIONAL LIVESTOCK RESEARCH INSTITUTE

Mario Herrero
m.herrero@cgiar.org
+ 254 20 422 3000
+ 254 20 422 3001
Kenya

AGRESEARCH LIMITED

Harry Clark
harry.clark@agresearch.co.nz
+ 64 6 351 8111
+ 64 6 351 8333
New Zealand

EUROPEAN ASSOCIATION FOR ANIMAL PRODUCTION

Cledwyn Thomas
cledwyn.thomas@googlemail.com
+ 39 074 419 26083
+ 39 068 632 9263
Italy

FOOD AND AGRICULTURE ORGANISATION OF THE UNITED NATIONS FAO

Pierre Gerber
pierre.gerber@fao.org
+ 39 06 570 56217
+ 39 06 570 55749
Italy

JRC -JOINT RESEARCH CENTRE- EUROPEAN COMMISSION

Adrian Leip
adrian.leip@jrc.ec.europa.eu
+ 39 0332 786 327
+ 39 0332 785 631
Italy

BIOBIO

Indicators for biodiversity in organic and low-input farming systems

Period: 01/03/2009 to 31/08/2012

Total cost: EUR 3 920 679

Budget from EC: EUR 2 999 614

Contract number: 227161

Funding scheme: Collaborative Project

Coordinator: EIDGENÖSSISCHES

VOLKSWIRTSCHAFTSDEPARTEMENT

Website: www.biobio-indicator.org

CONTEXT AND OBJECTIVES

Organic and low-input farming systems have been shown to benefit farmland biodiversity although a generic indicator system to assess these benefits at the European level is lacking. The BIOBIO project will therefore pursue the following objectives: (1) conceptualisation of criteria for a scientifically based selection of biodiversity indicators for organic/low-input farming systems; (2) assessment and validation of a set of candidate biodiversity indicators in representative case studies across Europe (and in ICPC countries); (3) preparation of guidelines for the implementation of biodiversity indicators for organic/low-input farming systems for Europe and beyond.

ACTIVITIES

Existing indirect farm management indicators as well as direct indicators for genetic, species and habitat diversity will be assessed for their scientific soundness, practicality, geographic scope and usefulness for stakeholders. Candidate indicators will be tested in a standardised design in twelve case studies across Europe and

later in three third countries. Case study regions will include pannonian, alpine, boreal, Atlantic and Mediterranean grassland systems (both organic and/or low-input), rain-fed organic farms under temperate and Mediterranean conditions, mixed organic farming, organic special crops and low-input tree/agroforestry systems. Plot, farm and regional scales (where applicable) will be addressed. The investigation will include new agricultural practices, e.g. soil conservation, crop rotation management, seed and crop mixtures and economic issues relating to the costs of indicator measurement and to benefits of biodiversity as perceived by different groups of the population.

EXPECTED RESULTS AND OUTCOMES

Stakeholders (farming communities, conservation NGOs, administrators) will be integrated at critical stages of the indicator selection process. A handbook with factsheets will be produced for validated indicators and a sampling design will be developed for biodiversity monitoring in organic and low-input farming systems across Europe.

BIOBIO

Indicators for biodiversity in organic and low-input farming systems

COORDINATOR

EIDGENÖSSISCHES VOLKSWIRTSCHAFTSDEPARTEMENT

Felix Herzog
felix.herzog@art.admin.ch
+41 44 377 74 45
+41 44 377 72 01
Switzerland

CONTRACTORS

SZENT ISTVAN EGYETEM

Laszlo Podmaniczky
podmaniczky.laszlo@kti.szie.hu
+36 28 415 383
+36 28 415383
Hungary

ABERYSTWYTH UNIVERSITY

Peter Dennis
ehr@aber.ac.uk
+44 1970 622257
+44 1970 621753
United Kingdom

NORSK INSTITUTT FOR SKOG OG LANDSKAP

Wendy Fjellstad
ghs@skogoglandskap.no
+47 64 94 96 99
+47 64 94 80 01
Norway

UNIVERSITÄT FÜR BODENKULTUR WIEN

Jürgen Kurt Friedel
juergen.friedel@boku.ac.at
+43 1 47654 3757
+43 1 47654 3792
Austria

TECHNISCHE UNIVERSITÄT MÜNCHEN

Max Kainz
ronchetti@zv.tum.de
+49 89 28922616
+49 89 28922620
Germany

UNIVERSIDAD DE EXTREMADURA

Gerardo Moreno
gerente@unex.es
+34 924 289332
+34 924 289400
Spain

UNIVERSITA DEGLI STUDI DI PADOVA

Maurozgio Paoletti
daniela.pacchini@unipd.it
+39 0498276176
+39 049 8072213
Italy

SOLAGRO ASSOCIATION

Philippe Pointereau
madeleine.charu@solagro.asso.fr
+33567696969
+33567696969
France

INSTITUTE OF PLANT GENETIC RESOURCES

Siyka Stoyanova
s_stoyanova@gbg.bg
+359 31182251109
+359 32629026
Bulgaria

ALMA MATER STUDIORUM- UNIVERSITA DI BOLOGNA

Davide Viaggi
diego.torresan@unibo.it
+39 051 2099373
+39 051 20098115
Italy

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Jean-Pierre Sarthou
valerie.calvo@toulouse.inra.fr
+33 5 61285382
+33 5 61285411
France

BILA TSEKVA NATIONAL AGRARIAN UNIVERSITY

Oleksandr Bonkovski
boabz@ukr.net
+38 044 635 25 69
+38 044 635 25 69
Ukraine

INSTITUT NATIONAL DE RECHERCHES EN GENIE RURAL, EAUX ET FORETS

Salah Garchi
garchi.salah@iresa.agrinet.tn
+216 71 230039
+216 71 717951
Tunisia

MAKERERE UNIVERSITY

Charles Nkwine
cnkwine@agric.mak.ac.ug
+256 772 475511
+256 414 531641
Uganda

STICHTING DIENST LANDBOUWKUNDIG ONDERZOEK

Rob Jongman
chris.nab@ur.nl
+31 317 481729
+31 317 419000
Netherlands

EAU4Food

European Union and African Union cooperative research to increase Food production in irrigated farming systems in Africa/EAU4Food

Period: 01/07/2011 to 30/06/2015

Total cost: EUR 4 943 245

Budget from EC: EUR 3 994 856

Contract number: 265471

Funding scheme: Collaborative Project

Coordinator: STICHTING DIENST LANDBOUWKUNDIG
ONDERZOEK

Website: www.eau4food.info

CONTEXT AND OBJECTIVES

EAU4Food seeks to address the need for new approaches to increase food production in irrigated areas in Africa, while ensuring healthy and resilient environments. Potential pitfalls of introducing innovations in local farming systems, like limited adoption by farmers and trade-off effects to other (environmental) systems are overcome by, respectively, (i) utilising a true trans-disciplinary approach, which involves the active participation of all stakeholders in all relevant disciplines, and (ii) determining and respecting so-called sustainable production thresholds.

ACTIVITIES

EAU4Food is executed in four irrigated areas in Africa, viz. southern Africa (Mozambique and South Africa), Tunisia, Mali and Ethiopia, to fully benefit from the potential of cross-distributing promising strategies and innovations. At each site, key indicators, risk factors, farm strategies and biophysical parameters are monitored for identification of current constraints to food production and to evaluate agro-ecological and socio-economic impacts of improved practices and/or innovations after implementation.

EXPECTED RESULTS AND OUTCOMES

The results of EAU4Food are distilled into tailor-made support tables and guidelines for different user groups. These support tables and guidelines support decision-making processes at local level by overseeing short-term and long-term effects of alternative practices and improved strategies. EAU4Food is expected to have significant positive impacts on agricultural production at farm level for many years to come, and on wider policy processes at national and transnational levels. To enlarge and maintain the impact of EAU4Food, capacity-building programmes are developed at different levels, from farmer-to-farmer exchange up to exchange of scientific personnel. Moreover, further exploitation of the results of EAU4Food is supported via other media such as 'songs of success', documentaries, school programmes, policy briefs, fact books and scientific publications and presentations.

EAU4Food

European Union and African Union cooperative research to increase Food production in irrigated farming systems in Africa/EAU4Food

COORDINATOR

STICHTING DIENST LANDBOUWKUNDIG ONDERZOEK

Jochen Froebrich
jochen.froebrich@wur.nl
+31 317 481510
+31 317 419000
Netherlands

CONTRACTORS

INSTITUT D'ECONOMIE RURALE

Samassekou Ouamarou
oumarou.samassekou@ier.gouv.ml
+22320231905
+223 20 22 37 75
Mali

UNIVERSITY OF ZAMBIA

Judith Lungu
dean-agric@unza.zm
+260 211 250587
+260 211 250587
Zambia

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH

Nebo Jovanovic
njovanovic@csir.co.za
+27 21 8882506
+27 21 8882682
South Africa

INSTITUT NATIONAL DE RECHERCHES EN GENIE RURAL, EAUX ET FORETS

Mohamed Néjib Rejeb
Hedi Karray
rejeb.nejib@iresa.agrinet.tn
+21671718055
+21671717951
Tunisia

MEKELLE UNIVERSITY

Solomon Habtu Mesgina
solomonhm@gmail.com
+00251 344 409018
+00251 344 401090
Ethiopia

INTERNATIONAL WATER MANAGEMENT INSTITUTE IWMI

Amol Khisty
a.khisty@cgiar.org
+94 11 2880000
+94 11 2786854
Sri Lanka

CENTRE DE COOPERATION INTERNATIONAL EN RECHERCHE AGRONOMIQUE POUR LE DEVELOPPEMENT

Brigitte Nesius
Bâtiment B Bureau 205 Ta Csaf / B
Campus International De Baillarguet
brigitte.nesius@cirad.fr
+33 4 67 59 37 84
+33 4 67 59 37 95
France

OVERSEAS DEVELOPMENT INSTITUTE

Anu Liisanantti
a.liisanantti@odi.org.uk
+44 20 7922 0402
+44 20 7922 0399
United Kingdom

LISODE SARL*

Jean-Emmanuel Rougier
jean-emmanuel.rougier@lisode.com
+33 4 67 07 63 51
+33 4 67 16 64 40
France

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Eusebio Jiménez Arroyo
sgaae@csic.es
+34915668852
+34915668913
Spain

UNIVERSIDADE EDUARDO MONDLANE

Rui Brito
rui Brito@zebra.uem.mz
+258 21 410 100
+258 21 492 176
Mozambique

STELLENBOSCH UNIVERSITY

Willem De Clercq
wpdc@sun.ac.za
+27 21 8084793
+27 21 8084791
South Africa

ICONZ

Integrated control of neglected zoonoses: improving human health and animal production through scientific innovation and public engagement

Period: 01/04/2009 to 31/03/2014

Total cost: EUR 7 414 246

Budget from EC: EUR 5 994 998

Contract number: 221948

Funding scheme: Collaborative Project

Coordinator: THE UNIVERSITY OF EDINBURGH

BACKGROUND AND OBJECTIVE

This project aims at improving human health and animal production in developing countries through integrated control of neglected zoonoses in animals, based on scientific innovation and public engagement. Neglected zoonoses, such as anthrax, rabies, brucellosis, bovine TB, zoonotic trypanosomiasis, echinococcosis, cysticercosis and leishmaniasis, are major causes of ill-health in developing countries in Africa, Asia and Latin America. Production animals and companion animals of significant societal value act as reservoirs for transmission to man, and the burden of these diseases on affected communities is compounded by the adverse effects many diseases have on the productivity of livestock and hence the livelihoods of the poor. The control of these diseases in animals represents an opportunity to address the constraints they pose to both human health and animal productivity, thereby contributing to poverty reduction and the MDGs

ACTIVITIES

The project will: (i) map and review research activities at a global level; (ii) survey and assess the burden of zoonoses in communities; (iii) improve or develop disease control tools as appropriate for conditions in affected countries, with private sector inputs where appropriate; (iv) develop cost-effective control and prevention strategies taking into account economic, sociological and cultural factors as well as traditional knowledge; (v) build capacity in ICPCs

through technology transfer and training; and (vi) empower communities and policymakers to utilise control and prevention strategies appropriately and effectively.

EXPECTED IMPACT

In order to contribute to effective control in animals, the project will identify scientific innovation and (where necessary) develop tools for diagnosis, quantification of disease burdens, and for control. It will also contribute to mobilising public engagement at all stakeholder levels so as to ensure that strategies are appropriate for use in affected communities and are adopted within the policy framework of affected countries.

ICONZ

Integrated control of neglected zoonoses: improving human health and animal production through scientific innovation and public engagement

COORDINATOR

THE UNIVERSITY OF EDINBURGH

Mark Charles Eisler
Centre of Tropical Veterinary Medicine
mark-charles.eisler@ed.ac.uk
+44 131 650 9024
+44 131 650 9023
United Kingdom

CONTRACTORS

PRINS LEOPOLD INSTITUUT VOOR TROPISCHE GENEESKUNDE

Stanny Geerts
sgeerts@itg.be
+32-3-2476262
+32-3-2476268
Belgium

KØBENHAVNS UNIVERSITET STIG MILAN

Thamsborg
smt@life.ku.dk
+4535332780
+4535332774
Denmark

UNIVERSITE CLAUDE BERNARD LYON 1

Anne-Francoise Petavy
petavy@univ-lyon.fr
+33 478 77 72 78
+33 478 77 72 78
France

FRIEDRICH LÖFFLER INSTITUT - BUNDESFORSCHUNGSINSTITUT FÜR TIERGESUNDHEIT

Irmgard Pd Dr Moser
irmgard.moser@fli.bund.de
0049 3641 804328
-0049 3641 804228
Germany

UNIVERSIDADE DO MINHO

Margarida Correia-Neves
Life And Health Sciences Research Institute(Icvs) School Of Health Sciences
University Of Minho Campus De Gualtar
mcorreianeves@eceaude.uminho.pt
+351 253694807
+351-253-604809
Portugal

UNIVERSIDAD DE NAVARRA

Ignacio Moriyón
imoriyon@unav.es
+34 948 425 600
+34 948 425 649
Spain

KAROLINSKA INSTITUTET

Christer Von Essen
christer.vonessen@ki.se
+46 8 616 14 06
+46 8 616 16 35
Sweden

SCHWEIZERISCHES TROPEN- UND PUBLIC HEALTH-INSTITUT

Marcel Tanner
marcel.tanner@unibas.ch
+41 61 284 81 39
+41 61 284 81 05
Switzerland

THE UNIVERSITY OF LIVERPOOL

James Scudamore
j.scudamore@liv.ac.uk
0044 151 795 6050
0044 151 795 6101
United Kingdom

LABORATOIRE CENTRAL VETERINAIRE

Saidou Tembely
stembely@yahoo.com
+223 607 50 46
+223 224 98 09
Mali+223 607 50 46

INSTITUT AGRONOMIQUE ET VETERINAIRE HASSAN II

Allal Dakkak
B.P. 6202 Rabat Instituts Madinat Al Irfane NA
a.dakkak@iav.ac.ma
+212 37 77 09 35
+212 37 77 64 32
Morocco

UNIVERSIDADE EDUARDO MONDLANE

Sonia Afonso
santanafonso@yahoo.co.uk
+ 258 82 322 3770
+258 21 47 50 63
Mozambique

NATIONAL VETERINARY RESEARCH INSTITUTE

Reuben Ocholi
rbocholi@yahoo.com
+234 803 597 6203
+234 73 281452
Nigeria

MAKERERE UNIVERSITY

John David Kabasa
kabasajd@vetmed.mak.ac.ug
256-772-499027
256-414-554685
Uganda

STELLENBOSCH UNIVERSITY

John Hargrove
mward@sun.ac.za
+21-21-8082589
+27-21-8082586
South Africa

ICONZ

Integrated control of neglected zoonoses: improving human health and animal production through scientific innovation and public engagement

SOKOINE UNIVERSITY OF AGRICULTURE
 Rudovic Kazwala
 Sokoine University Of Agriculture
 Department Of Veterinary Medicine
 And Public Health
 kazwala@suanet.ac.tz
 +255-023-260-4542
 +255-023-260-4647
 Tanzania (United Republic of)

UNIVERSITY OF ZAMBIA
 Isaac Khozozo Phiri
 ikphiri@uudial.zm
 +260-211-293-727
 +260-211-293-727
 Zambia

AVIA-GIS BVBA
 Guy Hendrickx
 ghendrickx@avia-gis.be
 +32-474319571
 +32-3-4582979
 Belgium

LAB901 LIMITED
 Richard Rowling
 rowling@lab901.com
 +44 (131) 448 2904
 +44 (131) 448 0679
 United Kingdom

INTERNATIONAL LIVESTOCK RESEARCH INSTITUTE
 John McDermott
 j.mcdermott@cgiar.org
 +254 (20) 4223207
 +254 (20) 4223001
 Kenya

AGENCE NATIONALE DE SECURITE SANITAIRE DE L'ALIMENTATION, DE L'ENVIRONNEMENT ET DU TRAVAIL
 Franck Boue
 Technopôle Agricole Et Vétérinaire
 franck.boue@anses.fr
 +33 3 83 29 89 50
 France

LOWINPUTBREEDS

Development of integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production

Period: 01/05/2009 to 30/04/2014

Total cost: EUR 8 910 739

Budget from EC: EUR 5 999 995

Contract number: 222623

Funding scheme: Collaborative Project

Coordinator: UNIVERSITY OF NEWCASTLE UPON TYNE

Website: <http://www.lowinputbreeds.org/>

BACKGROUND AND OBJECTIVE

The project has four main science and technology objectives:

- ▶ to develop and evaluate innovative breeding concepts, including (a) genome wide and (b) marker assisted selection, and (c) cross-, (d) 'flower'- and (e) farmer-participatory breeding strategies, which will deliver genotypes with 'robustness' and quality traits required under 'low input' conditions;
- ▶ to integrate the use of improved genotypes with innovative management approaches including improved diets, feeding regimes and rearing systems;
- ▶ to identify potential economic, environmental, genetic diversity and ethical impacts of project deliverables to ensure they conform to different societal priorities and consumer demands/expectations and are acceptable to producers;
- ▶ to establish an efficient training and dissemination programme aimed at rapid exploitation and application of project deliverables by the organic and 'low input' livestock industry.

ACTIVITIES

The project covers five livestock production systems (dairy cows, dairy and meat sheep, pigs and laying hens) and designs species-specific breeding strategies for different macroclimatic regions in Europe. The focus is on issues such as mastitis, parasite control and animal welfare problems, where breeding or management innovations alone are unlikely to provide satisfactory solutions..

EXPECTED IMPACT

LOWINPUTBREEDS aims to develop integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production through research, dissemination and training activities. The consortium includes 11 academic centres of excellence and 6 genetics/breeding companies (4 SMEs) in 11 European, 2 ICPC and 2 industrialised third countries.

LOWINPUTBREEDS

Development of integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production

COORDINATOR

UNIVERSITY OF NEWCASTLE UPON
TYNE

Gillian Butler
Gillian.butler@ncl.ac.uk
+44 191 222 5130
+44 1661 831006
United Kingdom

CONTRACTORS

FORSCHUNGSINSTITUT FÜR
BIOLOGISCHEN LANDBAU STIFTUNG

Veronika Maurer
veronika.maurer@fbl.org
+410628657272
+41628657273
Switzerland

INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE

Hervé Hoste
h.hoste@envt.fr
+5 61 19 38 75
+5 61 19 32 43
France

STICHTING DIENST
LANDBOUWKUNDIG ONDERZOEK

Ferry Leenstra
ferry.leenstra@wur.nl
+31 320 238 517
+31 320 238 050
Netherlands

GEORG-AUGUST-UNIVERSITÄT
GÖTTINGEN STIFTUNG
ÖFFENTLICHENRECHTS

Henner Simianer
hsimian@gwdg.de
+49 551 39 5604
+49 551 395587
Germany

UNIVERSITA DEGLI STUDI
DI CATANIA

Alessandro Priolo
a.priolo@unicat.it
+39 095 234497
+39 095 234345
Italy

NATIONAL AGRICULTURAL
RESEARCH FOUNDATION.

Smaragda Sotiraki
sotiraki@vri.gr
+30 2310365373
+30 2310365371
Greece

JOHANN HEINRICH VON
THÜNEN-INSTITUT,
BUNDESFORSCHUNGSINSTITUT FÜR
LÄNDLICHE RÄUME, WALD UND
FISCHEREI

Gerold Rahmann
gerold.rahmann@vti.bund.de
+494539 8880 200
+494539 8880 120
Germany

KØBENHAVNS UNIVERSITET

Karsten Klint Jensen
Noerregade 10
kkje@life.ku.dk
+45 387 41789
+45 353 36801
Denmark

UNIVERZA V LJUBLJANI

Milena Kovac
milena@mrcina.bfro.uni-lj.si
+38 617217870
+38 617241005
Slovenia

UNIVERSITE CATHOLIQUE
DE LOUVAIN

Tom Dedeurwaerdere
tom.dedeurwaerdere@uclouvain.be
+3210862447
Belgium

SWISSGENETICS

Fritz Schmitz-Hsu
fsc@swissgenetics.ch

+41 31 910 62 35

+41 31 910 62 66
Switzerland

SCHWEIZER

BRAUNVIEHZUCHTVERBAND

Beat Bapst
beat.bapst@braunvieh.ch
+41 417293311
+41 41 729 33 77
Switzerland

APPLIED GENETICS NETWORK

Chris Stricker
stricker@genetics-network.ch
+41 81 413 1442
Switzerland

INSTITUTE FOR PIG GENETICS BV

Jascha Leenhouwers
jascha.leenhouwers@ipg.nl
+31 246779999
+31 246779800
Netherlands

PIGTURE IBERICA S.L.

Francisco Colino
colino@topigs.es
+34 916342147
+34 902021436
Spain

LOWINPUTBREEDS

Development of integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production

INSTITUT DE SÉLECTION ANIMALE BV

Frans van Sambeek
frans.van.sambeek@hendrix-genetics.com
+31 485319111
+31 485319112
Netherlands

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE DE TUNISIE

Hichem Ben Salem
bensalem.hichem@iresa.agrinet.tn
+216 71 230 024
+216 71 231 592
Tunisia

LINCOLN UNIVERSITY

Jon Hickford
hickford@lincoln.ac.nz
+64 3 325 2811
+64 3 325 3851
New Zealand

UNIVERSITY OF GUELPH

Flavio S. Schenkel
schenkel@uoguelph.ca
+1 519 824 4120
+1 519 821 5236
Canada

UNIVERSIDADE FEDERAL DE VIÇOSA

Simone Facioni Guimarães
sfacioniguima@yahoo.com.br
+55 3899 3303
Brazil

LOUIS BOLK INSTITUUT

Monique Bestman
m.bestman@louisbolk.nl
+31 343 523 863
Netherlands

MAREX

Exploring Marine Resources for Bioactive Compounds: From Discovery to Sustainable Production and Industrial Applications

Period: 01/08/2010 to 31/07/2014

Total cost: EUR 7 895 271

Budget from EC: EUR 5 999 974

Contract number: 245137

Funding scheme: Collaborative Project

Coordinator: UNIVERSITY OF HELSINKI

Website: www.marex.fi

CONTEXT AND OBJECTIVES

Biodiversity in the seas is only partly explored, although marine organisms are excellent sources for many industrial products. Through close cooperation between industrial and academic partners, the MAREX project will collect, isolate and classify marine organisms, such as micro- and macroalgae, cyanobacteria, sea anemones, tunicates and fish from the Atlantic, Pacific and Indian Oceans as well as from the Mediterranean, Baltic and Arabian Seas. Extracts and purified compounds of these organisms will be studied for several therapeutically and industrially significant biological activities, including anti-cancer, anti-inflammatory, antiviral and anticoagulant activities, by applying a wide variety of screening tools, as well as for ion channel/receptor modulation and plant growth regulation.

ACTIVITIES

Chromatographic isolation of bioactive compounds will be followed by structural determination. Sustainable cultivation methods for promising organisms and biotechnological processes for selected compounds will be developed, as well as biosensors for monitoring the target

compounds. The work will entail sustainable organic synthesis of selected active compounds and new derivatives, and development of selected hits to lead compounds. The project will expand marine compound libraries.

EXPECTED RESULTS AND OUTCOMES

MAREX innovations will be targeted for industrial product development in order to improve the growth and productivity of European marine biotechnology. MAREX aims at a better understanding of environmentally conscious sourcing of marine biotechnology products and increased public awareness of marine biodiversity and potential. Finally, MAREX is expected to offer novel marine-based lead compounds for European industries and strengthen their product portfolios related to pharmaceutical, nutraceutical, cosmetic, agrochemical, food processing, material and biosensor applications.

MAREX

Exploring Marine Resources for Bioactive Compounds: From Discovery to Sustainable Production and Industrial Applications

COORDINATOR

UNIVERSITY OF HELSINKI
PROF. HEIKKI VUORELA
FACULTY OF PHARMACY
P.O. BOX 56
FI-00014 UNIVERSITY OF HELSINKI
HEIKKI.VUORELA@HELSINKI.FI
+358 40 5516502
+358 9 191 59138
FINLAND

CONTRACTORS

UNIVERSITY OF LJUBLJANA
Prof. Danijel Kikelj
Faculty of Pharmacy
Aškerčeva 7
Ljubljana 1000
danijel.kikelj@ffa.uni-lj.si
+386 1 4769561
+386 1 4258031
Slovenia

UNIVERSITY OF LA LAGUNA
Prof. Manuel Norte Martin
Instituto Universitario de Bioorganica
Astr. Francisco Sanchez 2
La Laguna 38206
mnorte@gmail.com
+34 922 318586
+34 922 318571
Spain

UNIVERSITY OF GDANSK
Prof. Grzegorz Wegrzyn
Faculty of Biology
Kladki 24
Gdansk 90-822
wegrzyn@biotech.ug.gda.pl
+48 58 5236308
+48 58 5235501
Poland

KATHOLIEKE UNIVERSITEIT LEUVEN
Prof. Jan Tytgat
Department of Pharmaceutical
Sciences
Herestraat 49 – box 922
3000 Leuven
jan.tytgat@pharm.kuleuven.be
+32 16 323403
+32 16 323405
Belgium

ABO AKADEMI UNIVERSITY
Adjunct prof. Jussi Meriluoto
Department of Biosciences
Artillerigatan 6 A
FI-20520 Turku
jussi.meriluoto@abo.fi
+358 2 2154873
+358 2 2154745
Finland

AMERICAN UNIVERSITY OF BEIRUT
Prof. Marwan El-Sabban
Faculty of Medicine
Riad El Solh
Beirut 1107 2020
me00@aub.edu.lb
+961 1 350000, ext 4765
+961 1 362459
Lebanon

UNIVERSITY OF ANTOFAGASTA
Prof. Iván Brito
Faculty of Basic Sciences
Avenida Angamos 601
Antofagasta 5655
ibrito@uantof.cl
+56 55 637814
+56 55 637457
Chile

UNIVERSITY OF STRASBOURG
Dr. Christian D. Muller
Faculty of Pharmacy
Route du Rhin 74
Illkirch 67401
cdmuller@unistra.fr
+33 3 68854271
+33 3 68854310
France

EGE UNIVERSITY
Prof. Meltem Conk Dalay
Faculty of Engineering
E. U. Biyomuhendislik bolumu
35100 Bornova, Izmir
meltemconkdalay@gmail.com
+90 232 3884955
+90 232 3884955
Turkey

UNIVERSITY OF NAPLES FEDERICO II
Prof. M. Valeria D'Áuria
Faculty of Pharmacy
Via D. Montesano 49
Naples 80131
madauria@unina.it
+39 081 678527
+39 081 678552
Italy

CATHOLIC UNIVERSITY OF THE NORTH
Prof. Victor Kesternich
Faculty of Science
Avenida Angamos 0610
Antofagasta 5655
vkestern@ucn.cl
+56 55 355624
+56 55 355632
Chile

MAREX

Exploring Marine Resources for Bioactive Compounds: From Discovery to Sustainable Production and Industrial Applications

TECHNICAL RESEARCH CENTRE OF

FINLAND (VTT)

Dr. Heiko Rischer
Plant Biotechnology
Tietotie 2
FI-02150 Espoo
heiko.rischer@vtt.fi
+358 20 7224461
+358 20 7227071
Finland

NATIONAL INSTITUTE OF OCEANOGRAPHY

Dr. Lisette D'Souza
Bioorganic Chemistry
Panaji 403 004
lisette@nio.org
+91 832 2450395
+91 832 2450602
India

IMEGO AB

Dr. Kristina Fogel
Arvid Hedvalls backe 4, Box 53071
S-41133
Göteborg
kristina.fogel@imego.com
+46 31 7501836
+46 31 7501801
Sweden

XENTION LTD

Dr. David Madge
Iconix Park, London Road, Pampisford
Cambridge, CB22 3EG
david.madge@xention.com
+44 1223 493938
+44 1223 493901
United Kingdom

BIOVICO SP. Z O.O.

Artur Wilandt
ul. Hryniewickiego 6B/1.35
81-340 Gdynia
artur.wilandt@biovico.pl
+48 58660 44 84
+48 58620 40 04
Poland

EBIOTEC S.A.

Dr. Valter Lombardi
Poligono Industrial de Bergondo
C/ Parroquia De Guisamo S/N Parcela
A6, Nave F
15165 Bergondo (La Coruña)
biotecnologia@ebiotec.com
+34 981 784848
+34 981 784842
Spain

BIOTECHMARINE

Dr. Nicole Mékidèche
Zone Industrielle
BP 72, Pontrieux
F-22200
nmekideche@biotechmarine.com
+33 2 96953132
+33 2 96953130
France

MYCORED

Novel integrated strategies for worldwide mycotoxin reduction in the food and feed chains

Period: 01/04/2009 to 31/03/2013

Total cost: EUR 7 310 646

Budget from EC: EUR 5 769 956

Contract number: 222690

Funding scheme: Collaborative Project

Coordinator: CONSIGLIO NAZIONALE DELLE RICERCHE

Website: <http://www.mycored.eu>

CONTEXT AND OBJECTIVES

MYCORED aims at developing strategic solutions to reduce contamination by mycotoxins of major concern in economically important food and feed chains. The following toxins and commodities are especially considered in the project: aflatoxins, trichothecenes, zearalenone, fumonisins in wheat/maize food and feed chains; ochratoxin A in the grape-wine and wheat chains; and aflatoxins in the dried fruit chain. Novel methodologies, efficient handling procedures and information, dissemination and educational strategies are considered in a context of multidisciplinary integration of know-how and technology to reduce mycotoxins exposure worldwide.

ACTIVITIES

Five work packages (WPs) will develop novel solution-driven strategies to reduce both pre- and post-harvest contamination in feed and food chains. They involve: (i) optimisation of plant resistance and fungicide use; (ii) biocontrol to reduce toxigenic fungi in cropping systems; (iii) predictive modelling and optimised logistics; (iv) novel post-harvest and storage practices; and (v) application of new food processing technologies. Two horizontal WPs will develop enabling methodologies for: (i) advanced diagnostics and quantitative detection of toxigenic fungi; and (ii) rapid and multi-toxin detection of mycotoxins and relevant biomarkers.

EXPECTED RESULTS AND OUTCOMES

The project will significantly build on the outcome of several European projects (through most coordinators/partners of FP5 and FP6) on mycotoxins by supporting, stimulating and facilitating education and cooperation with countries having major mycotoxin concerns related to (international) trade and human health. The direct involvement of ICPC countries (Argentina, Egypt, Russia, South Africa, Turkey) and international organisations (CIMMYT, IITA) together with strong alliances with major research institutions in the USA (three USDA centres/ five universities), Australia, Malaysia will strengthen the project through sharing experiences and resources from several past/ongoing mycotoxin projects in a global context.

MYCORED

Novel integrated strategies for worldwide mycotoxin reduction in the food and feed chains

COORDINATOR

CONSIGLIO NAZIONALE DELLE
RICERCHE

ANGELO VISCONTI
ANGELO.VISCONTI@ISPA.CNR.IT
+39 080 5929333
+39 080 5929374
ITALY

CONTRACTORS

CRANFIELD UNIVERSITY

Suzanne Rose
sj.rose@cranfield.ac.uk
+44 0 1234 758352
+44 0 1234 758370
United Kingdom

UNIVERSITÄT FÜR BODENKULTUR
WIEN

Rudolf Krška
rudolfkraska@boku.ac.at
+43 2272 66280401
+43 2272 66280403
Austria

DANMARKS TEKNISKE UNIVERSITET

Trine Klitgaard
trb@bio.dtu.dk
+45 4525 2695
+45 4588 4148
Denmark

MAX RUBNER INSTITUT
BUNDESFORSCHUNGSINSTITUT FÜR
ERNÄHRUNG UND LEBENSMITTEL

Jürgen Wagner
juergen.wagner@mri.bund.de
+49 0 721 6625202
+49 0 721 6625111
Germany

STICHTING DIENST

LANDBOUWKUNDIG ONDERZOEK
Bert Jansen
bert.jansen@wur.nl
+31 317 481129
Netherlands

UNIVERSITA CATTOLICA DEL SACRO
CUORE

Libero Ranelli
uff.direzione-pc@unicatt.it
+39 0523 599122
+39 0523 599124
Italy

CEREA RESEARCH NON-PROFIT
COMPANY

Aniko Csamango
aniko.csamango@gabonakutato.hu
+36-62-435235
+36-62-420101
Hungary

INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE

Isabelle Oswald
ioswald@toulouse.inra.fr
+33 561 285480
+33 561 285310
France

RIJKSINSTITUUT VOOR
VOLKSGEZONDHEID EN MILIEU

Andre Henken
andre.henken@rivm.nl
+30 2743319
Netherlands

TUBITAK MARMARA RESEARCH
CENTER

Guner Ozay
guner.ozay@mam.gov.tr
+90 262 6773200
+90 262 6412309
Turkey

A.N. BAKH INSTITUTE OF
BIOCHEMISTRY OF THE RUSSIAN
ACADEMY OF SCIENCES

Vladimir Olegovich Popov
vpopov@inbi.ras.ru
+7 495 9523441
+7 495 9523441
Russian Federation

NATIONAL RESEARCH CENTER

Hassan Amra
amraha7@yahoo.com
+2 0101 157964
+2 0233 370931
Egypt

INTERNATIONAL INSTITUTE OF
TROPICAL AGRICULTURE

David Watson
d.watson@cgjar.org
+234 2 2412626
Nigeria

CENTRO INTERNACIONAL DE
MEJORAMIENTO DE MAIZ Y TRIGO
INT

Peter Ninnies
p.ninnies@cgjar.org
+52 55 5804 7503
Mexico

UNIVERSIDAD NACIONAL DE RIO
CUARTO

Armando Becerra
abecerra@rec.unrc.edu.ar
+54 358 4676330
+54 358 4680280
Argentina

MYCORED

Novel integrated strategies for worldwide mycotoxin reduction in the food and feed chains

UNIVERSIDAD DE LLEIDA

Josep M.
Sentís Sune
gerencia@gerencia.udl.cat
+34 973 702061
+34 973 702237
Spain

ROMER LABS DIAGNOSTIC GMBH

Johann Binder
hannes.binder@romerlabs.com
+43 2272 6153310
Austria

BIO-FERM, BIOTECHNOLOGISCHE ENTWICKLUNG UND PRODUKTION GMBH

Herbert Danner
christina.donat@bio-ferm.com
+43 2272 66 280 531
+43 2272 66 280 502
Austria

MATRIX SRL

Antonio Sacchetti
progettazione@matrixeltronica.it
+39 080 4958223
+39 080 4952302
Italy

FUNDACIO PRIVADA INTERNATIONAL TREENUT

Goretti Guasch
goretti.guasch@nutfruit.org
+34 977 331 416
+34 977 315 028
Spain

FEDERATION EUROPEENNE DES FABRICANTS D'ADDITIFS POUR LA NUTRITION ANIMALE

Didier Jans
dja@fefana.org
+32 2 6396660
+32 2 6404111
Belgium

SOUTH AFRICAN MEDICAL RESEARCH COUNCIL

Philip Du Plessis
philip.du.plessis@mrc.ac.za
+27 21 9380481
+27 21 9380564
South Africa

UNIVERSITA DEGLI STUDI DI ROMA LA SAPIENZA

Mario Grippo
mario.grippo@uniroma1.it
+39 0649912561
+39 06 49912435
Italy

UNIVERSITA DEGLI STUDI DI NAPOLI FEDERICO II.

Luigi Coppola
l.coppola@unina.it
+39 081 25339360
+39 081 7754942
Italy

NEXTGEN

Next generation methods to preserve farm animal biodiversity by optimising present and future breeding options

Period: 01/04/2010 to 31/03/2014

Total cost: EUR 3 758 342

Budget from EC: EUR 2 999 999

Contract number: 244356

Funding scheme: Collaborative Project

Coordinator: CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE

Website: <http://nextgen.vitamib.com>

CONTEXT AND OBJECTIVES

NEXTGEN proposes the bold step of using whole genome data to develop and optimise conservation genetic management of livestock diversity for the foreseeable future. The rationale for choosing whole genome data is to 'future-proof' DNA-based analyses in livestock conservation against upcoming changes in technology and analysis. Thus, in the context of whole genome data availability, our global objective is to develop cost-effective optimised methodologies for preserving farm animal biodiversity, using cattle, sheep, and goats as model species.

ACTIVITIES

More specifically, NEXTGEN will:

- ▶ produce whole genome data in selected populations;
- ▶ develop the necessary bioinformatics approaches, taking advantage of the 1 000 human genomes project, and focusing on the identification of genomic regions under recent selection (adaptive / neutral variation);
- ▶ develop the methods for optimising breeding and biobanking, taking into account both neutral and adaptive variations;

- ▶ develop innovative biobanking methods based on freeze-dried nuclei;
- ▶ provide guidelines for studying disease resistance and genome/environment relationships in a spatial context;
- ▶ assess the value of wild ancestors and breeds from domestication centres as genetic resources;
- ▶ assess the performance of a surrogate marker system compared with whole genome sequence data for preserving biodiversity;
- ▶ provide efficient training and a wide dissemination of the improved methodologies.

EXPECTED RESULTS AND OUTCOMES

The consortium has been designed to specifically reach these objectives, and encompasses skills in conservation genetics, bioinformatics, biobanking and breeding technologies, and GIScience. The work plan has been established with great care. The sequencing task has been postponed to year 3 to take advantage of cost dynamics, while the two first years are dedicated to bioinformatics and to an innovative sampling strategy that fully integrates the spatial aspect and that offers more value at the data analysis stage.

NEXTGEN

Next generation methods to preserve farm animal biodiversity by optimising present and future breeding options

COORDINATOR

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE

Jean Xavier Boucherle
elyette.lanterme@dr11.cnrs.fr
+33476887924
+33476881174
France

CONTRACTORS

CARDIFF UNIVERSITY

Nick Bodycombe
bodycomben@cardiff.ac.uk
+442920870171
+442920874189
United Kingdom

UNIVERSITA CATTOLICA DEL SACRO CUORE

Libero Ranelli
uff.direzione-pc@unicatt.it
+390523599122
+390523599124
Italy

PARCO TECNOLOGICO PADANO S.R.L.

Gianluca Carenzo
gianluca.carenzo@tecnoparco.org
+39 0371 4662215
+39 0371 4662217
Italy

EUROPEAN MOLECULAR BIOLOGY LABORATORY

Tom Ratcliff
ratcliff@ebi.ac.uk
+441223492528
+441223494470
Germany

ECOLE POLYTECHNIQUE FEDERALE DE LAUSANNE

Véronique Boillat-Kireev
veronique.boillat@epfl.ch
+41216935785
+41216935790
Switzerland

UNIVERSITA DEGLI STUDI DI TERAMO

Maria Luigia Scuteri
segdsbc@unite.it
+390861266923
+39 0861 266925
Italy

MAKERERE UNIVERSITY

Vincent Muwanika
Faculty Of Science Quadrangle
vmuwanika@muienr.mak.ac.ug
+256 414532772
+256414530134
Uganda

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Mohamed Badraoui
mohamedbadraoui@yahoo.fr
+21253772642
+21253770049
Morocco

GORGAN UNIVERSITY OF AGRICULTURAL SCIENCE AND NATURAL RESOURCES

Hassan Soltanloo
soltanlooh@gau.ac.ir
+98 17 12 23 50 16
+98 17 12 23 50 16
Iran (Islamic Republic of)

COMMONWEALTH SCIENTIFIC AND INDUSTRIAL RESEARCH ORGANISATION

James Kijas
james.kijas@csiro.au
+61732142442
+61732142480
Australia

PARAVAC

Vaccines against helminth infections

Period: 01/04/2011 to 31/03/2015

Total cost: EUR 12 468 783

Budget from EC: EUR 8 944 185

Contract number: 265862

Funding scheme: Collaborative Project

Coordinator: MOREDUN RESEARCH INSTITUTE

CONTEXT AND OBJECTIVES

Livestock production efficiency is impaired by helminth infection which is ubiquitous in cattle, sheep and goats worldwide. It causes severely debilitating gastrointestinal, respiratory and hepatic disorders, depending on the infecting species. The treatment and prevention of helminth parasitism in livestock continues to rely almost exclusively on the use of anthelmintic drugs, an approach threatened by the global emergence of anthelmintic resistance. An alternative approach is vaccination. Members of the present consortium (from the EU and Switzerland, north and south America, north and south Africa, Australia, two SMEs and one major animal health company) have developed prototype vaccines with the predicted required efficacy to control major gastrointestinal nematode infections of livestock, notably *Ostertagia ostertagi* in cattle and *Haemonchus contortus* in sheep, the liver fluke *Fasciola hepatica* in sheep and cattle with leading positions in subunit vaccine development against *Cooperia onchophora*, *Dictyocaulus viviparus* in cattle and the tapeworm *Echinococcus granulosus* in dogs. This project aims to deliver at least one prototype vaccine to the point of uptake by the commercial sector or through government/philanthropic agencies.

ACTIVITIES

This purpose will be addressed by:

- ▶ developing effective native or synthetic vaccines, the latter using novel, molecular expression systems;
- ▶ defining the protective immune responses induced by these vaccines in order to optimise the structure of the antigens and the method of their delivery;
- ▶ defining vaccine efficacy with trials in both housed and grazing livestock;
- ▶ providing a platform for training and knowledge exchange which includes participation in training programmes, short exchanges of staff, workshops, and website provision;
- ▶ interacting closely with computer modellers, the animal health industry, farmer organisations and other stakeholders to define required vaccine characteristics;
- ▶ knowledge exchange/dissemination to policymakers, scientists, government departments and the general public.

PARAVAC

Vaccines against helminth infections

COORDINATOR

MOREDUN RESEARCH INSTITUTE

David Knox
dave.knox@moredun.ac.uk
+44 131 445 5111
+44 131 445 6111
United Kingdom

CONTRACTORS

UNIVERSITEIT GENT

Margo Baele
eu-cel@ugent.be
+32 9 264 31 06
+32 9 264 35 83
Belgium

VIB

Rik Audenaert
rik.audenaert@vib.be
+32 9 244 66 11
+32 9 244 66 10
Belgium

UNIVERSITY COLLEGE DUBLIN, NATIONAL UNIVERSITY OF IRELAND, DUBLIN

Grace Mulcahy
grace.mulcahy@ucd.ie
+35317166180
+35317166184
Ireland

UNIVERSITE LYON 1 CLAUDE BERNARD

Javier Olaiz
javier.olaiz@lyoningenierie.fr
+33472697600
+33472697609
France

STIFTUNG TIERÄRZTLICHE HOCHSCHULE HANNOVER

Peter Joppe
peter.joppe@tiho-hannover.de
+49 511 953 8000
+49 511 953 828001
Germany

ACADEMISCH ZIEKENHUIS LEIDEN - LEIDS UNIVERSITAIR MEDISCH CENTRUM

Cornelis Hendrik Hokke
c.hokke@lumc.nl
+31715265065
+31715266907
Netherlands

UNIVERSITY OF GLASGOW

Joe Galloway
joe.galloway@glasgow.ac.uk
+44 41 330 3884
+44 41 330 3218
United Kingdom

THE UNIVERSITY OF LIVERPOOL

Veronica Shaw
v.shaw@liverpool.ac.uk
+44 151 794 8722
+44 141 794 8728
United Kingdom

UNIVERSIDAD DE CORDOBA

José Pérez
an1pearj@uco.es
+34 957 218178
+34 957 218682
Spain

ROYAL INSTITUTION FOR THE ADVANCEMENT OF LEARNING MCGILL UNIVERSITY

Olga Naiberguer
James Administration Building,
olga.naiberguer@mcgill.ca
+1 514 3983488
+1 514 3986878
Canada

INSTITUT AGRONOMIQUE ET VETERINAIRE HASSAN II

Allal Dakkak
a.dakkak@iav.ac.ma
+212 537 77 40 37
+212 537 77 58 38
Morocco

UNIVERSIDAD DE LA REPUBLICA

Lorena Vazquez
lvazquez@fcien.edu.uy
+598 2 525 8618
+598 2 525 8617
Uruguay

AGRICULTURAL RESEARCH COUNCIL (ARC)

Andries Pretorius
pretoriusd@arc.agric.za
+27 12 529 9335
+27 12 529 9105
South Africa

UNIVERSIDADE ESTADUAL PAULISTA - UNESP

Alessandro Amarante
Depto. Parasitologia Unesp s/n
amarante@ibb.unesp.br
+55 14 38116239
+55 14 38153744
Brazil

PARAVAC

Vaccines against helminth infections

ISCONOVA AB

Bobby Lodin
bobby.lodin@isconova.se
+46 18 161704
+46 18 16 17 01
Sweden

UNIVERSITÄT ZÜRICH

Peter Deplazes
deplazesp@access.uzh.ch
+41446358502
+41446358907
Switzerland

**ECOLE NATIONALE DE MÉDECINE
VÉTÉRINAIRE**

Samia Lahmar
drhsamia@yahoo.fr
+216 70 735 562
+216 70 735 562
Tunisia

PFIZER LIMITED

Fraser Stewart
fraser.p.stewart@pfizer.com
+44 1304 646547
+44 1304 656260
United Kingdom

LARA MEDIA LIMITED

Gerald Cannon
ger@laramedia.net
+35317979289
+35317979289
Ireland

**UNIVERSIDAD NACIONAL DE
CAJAMARCA**

Pedro Ortiz
ortizpedroluis@yahoo.es
+55 1 76365312
+55 1 76365852
Peru

TRIVERITAS LIMITED

Julian Braidwood
julian.braidwood@triveritas.com
+448451232886
+448451232889
United Kingdom

MURDOCH UNIVERSITY

Leylani Taylor
research@murdoch.edu.au
+61893601394
+61893606686
Australia

PRO-EEL

Reproduction of European Eel: Towards a Self-sustained Aquaculture

Period: 01/04/2010 to 31/03/2014

Total cost: EUR 5 087 331

Budget from EC: EUR 2 999 307

Contract number: 245257

Funding scheme: Collaborative Project

Coordinator: TECHNICAL UNIVERSITY OF DENMARK

Website: www.pro-ee.eu

CONTEXT AND OBJECTIVES

The recent decline of European eel (*Anguilla anguilla*) and no signs of recovery have brought attention to the biologically unsustainable exploitation of the stock. In September 2007, the EU adopted Council Regulation 1100/2007 establishing measures for the recovery of the European eel stock. However, eel are still fished intensively for human consumption while aquaculture and restocking rely exclusively on the supply of glass eels caught each year. A controlled production of eel larvae is ever more urgent. The objective of PRO-EEL is to develop standardised protocols for production of high quality gametes, viable eggs and feeding larvae. The approach is to expand knowledge about the intricate hormonal control and physiology of eels which complicates artificial reproduction.

ACTIVITIES

This knowledge will be applied in the development of suitable methods to induce maturation considering different rearing conditions. Knowledge about the gametogenesis and maturation

pattern will be developed in small-scale tests and applied to establish standardised fertilisation procedures. New knowledge about functional anatomy of embryos and yolk sac larvae will be applied to develop suitable feed. Protocols for larval production will be tested in full-scale experimental facilities managed in collaboration with a qualified SME.

EXPECTED RESULTS AND OUTCOMES

The integrated protocols and technology development will be evaluated relative to the output of healthy embryos and yolk sac larvae. Larval feeds will be developed towards pioneering first-feeding in European eel larvae, which will be a major breakthrough and promising step towards a self-sustained aquaculture. The strength of the project is its interdisciplinary approach and the unique expertise of the consortium. PRO-EEL brings together leading institutes in eel reproduction complemented by excellence in disciplines filling gaps in knowledge and technology. A tight collaboration with the aquaculture industry promotes the applicability of the developed technology.

PRO-EEL

Reproduction of European Eel: Towards a Self-sustained Aquaculture

COORDINATOR

TECHNICAL UNIVERSITY OF DENMARK

National Institute of Aquatic Resources,
Kavalerigården 6, Charlottenlund, 2920
Contact person:
Dr. Jonna Tomkiewicz
E-mail: jt@qua.dtu.dk
Tel: +45 35883408
Denmark

CONTRACTORS

FOUNDATION FOR AGRICULTURE RESEARCH.

Institute for Marine Resources and Ecosystem Studies, Koringaweg 5, Yerseke 4401-NT
Contact person:
Dr. Hans van de Vis
E-mail: hans.vandervis@wur.nl
Tel: +31 (0)317 487043
Netherlands

UNIVERSITY OF LEIDEN.

Van der Klauuw Laboratorium,
Kaiserstraat 63,
2311 GP Leiden 2.05
Contact person:
Dr. Guido van den Thillart
E-mail: g.van.den.thillart@biology.leidenuniv.nl
Tel: +31 (0)71 527 4363
Netherlands

NATIONAL CENTER FOR SCIENTIFIC RESEARCH.

Rue Cuvier, CP- 7, Paris 75231/05
Contact person:
Dr. Sylvie Dufour
E-mail: dufour@mnhn.fr
Tel: +33-1-40793612
France

POLYTECHNIC UNIVERSITY OF VALENCIA.

Institute for Animal Science and Technology s/n, Camino de Vera, Valencia, 46022
Contact person:
Dr. Juan F. Asturiano
E-mail: jfastu@dca.upv.es
Tel: +34 963879385
Spain

NOFIMA AKVAFORSK – FISKERIFORSKNING A/S.

Muninbakken 9-13, Tromsø 9291
Contact person:
Dr. Helge Tveiten
E-mail: helge.tveiten@nofima.no
Tel: +4777629000
Norway

GHENT UNIVERSITY.

Rozier 44, Gent, 9000
Contact person:
Prof. Peter Bossier
E-mail: peter.bossier@ugent.be
Tel: +32 92643759
Belgium

UNIVERSITY OF COPENHAGEN.

Dyrhægevej 16, Frederiksberg C, 1870
Contact person:
Prof. Eiliv Svalastoga
E-mail: es@life.ku.dk
Tel: +45 35332936
Denmark

NATIONAL INSTITUTE FOR AGRONOMIC RESEARCH.

RD 918, Quartier ibarron, Saint Pée sur Nivelle, 64310
Contact person:
Prof. Sadasivam Kausik
E-mail: kaushik@st-pee.inra.fr
Tel: +33 559515990
France

BILLUND AQUACULTURE SERVICE APS.

Klovermarken 27, Billund, 7190
Contact person:
M. Dir. Bjarne Hald Olsen
Email: bjame@billund-aqua.dk
Tel: +45 75338720
Denmark

WAGENINGEN UNIVERSITY.

Marijkeweg 40, 531/0A.060
Wageningen 6709PG
Contact person:
Prof. Johan Verreth
E-mail: Johan.Verreth@wur.nl
Tel: +31 7 483510
Netherlands

NATIONAL INSTITUTE OF SCIENCES AND TECHNOLOGIES OF THE SEA.

SALAMMBÔ
28, Tunis, 2025
Contact person:
Prof. Mohammed Mejdeddine Kraiem
E-mail: mejd.kraiem@instm.mrt.tn
Tel: + 216 71 730 420
Tunisia

INSTITUTE FOR MARINE RESEARCH.

Austevoll Marine Aquaculture Station,
Storebø, 5392
Contact person:
Dr. Anders Mangor-Jensen
E-mail: andersmj@IMR.no
Tel: +47 56182263
Norway

NORWEGIAN UNIVERSITY OF SCIENCE AND TECHNOLOGY

Center of Fisheries and Aquaculture,
Battørkaia 17B
Trondheim, 7010
Contact person:
Prof. Elin Kjörsvik
E-mail: elin.kjorsvik@bio.ntnu.no
Tel: +47 73596313
Norway

PRO-EEL

Reproduction of European Eel: Towards a Self-sustained Aquaculture

BIOMAR A/S

Mylius Erichsensvej 35, Brande, 7330

Contact person:

Mr. Lars Kristian Holst

E-mail: lkh@biomar.dk

Telefon: +45 96 61 31 07

Denmark

SIRRIMED

Sustainable use of Irrigation water in the Mediterranean region

Period: 01/07/2010 to 31/12/2013

Total cost: EUR 4 300 086

Budget from EC: EUR 2 999 078

Contract number: 245159

Funding scheme: Collaborative Project

Coordinator: AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Website: www.sirrmed.org

CONTEXT AND OBJECTIVES

SIRRIMED will address issues related to the sustainable use of water in Mediterranean irrigated agricultural systems, with the overall aim of optimising irrigation water use. The approach proposed in SIRRIMED for reaching this goal will be based on integrated water irrigation management (IWIM) where the improving water use efficiency will be considered at farm, irrigation district and watershed scales. This strategy implies the innovation of more efficient irrigation techniques improving water productivity that permit savings in water consumption.

ACTIVITIES AND EXPECTED OUTCOMES

SIRRIMED will consider the development, test and validation of new deficit irrigation strategies, the sustainable use of poor quality waters and the improvement of precise irrigation scheduling using plant sensors. These new techniques will be integrated with suitable husbandry irrigation

practices. At the district scale, efforts should be directed towards an integrated policy of water allocation which accounts for the characteristics and specificity of each farm, requiring the availability of databases and management tools (decision support systems) specifically designed to fulfil the objectives of maximising water use efficiency. At the watershed scale, priority should be devoted to the assessment of new models of water governance, and the definition of strategies and policies aimed at promoting a more responsible use of irrigation water. Finally, SIRRIMED will establish a sound dissemination strategy for transfer of knowledge towards the end users, with a very important participatory approach to facilitate an adequate involvement of stakeholders (farmers, association of irrigation users, water authorities and SMEs).

SIRRIMED

Sustainable use of Irrigation water in the Mediterranean region

COORDINATOR

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Carlos Manuel
Abad Ruiz
sgae@csic.es
34 91 5668852
34 91 5668913
Spain

CONTRACTORS

UNIVERSIDAD POLITECNICA DE CARTAGENA

Esther Natividad Dulce
alain.baille@upct.es
+34 968325658
+34 968327031
Spain

CONSORZIO DI BONIFICA DI SECONDO GRADO PER IL CANALE EMILIANO ROMAGNOLO

Claudia Zucchini
zucchini@consorzioicerit
+39 051 4298 811
+39 051 390422
Italy

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Sylvie Modeste
Site Agroparc Domaine Saint Paul
sylvie.modeste@avignon.inra.fr
+33 432722067
+33 432722072
France

LANCASTER UNIVERSITY

Sarah Taylor
s.c.taylor@lancaster.ac.uk
+44 1524 592734
+44 1524 843087
United Kingdom

KENTRO EREVNAS TECHNOLOGIAS

KAI ANAPTYXIS THESSALIAS

Georgia Pahlitzanakis
gpahlitz@cereteth.gr
+30 24210 96743
+30 24210 96750
Greece

UNIVERSIDAD DE CORDOBA

Antonia López Navajas
ag1fecae@uco.es
+34 957499229
+34 957499252
Spain

ASOCIACION DE FABRICANTES DE RIEGO ESPANOLES

Miguel López Estebarez
miguel@afre.es
+34 917819522
+34 915761866
Spain

EUROMEDITERRANEAN IRRIGATORS COMMUNITY

Margarita Molina Martínez
dherandez@fenacore.org
+34 915636318
+34 915636253
Spain

VERENIGING VOOR CHRISTELIJK HOGER ONDERWIJS, WETENSCHAPPELIJK ONDERZOEK EN PATIENTENZORG

Margot Rijerse
margot.rijerse@ivm.vu.nl
+31 20 5989561
+31 20 5989950
Netherlands

LITANI RIVER AUTHORITY

Mazen Souaidan
kkaraa@litani.gov.lb
+961 1 825433
+961 1 825431
Lebanon

DEBBANE FRERES SAL

Hani Abiad
habiad@debbane.com
+961 9 211791
+961 9 211 791
Lebanon

INSTITUT AGRONOMIQUE ET VETERINAIRE HASSAN II

M. El Otmami
melotmami@iavcha.ac.ma
+212 528241006
+212 528242243
Morocco

SOCIETE ARABE POUR LES INVESTISSEMENTS AGRICOLES SAPIAMA SARL

Issam Mansouri
lailakhouimi@hotmail.com
212 48550292
212 48550293
Morocco

NATIONAL RESEARCH CENTER

Magdi Tawfik
Abdelhamid Elsayed
magdi.abdelhamid@yahoo.com
+20 104 145 751
+20 233 370 931
Egypt

SOLIBAM

Strategies for Organic and Low-input Integrated Breeding And Management

Period: 13/04/2010 to 31/08/2014

Total cost: EUR 7 820 955

Budget from EC: EUR 5 999 000

Contract number: 245058

Funding scheme: Collaborative Project

Coordinator: INSTITUT NATIONAL DE LA RECHERCHE
AGRONOMIQUE

Website: <http://www.solibam.eu>

CONTEXT AND OBJECTIVES

SOLIBAM will develop specific and novel breeding approaches integrated with management practices to improve the performance, quality, sustainability and stability of crops adapted to organic and low-input systems, in their diversity in Europe and taking into account small-scale farms in Africa. SOLIBAM will:

- ▶ identify traits specific for adaptation to low-input/organic conditions over a wide range of agro-climatic conditions in Europe;
- ▶ develop efficient phenotyping, genotyping and molecular tools to monitor heritable variation during selection. Molecular analysis of functional polymorphisms will increase accuracy in breeding methodologies and improve monitoring of genetic diversity and adaptation along generations. It will also increase the understanding of adaptive phenomena;
- ▶ develop the use of within-crop diversity to stabilise yield and quality in the face of current and increasing variation in organic and low-input agriculture;
- ▶ design, develop and test innovative arable and vegetable cropping systems based on integration of a high level of diversification in

crop management with the use of genetically diverse populations or varieties;

- ▶ compare the effectiveness of different breeding strategies under conventional, low input and certified organic farming to set up optimal strategies for the production of varieties suitable for organic and low input farming taking into account the traits which are avoided in conventional breeding;
- ▶ develop methodologies for farmers' participatory research that exploit SOLIBAM's advances in low-input and organic farming;
- ▶ quantify the effects and interactions of breeding and management innovations on crop nutritional, organoleptic and end-use quality;
- ▶ evaluate socioeconomic and environmental impacts of SOLIBAM's breeding and management innovations in order to identify farm business, consumer preference, food supply and legislation related issues that are likely to influence their adoption.

SOLIBAM

Strategies for Organic and Low-input Integrated Breeding And Management

COORDINATOR

**INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE**
Véronique Chable
veronique.chable@rennes.inra.fr
+33 2 23 48 56 21
+33 2 23 48 56 20
France

CONTRACTORS

**ASSOCIAZIONE ITALIANA PER L
AGRICOLTURA BIOLOGICA*AIAB**
Andrea Ferrante
a.ferrante@aiaab.it
+39 348 018 9221
+39 064 543 7469
Italy

**PROGRESSIVE FARMING TRUST
LTD TJA THE ORGANIC RESEARCH
CENTRE**
Bruce Pearce
bruce.p@organicresearchcentre.com
+44 1488 658298
+44 1488 658 503
United Kingdom

DANMARKS TEKNISKE UNIVERSITET
Hanne Jensen
haje@risoe.dtu.dk
+45 4677 4103
+45 4677 4607
Denmark

**INSTITUT TECHNIQUE DE
L'AGRICULTURE BIOLOGIQUE**
Krotoum Konate
krotoum.konate@itab.asso.fr
+33 140 04 5063
+33 140 04 5066
France

**TECHNISCHE UNIVERSITÄT
MÜNCHEN**
Ulrike Ronchetti
ronchetti@zv.tum.de
+49 892 892 2616
+49 89 289 22620
Germany

**INSTITUTO DE TECNOLOGIA
QUIMICA E BIOLOGICA -
UNIVERSIDADE NOVA DE LISBOA**
Maria Carlota Vaz Patto
cpatto@itqb.unl.pt
+351 21 446 9461
+351 21 441 1277
Portugal

**AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS**
Carlos Manuel Abad Ruiz
sgaae@csic.es
+34 91 566 8852
+34 91 566 89 13
Spain

**ESCOLA SUPERIOR AGRARIA DE
COIMBRA**
Carlos José Dias Pereira
cpereira@esac.pt
+351 239 802 940
+351 239 802 979
Portugal

**AGRICULTURAL RESEARCH
INSTITUTE OF THE HUNGARIAN
ACADEMY OF SCIENCES**
Kovacs Geza
kovacsge@mail.mgk.hu
+36 22 569500
+36 22 460213
Hungary

**SCUOLA SUPERIORE DI
STUDI UNIVERSITARI E DI
PERFEZIONAMENTO SANT'ANNA**
Pietro Tonutti
m.vignoni@sssup.it
+39 050 883260
+39 050 883519
Italy

UNIVERSITA DEGLI STUDI DI PERUGIA
Mario Falcinelli
falcinelli@unipg.it
+39 075 5856205
+39 075 5856224
Italy

**EIDGENÖSSISCHES
VOLKSWIRTSCHAFTSDEPARTEMENT**
Thomas Jan Nemecek
thomas.nemecek@art.admin.ch
+41 44 377 72 54
+41 44 377 72 01
Switzerland

KØBENHAVNS UNIVERSITET
Ivan Kristoffersen
ivk@adm.ku.dk
+45 353 22626
+45 353 22780
Denmark

INRA TRANSFERT S.A.
Lucie Hofmann
lucie.hofmann@paris.inra.fr
+33 1 5535 2648
+33 1 5535 2646
France

**SAATZUCHT DONAU GESMBH &
COKG**
Franziska Löschenberger
franziska.loeschenberger@saatzucht-
donau.at
+43 2215 2481
+43 2215 2481 39
Austria

SOLIBAM

Strategies for Organic and Low-input Integrated Breeding And Management

GAUTIER SEMENCES SAS

Frédéric Dalmon
frederic.dalmon@gautiersemences.com
+33 4 90 240 260
+33 4 90 240 261
France

AGROVEGETAL S.A.

Ignacio Solis Martel
isolis@faeca.es
+34 954 540 665
+34 954 422 151
Spain

ARCOIRIS SRL

Alberto Olivucci
sito@arcoiris.it
+39 541 924 036
+39 178 223 0521
Italy

INTERNATIONAL CENTRE FOR AGRICULTURAL RESEARCH IN THE DRY AREAS

Stefania Grando
s.grando@cgjar.org
+963 21 2691 2407
+963 21 221 3490
Syrian Arab Republic

COORDINATION NATIONALE DES ORGANISATIONS PAYSANNES DU MALI ASSOCIATION

Ibrahima Coulibaly
cnopmali@yahoo.fr
+223 6676 1126
+223 2028 6800
Mali

MEKELLE UNIVERSITY

Abay Fetien
fetien.abay@yahoo.com
+251 3444 10974
+251 3444 09304
Ethiopia

UNIVERSITA DI PISA

Marco Mazzoncini
mazzo@agr.unipi.it
+390502210500
+390502210503
Italy

SUSTAINMED

Sustainable agri-food systems and rural development in the Mediterranean partner countries

Period: 01/03/2010 to 28/02/2013

Total cost: EUR 2 644 117

Budget from EC: EUR 1 996 771

Contract number: 245233

Funding scheme: Collaborative Project

Coordinator: CENTRE INTERNATIONAL DES HAUTES ETUDES

AGRONOMIQUES MEDITERRANEENNES

INSTITUT AGRONOMIQUE MEDITERRANEEN

Website: <http://sustainmed.iamm.fr/>

CONTEXT AND OBJECTIVES

The overall objective of the SUSTAINMED project is to examine and assess the impacts of EU and national agricultural, rural, environmental and trade policies in the Mediterranean partner countries (MPCs). Specific impacts will include socioeconomic structural changes, income distribution, resource management, trade liberalisation, poverty alleviation, employment and migrations trends, as well as commercial relations with major trade partners (in particular the EU) and competitiveness in international markets.

ACTIVITIES

The project will integrate a wide range of complementary methods and analytical tools including quantitative modelling, structured surveying, indicator building and qualitative data analysis, in order to provide: (i) orders of magnitude of the impact in MPCs related to changes in important policy parameters; and (ii) qualitative insights into processes which will be important for the future welfare of MPCs but which cannot be fully captured by quantitative indicators.

EXPECTED RESULTS AND OUTCOMES

The project results will enable the European Commission and relevant stakeholders to formulate realistic policies and action plans aimed at supporting sustainable agri-food systems, rural development programmes and capacity building in the Mediterranean region. The project outcomes will also contribute to improving collaboration and economic and commercial relations between the EU and target MPCs, in line with the stated goals of the Barcelona process: Union for the Mediterranean. Furthermore, the project will provide relevant research to support the promotion of sustainable development in fulfilling the EU's commitment towards the United Nation millennium development goals in the region. The project consortium brings together during three years recognised researchers from six EU Member States, one associated country and five MPCs, with a strong scientific background and experience in Mediterranean policy, market and institutional analysis.

SUSTAINMED

Sustainable agri-food systems and rural development in the Mediterranean partner countries

COORDINATOR

CENTRE INTERNATIONAL DES
HAUTES ETUDES AGRONOMIQUES
MEDITERRANEENNES INSTITUT
AGRONOMIQUE MEDITERRANEEN DE
MONTPELLIER

Etienne Montaigne
montaigne@iamm.fr
+33467046018
+33467542527
France

CONTRACTORS

ECOLE NATIONALE D'AGRICULTURE
DE MEKNES

Akka Ait El Mekki
amekki@enamelknes.ac.ma
+212 535300239
+212 535 300238
Morocco

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS

Carlos Manuel Abad Ruiz
sgae@csic.es
+34-915668852
+34-915668913
Spain

INSTITUT NATIONAL AGRONOMIQUE
DE TUNISIE

Boubaker Thabet
boubaker_thabet@yahoo.com
+ 216 97 601 757
+ 216 71 799 391
Tunisia

UNIVERSITY OF KENT

Ruth Woodger
r.p.woodger@kent.ac.uk
+44(0)1227 823789
+44(0)1227 823998
United Kingdom

MEDITERRANEAN AGRONOMIC
INSTITUTE OF CHANIA

George Baourakis
baouraki@maich.gr
+302821035020
+302821035001
Greece

PELLERVON TALOUDELLISEN

TUTKIMUSLAITOKSEN
KANNATUSYHDISTYS RY
Perttu Pyykkönen
perttu.pyykkonen@ptt.fi
00358400754928
00358934888500
Finland

UNIVERSITA DEGLI STUDI DI NAPOLI
FEDERICO II.

Antonio Cioffi
cioffi@unina.it
+39-81-2539052
+39-81-7755143
Italy

MINISTRY OF AGRICULTURE AND
AGRARIAN REFORM

Atieh El Hindi
atieh.elhindi@napcsyr.org
+963 944265208
+963 11 5455369
Syrian Arab Republic

UNIVERSIDAD POLITECNICA DE
VALENCIA

Jose-Antonio Perez-Garcia
europeos@ctt.upv.es
+34-96-3877409
+34-96-3877949
Spain

ZAGAZIG UNIVERSITY

Ibrahim Soliman
Faculty Of Agriculture
ibsoliman@hotmail.com
+20552283560
+20552287567
Egypt

INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE

Christine Tailleferie
codron@supagro.inra.fr
+33 499 613 100
+33 467 632 802
France

AKDENIZ UNIVERSITY

Selim Cagatay
Akdeniz University Iktisadi Ve Idari
Bilimler Fakultesi Akdeniz Ulkeleri
Ekonomik Arastirma Merkezi BBlök
selimcagatay@yahoo.com
+90-242-3102198
+90-242-2278547
Turkey

SWUP-MED

Sustainable water use securing food production in dry areas of the Mediterranean region

Period: 01/07/2008 to 30/06/2012

Total cost: EUR 3 929 765

Budget from EC: EUR 2 728 104

Contract number: 212337

Funding scheme: Collaborative Project

Coordinator: KØBENHAVNS UNIVERSITET

Website: <http://www.swup-med.dk/>

CONTEXT, OBJECTIVES AND ACTIVITIES

The strategic objective of the project is to improve food crop production in the Mediterranean region, influenced by multiple abiotic stresses. These stresses are becoming even more pronounced under the changing climate, which is predicted to result in drier conditions, increasing temperatures, and greater variability, causing desertification. The project will work mainly in farmers' communities to improve farming systems, by strengthening a diversified crop rotation and using marginal-quality water for supplemental irrigation, aiming at the following. (1) Introduce and test new climate-proof crops and cultivars with improved stress tolerance, selecting promising varieties of cereals, grain legumes and new crops. Climate-proof traits will be identified for breeding programmes using advanced physiological and biochemical screening tools. Supplemental irrigation will be performed as deficit irrigation by different sources of water. (2) Investigate the sustainable field applicability of the farming systems, such as environmental effects related to irrigation water quality

assessed by monitoring groundwater and soil quality. Financial implications for the farmer and economic costs and benefits in the food sector will be analysed. (3) Develop a research synthesis in dialogue with the food sector, based on experimental results and advanced simulation modelling to improve farming systems management, utilising dynamic tools that ease adaptation to the effects of a variable and changing climate.

EXPECTED RESULTS AND OUTCOMES

The approach is participatory, involving the farmer's community and the market and political levels. The expected outcome is improved productivity and sustainable use of agricultural lands by developing a more diverse farming system, supporting economic development in non-European Mediterranean countries while ensuring mutual interest and benefit with the EU. It will accelerate the adoption of improved agricultural practices and technologies to meet future constraints imposed by climate changes.

SWUP-MED

Sustainable water use securing food production in dry areas of the Mediterranean region

COORDINATOR

KØBENHAVNS UNIVERSITET

Ivan Kristoffersen
ivk@adm.ku.dk
+45 35322626
+45 35322780
Denmark

CONTRACTORS

INTERNATIONAL CENTRE FOR AGRICULTURAL RESEARCH IN THE DRY AREAS

Elizabeth Bailey
e.bailey@cgiar.org
+963 21 2213433
+963 21 2225105
Syrian Arab Republic

INSTITUTO DE TECNOLOGIA QUIMICA E BIOLÓGICA - UNIVERSIDADE NOVA DE LISBOA

Margarida Martinez
mmartinez@itqb.unl.pt
+351 21 4469641
+351 21 4433644
Portugal

CONSIGLIO NAZIONALE DELLE RICERCHE

Marilena Di Matteo
m.dimatteo@isaform.cnr.it
+39 0 8177 17325
+39 081 7718 045
Italy

NATURAL ENVIRONMENT RESEARCH COUNCIL

Anna Hemmingway
anna@wpo.nerc.ac.uk
+44 0 1491 838 800
+44 0 1491 692 424
United Kingdom

CENTRE FOR ENVIRONMENT AND DEVELOPMENT FOR THE ARAB REGION AND EUROPE

Ashraf Atef
elbadawy@cedare.org
+202 4513922
+202 4513918
Egypt

INSTITUT AGRONOMIQUE ET VÉTÉRINAIRE HASSAN II

Ouafae Benhabib
o.benhabib@gmail.com
+212 3777 4037
+212 3777 5845
Morocco

UNIVERSITY OF CUKUROVA

Ali Altioğlu
butce-daire@cukurova.edu.tr
+90 322 3386329
+90 322 3386272
Turkey

THE UNIVERSITY OF WESTERN AUSTRALIA

Christine Casey
christine.casey@uwa.edu.au
+61 8 6488 1776
+61 8 6488 1075
Australia

TXOTX

Technical eXperts Overseeing Third country eXpertise

Period: 01/04/2008 to 30/09/2011
Total cost: EUR 999 854
Budget from EC: EUR 999 854
Contract number: 212188

Funding scheme: CSA
Coordinator: FUNDACION AZTI/AZTI FUNDAZIOA
Website: www.txotx.net

CONTEXT, OBJECTIVES AND ACTIVITIES

It is widely recognised that scientific efforts need to be coordinated to strengthen the knowledge base in support of policymaking in a global context. This is a complicated task that requires effective coordination and cooperation among States, RFOs and other agencies. States with an obligation to ensure sustainability of the resources they exploit should seek: (i) to promote responsible fisheries; and (ii) to promote good, coordinated scientific research.

In the case of the EU, actions should be consistent with major international agreements (UNCLOS, CCRF, UNIA, WSSD) and contribute to improving coherence between different EU policies. The purpose of this Coordination Action is to facilitate a coherent approach towards research directed at the assessment and management of fish resources. The targets are particularly those areas where the European fleet is fishing in international or third country waters, or where the EU has important development goals. Thus, the principal objectives of TXOTX are the following.

(1) To collate information from all RFMO/RFOs and fisheries partnership agreements as well as selected additional regions of special interest (with emphasis on CPA areas) on the extent of scientific research programmes being undertaken by the various actors. (2) To analyse the data available and methodologies applied in assessment and management procedures regionally, in order to identify data and research gaps and opportunities for greater research coordination that may be promoted by the EU to support scientific advice to fisheries management. (3) To develop recommendations on how to improve cooperation with third parties in order to enhance research and resource status.

EXPECTED RESULTS AND OUTCOMES

The TXOTX consortium proposes to build a network of scientists in countries with a strategic geographical distribution to produce a synthesis of data collection standards, assessment methods, and management procedures that will be disseminated among participants, stakeholders and the general public.

TXOTX

Technical eXperts Overseeing Third country eXpertise

COORDINATOR

FUNDACION AZTI/AZTI FUNDAZIOA

Hilario Murua
hmurua@azti.es
+34946574000
+34946572555
Spain

CONTRACTORS

THE SECRETARY OF STATE FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS

Susan Bramford
sue.bramford@cefas.co.uk
+44 1502 524355
+44 1502 524569
United Kingdom

IMPERIAL COLLEGE OF SCIENCE, TECHNOLOGY AND MEDICINE

Brooke Alasya
b.alasya@imperial.ac.uk
+44 20 7594 6579
+44 20 7594 1265
United Kingdom

INSTITUTO DE FOMENTO PESQUERO

Viviana Soto
viviana.soto@ifop.cl
+56 32 2151615
+56 32 2151645
Chile

STOCKHOLMS UNIVERSITET

Siw Gustafsson
siw.gustafsson@zoologi.su.se
+46-8-164051
+46-8-167715
Sweden

UNIVERSITY OF CAPE TOWN

Douglas Butterworth
doug.butterworth@uct.ac.za
+27 21 650 2343
+27 21 650 2334
South Africa

COLDSTREAM HOLDINGS LTD TRADING AS NFDS AFRICA

Per Erik Bergh
nfds@nfds.info
+267 3926298
+267 3926290
Botswana

SEYCHELLES FISHING AUTHORITY

Clarisse Roy
royc@sfa.sc
00248 670338
00248 224508
Seychelles

INSTITUT NATIONAL DE RECHERCHE HALIEUTIQUE

Abdelfattah Assabir
assabir@inh.org.ma
+212 22 29 53 62
+212 22 22 02 48
Morocco

UNIVERSITY OF DAR ES SALAAM

Asha Sabour
ashasab@ims.udsm.ac.tz
+ 24 2232128
+ 24 2233050
Tanzania (United Republic of)

TANZANIA FISHERIES RESEARCH INSTITUTE

Hellen Murundi
h.murundi@yahoo.com
+255 784 289 31
+255 22 265 0043
Tanzania (United Republic of)

ULIXES

Unravelling and exploiting Mediterranean Sea microbial diversity and ecology for Xenobiotics' and pollutants' clean up

Period: 01/02/2011 to 31/01/2014

Total cost: EUR 3 909 331

Budget from EC: EUR 2 993 812

Contract number: 266473

Funding scheme: Collaborative Project

Coordinator: UNIVERSITA DEGLI STUDI DI MILANO

Website: www.ulixes.unimi.it

CONTEXT AND OBJECTIVES

The project Ulixes aims to unravel, categorise, catalogue, exploit and manage the microbial diversity available in the Mediterranean Sea for addressing bioremediation of polluted marine sites. The idea behind Ulixes is that the multitude of diverse environmental niches of the Mediterranean Sea contains a huge range of microorganisms and their components (e.g. catabolic enzymes) or products (e.g. biosurfactant) that can be exploited in pollutant- and site-tailored bioremediation approaches.

ACTIVITIES

Ulixes intends to provide the proof-of-concept that it is possible to establish and exploit for bioremediation site-specific collections of microbial strains, mixed microbial cultures, enzymes, biosurfactants and other microbial products. These biotechnological resources will be mined by using approaches based on isolation of culturable microorganisms as well as by extensively applying advanced novel 'meta-omics' technologies recently developed by the project partners and exclusively available for Ulixes.

Three pollutant classes recognised worldwide as environmental priorities will be considered: petroleum hydrocarbons, chlorinated compounds and heavy metals. A large set of polluted environmental matrices from sites located all over the Mediterranean Sea will be explored, including seashore sands, lagoon sediments, deep sea sediments polluted by heavy oil hydrocarbons at oil tanker shipwreck sites, hypersaline waters and sediments from polluted salty coastal lakes and natural deep hypersaline anoxic submarine basins and mud volcanoes where hydrocarbon seepages occur.

EXPECTED RESULTS AND OUTCOMES

The mined collections of microbial biotechnological products will be exploited for the development of novel improved bioremediation processes whose effectiveness will be proved by *ex situ* and *in situ* field bioremediation trials.

A careful dissemination action will be pursued to assure capillary information of the Ulixes results and products to stakeholders and SMEs operating in the sector of marine bioremediation.

ULIXES

Unravelling and exploiting Mediterranean Sea microbial diversity and ecology for Xenobiotics' and pollutants' clean up

COORDINATOR

UNIVERSITA DEGLI STUDI DI MILANO

Daniele Daffonchio
Via Celoria 2
20133 Milan (Italy)
daniele.daffonchio@unimi.it
+390250319117
+390250319238
Italy

CONTRACTORS

UNIVERSITÉ DE TUNIS

Ameur Cherif
Laboratoire Microorganismes et
Biomolécules Actives
Faculté Des Sciences De Tunis,
Université De Tunis El Manar,
Campus Universitaire, 2092, Tunis
cherif.ameur@gmail.com
+216 70860553
+216 70860553
Tunisia

YARMOUK UNIVERSITY

Hanan Malkawi
Al Defa Al-Madani Street
Irbid, 21163,
hananmalkawi@gmail.com
+962 797 476644
+962 2 7211121
Jordan

CONSIGLIO NAZIONALE DELLE RICERCHE

Michail Yakimov
Marine Molecular Microbiology &
Biotechnology
Institute For Coastal Marine Environment
IAMC-CNR
spianata S. Raineri 86
98122 Messina
michail.yakimov@iamc.cnr.it
+39090669003
+39090669007
Italy

MUBARAK CITY FOR SCIENTIFIC RESEARCH AND TECHNOLOGY APPLICATIONS

Yasser R. Abdel-Fattah
Genetic Engineering and Biotechnology
Research Institute, Bioprocess
Development Department
New Burg El-Arab City, Universities
and Research Intitutes Zone,
Post code 21934
Alexandria
y.abdelfattah@mucsat.sci.eg
+2034593420
+2034593423
Egypt

UNIVERSITE HASSAN II AIN CHOCK CASABLANCA

Mohamed Blaghen
Rue Tarek Ibn Ziad 19
Casablanca 9167
blaghen@hotmail.com
+212522230680
+212522230674
Morocco

BANGOR UNIVERSITY

Peter Golyshin
School of Biological Sciences
Deiniol Rd
Bangor LL57 2UW Gwynedd
p.golyshin@bangor.ac.uk
+44 1248 383629
+44 1248 382569
United Kingdom

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Dr. Manuel Ferrer
Laboratory of Enzyme Discovery
CSIC - Institute of Catalysis
Marie Curie 2
28049 Madrid,
mferrer@icp.csic.es
+34 91 5854872
+34 91 5854760
Spain

TECHNICAL UNIVERSITY OF CRETE

Nicolas Kalogerakis
Department of Environmental
Engineering
Technical University of Crete,
73132 Chania,
nicolas.kalogerakis@enveng.tuc.gr
+30 28210 37794
+30 28210 37852
Greece

UNIVERSITEIT GENT

Nico Boon
Laboratory of Microbial Ecology and
Technology (LabMET)
Faculty of Bioscience Engineering
Coupure Links 653
B-9000 Ghent
nico.boon@ugent.be
+32 9 264 5976
+32 9 264 6248
Belgium

ULIXES

Unravelling and exploiting Mediterranean Sea microbial diversity
and ecology for Xenobiotics' and pollutants' clean up

ECOTECHSYSTEMS SRL

Mirko Magagnini
Via Caduti Del Lavoro 27
Ancona
magagnini@ecots.it
+39 071 204903
+39 071 204903
Italy

**ALMA MATER STUDIORUM-
UNIVERSITA DI BOLOGNA**

Prof. Fabio Fava
Department of Civil, Environmental
and Materials Engineering (DICAM),
Environmental Biotechnology and
Biorefineries Research Unit
Faculty of Engineering
Via Terracini 28,
40131 Bologna,
fabio.fava@unibo.it
+39 051 2090330
+39 051 2090348
Italy

Veg-i-Trade

Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty

Period: 01/05/2010 to 30/04/2014

Total cost: EUR 7 595 351

Budget from EC: EUR 5 999 997

Contract number: 244994

Funding scheme: Collaborative Project

Coordinator: UNIVERSITEIT GENT

Website: <http://www.veg-i-trade.org>

CONTEXT AND OBJECTIVES

Fresh produce is an important part of a healthy diet. Global consumption levels are expected to increase in the future. However, due to recent disease outbreaks and rapid alerts attributed to fresh produce, concerns have emerged with regard to food safety. This was exemplified by the *E. coli* O104 outbreak in Europe in spring 2011. New food safety challenges arise due to climate change and the globalisation of trade. Veg-i-Trade will assess the impact of anticipated climate change and globalisation on safety issues concerning fresh produce and derived food products. In Veg-i-Trade, food safety is reviewed by addressing both microbiological and chemical hazards. The microbiological hazards under consideration are VTEC, *Salmonella*, Norovirus, *Cryptosporidium* and *Giardia* while the chemical hazards encompass emerging mycotoxins (e.g. alternariol, patulin, fumonisins) and pesticide residues. Veg-i-Trade brings together 23 international partners from universities, research institutes, SMEs and large industrial partners. It is a multi-disciplinary project comprising both fundamental and applied research. It focuses on the economic structure of the fresh produce global market and on the development of control measures for microbiological and chemical hazards. Veg-i-Trade research integrates several tools including sampling and analytical testing methods, field studies on pre- and post-harvest practices, quality assurance, modelling and simulation, risk assessment and risk communication.

ACTIVITIES

Veg-i-Trade research will support the development of management strategies in the fresh produce supply chain. The application of newly developed self-assessment tools provides an insight regarding weak and strong points in a food safety management system. Results from the sampling plans at primary production, processing and trade levels, using appropriate methods for testing hygiene indicators and enteric bacteria analysis as selected in Veg-i-Trade, will provide a baseline study and may reveal potential routes for the introduction of pathogens into the fresh supply chain. The Veg-i-Trade research will provide guidance on the implementation of quality assurance recommendations to actors in the fresh produce chain for its particular case studies (fresh leafy vegetables and herbs, soft red fruits, tomatoes). It was noted from literature reviews on (i) pre- and post-harvest preventive measures and (ii) on the quality of water and its sources and water treatment technologies applied in the fresh produce supply chain, that it is important to establish more tailored interventions, taking into account specific contexts and/or demands.

EXPECTED IMPACT

The output of Veg-i-Trade research will support the development of technological control measures. Climate conditions and appropriate water management are confirmed to have an

Veg-i-Trade

Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty

important impact on visual quality and microbial safety of leafy vegetables. Hazard identification, data collection on the behaviour of both microbial and chemical hazards during processing and storage, logistic models and predictive models of fresh produce quality and safety are all under construction. This knowledge will permit risk assessment studies to be elaborated in due course that will serve as a support to both competent authorities and individual companies for the set-up of their risk management policy and strategies. Veg-i-Trade's results and the tools developed will be exchanged via international collaboration. Furthermore, Veg-i-Trade promotes dialogue between different stakeholders involved in the international trade and safety of fresh produce and provides a discussion platform on 'Dealing with food safety issues for fresh produce' and 'ethical issues of trade, food safety standards in relation to the EU general food law'.

Veg-i-Trade

Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty

COORDINATOR

UNIVERSITEIT GENT

Mieke Uyttendaele
Mieke.Uyttendaele@UGent.be
Coupure Links 653, 9000 Gent
+32 9 264 61 78
+32 9 225 55 10
Belgium

CONTRACTORS

VETERINAERINSTITUTTET - NATIONAL VETERINARY INSTITUTE

Frode Asmund Granås
frode-asmund.granas@vetinst.no
+47 23216150
+47 23216001
Norway

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Carlos Manuel Abad Ruiz
sgaae@csic.es
+34 915668852
+34 915668913
Spain

WAGENINGEN UNIVERSITEIT

Jos Teunissen
jos.teunissen@wur.nl
+31 317 485313
+31 317 484132
Netherlands

NORGES VETERINAERHOGSKOLE

Lucy Robertson
lucy.robertson@mvh.no
+47 22964966
+47 22964965
Norway

HOGESCHOOL WEST-VLAANDEREN HOWEST

Imca Sampers
imca.sampers@howest.be
+32(0)56241211
+32(0)56241224
Belgium

NORSK INSTITUTT FOR VANNFORSKNING

Ingun Tryland
ingun.tryland@niva.no
+47 41471334
+47 22185200
Norway

UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

Sergio Nicolayewski
nicola@ufrgs.br
+55 51 33086948
+55 5133087148
Brazil

PROEFCENTRUM VOOR INNOVATIE, VERBREDING EN ADVIES IN LANDBOUW EN VEEHOUDERIJ

Greet Ghekiere
greet.ghekiere@west-vlaanderen.be
32-51-273384
32-51-240020
Belgium

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH

Ereck Chakauya
echakauya@csir.co.za
+27 12 841 3837
+27 12 841 3651
South Africa

UNIVERSITY OF PRETORIA

Lise Korsten
lise.korsten@up.ac.za
+27 12 420 3295
+27 12 420 4585
South Africa

ROYAL INTERNATIONAL INSPECTION LABORATORY JSC

Fouad El Tahan
fouadeltahan@yahoo.co.uk
+20122400621
+20623710068
Egypt

13
ALLGRO NV
Paul De Meyer
paul@allgro.be
+32 9 3608348
+32-9-3608350
Belgium

SPECIAL FRUIT NV

Patrick Maes
patrick.maes@specialfruit.be
+32-476223865
Belgium

VAN LAETHEM BVBA

John Van Laethem
john@bellaroma.eu
+32 475285265
+32 25692485
Belgium

A.L. GARTNERHALLEN

Nina Heiberg
nina.heiberg@gartner.no
+47 97140795
+47 57656085
Norway

Veg-i-Trade

Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty

SAT 9855 PRIMAFLOR

Emilio Mur
emur@primaflor.com
+34 950464011
+34 950464118
Spain

SCIPROM SARL

Kirsten Leufgen
kirsten.leufgen@sciprom.ch
+41 21 694 04 12
+41 21 694 04 19
Switzerland

TAMIL NADU AGRICULTURAL UNIVERSITY

Muthappareddy Paramathma
drres@tnau.ac.in
+91 422 66 11 447
+91 944 3505843
India

VEGA MAYOR SL

Pedro Fernández-Panizo
Polígono Industrial El Olivo C/2 1
jgarridoj@vegamayor.es
+34 948409200
+34 948 409074
Spain

CONTARIEGO S.L.

Teodoro Lopez-Caro
Polígono Industrial Oeste Calle
Nicaragua 29/4
contariego@contariego.net
+34 60956829
+34 968379891
Spain

FACULTY OF AGRICULTURE - UNIVERSITY OF BELGRADE

Andreja Rajkovic
arajkovic@agrif.bg.ac.rs
+38 164 8208 708
+38 1112199711
Serbia

ADVANCED BIOLOGICAL TECHNOLOGIES BELGIUM

Philip Van Geetruy
philip.vangeetruy@abt-belgium.com
+32 475770315
+32 53711035
Belgium

AQUAMED

The future of research on aquaculture in the Mediteranean region

Period: 01/06/2010 to 31/05/2013

Total cost: EUR 1 111 950

Budget from EC: EUR 996 852

Contract number: 244999

Funding scheme: CSA

Coordinator: EUROPEAN FISHERIES AND AQUACULTURE ORGANISATION

Website: <http://www.aquamedproject.net/>

CONTEXT AND OBJECTIVES

The fast development of Mediterranean aquaculture (freshwater, marine) is confronted with a set of difficulties, e.g. inadequate production systems and competitiveness, interaction and space competition with other users and the need for a proper integration in the coastal zones, possible negative impact on the environment and negative image of the product quality.

Aquaculture development in Mediterranean countries is contrasted in terms of the importance of the sector, domestic market demand, typology of the industry, and research and development structures and capacities. Consequently, a strategy for a knowledge-based development of the activity has to be implemented using a flexible and concerted approach.

ACTIVITIES

To deliver practical results, the AQUAMED project will be based on a four-step process consisting of: (1) mapping and setting up a database of all relevant information (about policies, research and socioeconomics) in each partner country; (2) identifying common situations and constraints between countries; (3) grouping countries confronted with similar driving forces in order to foster information exchanges and formulate more focussed science-based recommendations; and (4) setting up of a multi-stakeholder platform to promote a research organisation and a revolving implementation plan aimed at the sustainable development of aquaculture.

EXPECTED RESULTS AND OUTCOMES

The platform will be organised such that it is self-sustainable after the end of the project. It will be instrumental to rationalising research programming in order to avoid duplication, fragmentation and dispersion of research efforts, and to stimulate a long-term cooperation and coordination among policymakers, aquaculture industry and RTD performers in the region. The project consortium, covering most of the situations of the aquaculture sector encountered in the Mediterranean, will put the emphasis on the participatory approach, the dissemination of the outcomes of the AQUAMED activities and the sustainability of the multi-stakeholder platform.

AQUAMED

The future of research on aquaculture in the Mediteranean region

COORDINATOR

EUROPEAN FISHERIES AND AQUACULTURE ORGANISATION

Antoine Dosdat
adosdat@ifremer.fr
+33 1 46 48 22 56
+33 1 46 48 22 24
France

CONTRACTORS

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE

Jean-Michel Portefaix
jean-michel.portefaix@dr13.cnrs.fr
+ 33 (0) 467613535
+ 33 (0) 467043236
France

INSTITUTE OF OCEANOGRAPHY AND FISHERIES

Ivona Mladineo
mladineo@izor.hr
+385 21 408 047
+385 21 358 650
Croatia

INSTITUT NATIONAL DE RECHERCHE HALIEUTIQUE

Abdellatif Orbi
orbi@inrh.org.ma
+212522298534
+212522298534
Morocco

THE AGRICULTURAL RESEARCH ORGANISATION OF ISRAEL - THE VOLCANI CENTRE

Gideon Hulata
vlaqua@volcani.agri.gov.il
972-8-9484401
972-8-9475075
Israel

MINISTRY OF AGRICULTURE

Chadi Mohanna
iopgov@cyberia.net.lb
+961-1-848447
+961-1-848447
Lebanon

INSTITUT NATIONAL DES SCIENCES ET TECHNOLOGIES DE LA MER

Mejededdine Kraiem
mejd.kraiem@instm.mrt.tn
+216 71 730 548
-216 71 732 622
Tunisia

MINISTRY OF AGRICULTURE AND RURAL AFFAIRS, GENERAL DIRECTORATE OF AGRICULTURAL RESEARCHES, PISTACHIO RESEARCH INSTITUTE

Atila özdemir
aozdemir@sumae.gov.tr
+904623411054
+904623411152
Turkey

NATIONAL INSTITUTE OF OCEANOGRAPHY AND FISHERIES

Mohamed Shreadah
m_shreadah@yahoo.com
002 27921341
-002 27921341
Egypt

UNIVERSITE D'ANNABA - LABORATOIRE BIORESSOURCES MARINES

Mohamed Hichem Kara
kara_hichem@yahoo.com
+213-7-70312458
+213-38-868510
Algeria

AQUATT UETP LTD

David Murphy
david@aquatt.ie
+353-1-6449008
+353-1-6449009
Ireland

ARIMNET

Coordination of Agricultural Research in the Mediterranean

Period: 01/10/2008 to 30/09/2012

Total cost: EUR 1 236 752

Budget from EC: EUR 999 999

Contract number: 219262

Funding scheme: CSA

Coordinator: INSTITUT NATIONAL DE LA RECHERCHE
AGRONOMIQUE

Website: www.arimnet.net

CONTEXT AND OBJECTIVES

Agricultural research in the Mediterranean is characterised by three main features: it is scattered within the EU members and in Mediterranean partner countries, and most of the problems and challenges that Mediterranean agriculture is facing are shared by all the countries in the area and even further; its objectives are largely the same in the whole area, even if priorities can vary from one country to another; the conditions resulting from climate change as well as the objective of sustainable development and production make it necessary to rethink agricultural research in all the countries and to begin its alignment in the whole area to increase its impact.

ACTIVITIES

This situation allows and requires a Coordination Action at the level of the Mediterranean (among EU members, and between them and the other Mediterranean countries) to fight against fragmentation by fostering the convergence of national programmes and by founding a new critical mass to address the key issues (such as the growing demand for safer, healthier and higher quality food; the sustainable production and use of renewable bio-resources; threats to the sustainability and security of agricultural and fisheries production resulting in particular from climate change), to increase excellence and relevance of research, and to enhance and strengthen the cooperation within the region in sharing the objectives and the priorities.

EXPECTED RESULTS AND OUTCOMES

These are the aims of this ERA-Net project, the Coordination of Agricultural Research in the Mediterranean (ARIMNet), which clearly has a double ambition: to enhance coordination of agricultural research programmes within the Mediterranean area and to improve cooperation within the area. It gathers twelve countries (six EU Member States, two associated countries and four other Mediterranean countries) and the programmes that could be under the Coordination Action gather more than 3 000 researchers and EUR 300 million per year.

ARIMNET

Coordination of Agricultural Research in the Mediterranean

COORDINATOR

**INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE**

Florence Jacquet
Florence.Jacquet@grignon.inra.fr
00 33 1 42 75 96 80
00 33 1 42 75 94 32
France

CONTRACTORS

**CENTRE DE COOPERATION
INTERNATIONAL EN RECHERCHE
AGRONOMIQUE POUR LE
DEVELOPPEMENT**

Michel Trebel
michel.trebel@cirad.fr
+33 4 67 61 55 42
+33 4 67 61 44 22
France

**MINISTERO DELLE POLITICHE
AGRICOLE ALIMENTARI E FORESTALI**

Francesco Zecca
f.zecca@politicheagricole.gov.it
+39 06 46655077
+3906 4819580
Italy

**INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE D
ALGERIE**

Malika Fadila Amaa Korichi
likidz@yahoo.fr
+213 (0) 021 74 51 69
+213 (0) 71 88 04
Algeria

**INSTITUTO NACIONAL DE
INVESTIGACION Y TECNOLOGIA
AGRARIA Y ALIMENTARIA**

Joan Calvera Vehi
calvera@inia.es
+34 91 3476801
+34 91 3473931
Spain

**MINISTRY OF AGRICULTURE AND
RURAL AFFAIRS**

Sahin Anil
sanil@tagem.gov.tr
+90 312 315 97 87
+90 312 315 26 98
Turkey

**THE AGRICULTURAL RESEARCH
CENTER**

Ayman Faried Abou Hadid
ruafah@rusys.eg.net
+ 202 35722069
+202 35722609
Egypt

**FUNDACAO PARA A CIENCIA E A
TECNOLOGIA**

Graça Bangy
sga@fctmctes.pt
+ 351 213924320
+ 351 213907481
Portugal

**INSTITUT AGRONOMIQUE ET
VETERINAIRE HASSAN II**

Mohamed Iqbal Jazouli
Avenue Allal El Fassi Rabat Institutes
drsfd2@iav.ac.ma
+212 37 77 48 69
+212 37 68 13 15
Morocco

**NATIONAL AGRICULTURAL
RESEARCH FOUNDATION.**

Jannis Rumbos
instfyt@hol.gr
+30 24 210 601 87
+30 24 210 689 21
Greece

**INSTITUTION DE LA RECHERCHE ET
DE L'ENSEIGNEMENT SUPERIEUR
AGRICOLE**

Abdelaziz Mougou
a.mougou@iresa.agrinet.tn
+216 71782474
+216 71796170
Tunisia

**MINISTRY OF AGRICULTURE,
NATURAL RESOURCES AND
ENVIRONMENT OF CYPRUS**

Christos Papachristoforou
christos@arinet.ari.goc.cy
+357-22-403122
+357-22-316770
Cyprus

**MINISTRY OF AGRICULTURE AND
RURAL DEVELOPMENT**

Yuval Eshdat
mailto:vyuval@volcani.agri.gov.il
972-3-9683300
972 - 3 - 9697193
Israel

BIO CIRCLE

Creating a CIRCLE by extending the BIO NCP network to Third Country NIPs

Period: 01/10/2008 to 31/01/2011

Total cost: EUR 1 639 643

Budget from EC: EUR 1 412 680

Contract number: 227204

Funding scheme: CSA

Coordinator: AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA

Website: www.biocircle-project.eu

CONTEXT AND OBJECTIVES

BIO CIRCLE will extend the network of national contact points (NCPs) for the FP7 theme 'Food, Agriculture and Fisheries and Biotechnology' (BIO NCP) to national information points (NIPs) from third countries (TCs) over a two-year period. The European Commission needs to implement the bilateral Scientific & Technological Agreements signed with TCs, for increasing their participation in FAFB FP7 and strengthening the collaboration between European and TC researchers.

The main focus of the project will be on identifying, sharing and implementing good practices between NCPs and NIPs.

and the design of a good practices guide). 6 % of the budget is foreseen to be granted to researchers from TCs to attend the two international brokerage events. The five BIO NCP partners of BIO CIRCLE led by APRE will assure the successful implementation of the project. The 18 NIP partners of BIO CIRCLE will be embraced in this circle of activities aimed at ensuring quality and dynamism in implementing the Scientific & Technological Agreements between the EU and TCs. BIO CIRCLE will work in synergy with and be closely linked to the BIO-NET project, the complete NCP FAFB network.

EXPECTED RESULTS AND OUTCOMES

The expected results of BIO CIRCLE are: (1) built capacities for third country BIO NIPs (through SWOT analysis, training of NIPs and twinning); (2) strengthened consortium building in FAFB international cooperation projects (through mapping of TC research potential and the organisation of two international brokerage events); (3) built capacities for TC researchers to participate in FP7 (through preparation of specific training materials, training and networking with EU researchers); (4) strengthened identification, development and sharing of good practices to enhance cooperation between the NCP and NIP networks (through five regional benchmarking workshops, a common benchmarking workshop

BIO CIRCLE

Creating a CIRCLE by extending the BIO NCP network to Third Country NIPs

COORDINATOR

AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA

Claudia Zurlo
zurlo@apreit.it
+39 06 4893 9993
+39 06 4890 2550
Italy

CONTRACTORS

ASSOCIATION DE COORDINATION TECHNIQUE POUR L'INDUSTRIE AGROALIMENTAIRE

Fabienne Jaeger
c.cotillon@actia-asso.eu
+33 1 44 08 86 15
+33 1 44 08 86 21
France

FORSCHUNGSZENTRUM JÜLICH GMBH

Anke Krueger
a.krueger@fz-juelich.de
+492461615344
+492461612118
Germany

ANONYMI ETAIREIA VIOMICHANIKIS EREVNAS KAI TECHNOLOGIKIS ANAPTYXIS TIS VIOMICHANIAS TROFIMON - FOOD INDUSTRIAL RESEARCH AND TECHNOLOGICAL DEVELOPMENT COMPANY SA

Ioanna Petrohilou
info@etat.gr
+30 210 9270040
+30 210 9270041
Greece

TUDOMANYOS ES TECHNOLOGIAI ALAPITVANY

Dora Groo
dora.groo@tetalap.hu
+3612147714
+3612147712
Hungary

SENTERNOVEM

Casper De Swarte
c.deswarte@egl.nl
+31 70 3735 250
+31 70 3735 650
Netherlands

MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN PRODUCTIVA

Agueda S.P. De Mervielle
amervielle@mincyt.gov.ar
+54 11 4312 7512
+54 11 4312 7203
Argentina

EMPRESA BRASILEIRA DE PESQUISA AGROPECUARIA

Suzana Druck
suzana.druck@embrapa.br
+556134484451
+556133472061
Brazil

COMISION NACIONAL DE INVESTIGACION CIENTIFICA Y TECNOLÓGICA

Maria Teresa Ramirez
mramirez@conicyt.cl
+56 2 365 4421
+56 2 655 1396
Chile

CHINA NATIONAL CENTER FOR BIOTECHNOLOGY DEVELOPMENT

Hongguang Wang
wanghg@cncbd.org.cn
+86 10 62114417
+86 10 62114106
China (People's Republic of)

NATIONAL RESEARCH CENTER

Esmat Abdel Ghaffar
esmat_nrc@yahoo.com
+20 2 33371718
+20 2 33371718
Egypt

FORUM FOR AGRICULTURAL RESEARCH IN AFRICA

Monty Patrick Jones
mjones@fara-africa.org
+233 21 772823
+233 21 773676
United Kingdom

JAWAHARLAL NEHRU UNIVERSITY

Prasad Rajendra
rp47@mail.jnu.ac.in
+911126704509
+911126741081
India

INDEPENDENT EXPERTS CONSULTING BOARD TO PROMOTE SCIENTIFIC RESEARCH ACTIVITY IN KAZAKHSTAN

Kamila Magzieva
kamila.magzieva@gmail.com
+77017179840
+7272726900
Kazakhstan

BIO CIRCLE

Creating a CIRCLE by extending the BIO NCP network to Third Country NIPs

**UNIVERSIDAD NACIONAL
AUTONOMA DE MEXICO**
Alicia Mondragon
Circuito De La Investigación Científica,
Conjunto "e" De La Facultad De
Química
mhurtado@servidor.unam.mx
+525556224216
+52 55 5622 4188
Mexico

**MINISTÈRE DE L'EDUCATION
NATIONALE, DE L'ENSEIGNEMENT
SUPÉRIEUR, DE LA FORMATION
DES CADRES ET DE LA RECHERCHE
SCIENTIFIQUE, DIRECTION DE LA
TECHNOLOGIE**
Sanaa Zebakh
pinmaroc@yahoo.fr
+21237217651
+21237217652
Morocco

**INSTITUTION OF THE RUSSIAN
ACADEMY OF SCIENCES, A.N. BACH
INSTITUTE OF BIOCHEMISTRY OF
RAS**
Vladimir Popov
vpopov@inbi.ras.ru
+7 495 9523441
+7 495 9542732
Russian Federation

**COUNCIL FOR SCIENTIFIC AND
INDUSTRIAL RESEARCH**
Flip Kotze
fkotze@csir.co.za
+27 11 605 2706
+27 11 608 3020
South Africa

**CENTRE DE BIOTECHNOLOGIE BORJ
CEDRIA**
Moez Jebara
moez.jebara@mes.mu.tn
+21671795414
+21671791424
Tunisia

**THAILAND NATIONAL SCIENCE
AND TECHNOLOGY DEVELOPMENT
AGENCY**
Sirirung Songsivilai
sirirurg@nstda.or.th
+6625641522
+6625647005
Thailand

**NATIONAL UNIVERSITY OF LIFE AND
ENVIRONMENTAL SCIENCES OF
UKRAINE**
Alla Kravchenko
alla.kravchenko@nauu.kiev.ua
+3800445277701
+3800442577155
Ukraine

BIO CIRCLE 2

Reinforcing the international cooperation in FP7 FAFB strengthening the CIRCLE of Third Countries' BIO NCPs

Period: 01/02/2011 to 31/01/2013

Total cost: EUR 1 161 563

Budget from EC: EUR 999 969

Contract number: 265608

Funding scheme: CSA

Coordinator: AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA

Website: www.biocircle-project.eu

CONTEXT AND OBJECTIVES

The main objective of BIO CIRCLE 2 is to foster the knowledge base about FP7 FAFB and the networking capacities of third country researchers in order to reinforce their participation in FP7 projects.

Three project goals are distinguished: (1) disseminate information effectively to third country researchers; (2) organise information days and training for third country researchers; (3) provide third country researchers with efficient networking opportunities.

ACTIVITIES

Five European plus 16 third country partners (international cooperation partner countries (ICPC) and industrialised countries) will all be involved in the activities. Apart from Kazakhstan and Thailand, all involved countries (and the African continent represented by FARA) have signed a bilateral S & T agreement with the EU. The expected impacts are supported by various activities.

- ▶ Enhanced awareness of third country researchers on the FP7 FAFB: WP2 will develop the regional strategies for the third country partners.
- ▶ Increased third country researchers' participation in EU projects: WP3 will organise at least two trainings for third country researchers at national and regional levels, three trainings of third country BIO NCPs and one regional event per world region.

- ▶ Strengthened collaborations with third countries that are signatories of bilateral S & T agreements with the EU: WP4 will implement networking activities for third country researchers, including brokerage events and working visits of third country researchers to EU research institutes and vice versa.
- ▶ WP5 on dissemination activities will increase the awareness of European researchers on international cooperation in FP7 FAFB.

EXPECTED RESULTS AND OUTCOMES

The impact of the activities will be further maximised by: (1) involving other countries that are not partners through a regional approach; (2) linking the BIO CIRCLE 2 activities to the activities of related INCO projects; (3) involving industrialised countries that are global S & T leaders in FAFB related research.

BIO CIRCLE 2

Reinforcing the international cooperation in FP7 FAFB strengthening the CIRCLE of Third Countries' BIO NCPs

COORDINATOR

AGENZIA PER LA PROMOZIONE
DELLA RICERCA EUROPEA

Claudia Zurlo
zurlo@apre.it
+39 06 4893 9993
+39 06 4890 2550
Italy

CONTRACTORS

ASSOCIATION DE COORDINATION
TECHNIQUE POUR L'INDUSTRIE
AGROALIMENTAIRE

Fabienne Jaeger
f.jaeger@actia-asso.eu
+33144088620
+33144088621
France

FORSCHUNGSZENTRUM JÜLICH
GMBH

Anke Krüger
a.krueger@fz-juelich.de
+492461615344
+492461612118
Germany

TUDOMANYOS ES TECHNOLOGIAI
ALAPITVANY

Zsuzsa Antal
zsuzsa.antal@tetalap.hu
+36 1 214 7714
+36 1 214 7712
Hungary

ANONYMI ETAREIA VIOMICHANIKIS
EREVNAS KAI TECHNOLOGIKIS
ANAPTYXIS TIS VIOMICHANIAS
TROFIMON - FOOD INDUSTRIAL
RESEARCH AND TECHNOLOGICAL
DEVELOPMENT COMPANY SA

Ioanna Petrochilou
info@etat.gr
+30 210 9270040
+30 210 9270041
Greece

MINISTERIO DE CIENCIA,
TECNOLOGÍA E INNOVACIÓN
PRODUCTIVA

Silvina Barreto
sbarreto@minciyt.gov.ar
+54 11 48918470
+54 11 48918460
Argentina

EMPRESA BRASILEIRA DE PESQUISA
AGROPECUARIA

Ana Christina Sagebin Albuquerque
ana.albuquerque@embrapa.br
+55 61 34484546
+55 61 34484887
Brazil

AGRICULTURE AND AGRI-FOOD
CANADA

Carole Momeau
carole.momeau@agr.gc.ca
+450 7683299
+4507738461
Canada

COMISION NACIONAL DE
INVESTIGACION CIENTIFICA Y
TECNOLOGICA

Astrid Waltermann
awaltermann@conicyt.cl
+5623654423
+5622741897
Chile

CHINESE ACADEMY OF
AGRICULTURAL SCIENCES

Yi Zhang
zhangyi@mail.caas.net.cn
+8610 82109478
+8610 62174060
China (People's Republic of)

NATIONAL RESEARCH CENTER

Esmat Abdel Ghaffar
esmat_nrc@yahoo.it
+20 233371718
+20 233371718
Egypt

FORUM FOR AGRICULTURAL
RESEARCH IN AFRICA

Monty P. Jones
mjones@fara-africa.org
+233 21 772823
United Kingdom

JAWAHARLAL NEHRU UNIVERSITY

Rajendra Prasad
rp47@mail.jnu.ac.in
+91 11 26704509
+91 11 26741081
India

INDEPENDENT EXPERTS
CONSULTING BOARD TO PROMOTE
SCIENTIFIC RESEARCH ACTIVITY IN
KAZAKHSTAN

Sulushash Magzieva
sulu01@gmail.com
+77273293136
+77272509240
Kazakhstan

UNIVERSIDAD NACIONAL
AUTONOMA DE MEXICO

Carlos Aramburo
aramburo@unam.mx
+525556224182
+525555500904
Mexico

BIO CIRCLE 2

Reinforcing the international cooperation in FP7 FAFB strengthening the CIRCLE of Third Countries' BIO NCPs

**INSTITUT AGRONOMIQUE ET
VETERINAIRE HASSAN II**

Mohammed Sadiki
msadiki@menara.ma
+212661100604
+212661100604
Morocco

EURO RESEARCH SUPPORT LIMITED

Carole Glynn
carole.glynn@frenz.org.nz
+647 343 7123
+647 343 7123
New Zealand

**INSTITUTION OF THE RUSSIAN
ACADEMY OF SCIENCES, A.N. BACH
INSTITUTE OF BIOCHEMISTRY OF
RAS**

Vladimir Popov
vpopov@inbi.ras.ru
+7 495 9523441
+7 495 9523441
Russian Federation

**DEPARTMENT OF SCIENCE AND
TECHNOLOGY**

Cristina Pinto
cristina.pinto@dst.gov.za
+27128436348
+27866742377
South Africa

**CENTRE DE BIOTECHNOLOGIE BORJ
CEDRIA**

Moez Jebara
moez.jebara@mes.mu.tn
+21671795414
+21622583307
Tunisia

**NATIONAL UNIVERSITY OF LIFE AND
ENVIRONMENTAL SCIENCES OF
UKRAINE**

Sergiy Melnychuk
smelnich@nauu.kiev.ua
+380445278854
+380445264502
Ukraine

CAZAFRICA

Conservation Agriculture in AFRICA: Analysing and FoReseeing its Impact — Comprehending its Adoption

Period: 01/01/2010 to 30/06/2012

Total cost: EUR 1 159 228

Budget from EC: EUR 999 808

Contract number: 245347

Funding scheme: CSA

Coordinator: CENTRE DE COOPERATION INTERNACIONAL
EN RECHERCHE AGRONOMIQUE POUR LE
DEVELOPPEMENT

Website: <http://caZafrica.cirad.fr/>

CONTEXT AND OBJECTIVES

Despite the growing efforts of research and extension programmes on the promotion of conservation agriculture (CA), there has been limited success in adopting CA on smallholder farms in Africa. African farming systems are highly heterogeneous in terms of agro-ecological, socioeconomic and cultural environments and opportunities for CA necessarily require local adaptation. Simulation models and modelling frameworks may be used to assist our ability to better understand and target innovative technologies such as CA within complex farming systems.

ACTIVITIES

Over 30 months, the overall objective of this project is to assess and learn jointly from past and ongoing CA experiences under which conditions and to what extent CA strengthens the socioeconomic position of landholders in Africa. For this purpose, a consortium comprising 10 highly experienced, complementary European, African and international partners has been assembled. It will develop an up-to-date knowledge database on CA practices in Africa. Biophysical, socioeconomic and conceptual models of innovation systems will be applied to a series of case studies across five regions in Africa to analyse the impact and adoption of CA at different scales (field, farm, region).

EXPECTED RESULTS AND OUTCOMES

The project will facilitate the identification of pathways to make models readily applicable for decision-makers in different African regions and under different conditions. It will allow the agenda to be set for future research, development and promotion of CA in Africa. Dissemination, networking and training will make the project outcomes highly accessible to the principal stakeholders (researchers, public and private extension services, farmer organisations, national and regional policymakers, and the private sector).

CAZAFRICA

Conservation Agriculture in AFRICA: Analysing and FoReseing its Impact —
Comprehending its Adoption

COORDINATOR

CENTRE DE COOPERATION
INTERNATIONAL EN RECHERCHE
AGRONOMIQUE POUR LE
DEVELOPPEMENT
Jacques Nolin
jacques.nolin@cirad.fr
+33-4-67615812
+33-4-67615871
France

CONTRACTORS

CENTRO INTERNACIONAL DE
AGRICULTURA TROPICAL
Saidou Koala
s.koala@cgjar.org
+2540207224755
+2540207224763
Colombia

LEIBNIZ-ZENTRUM FÜR
AGRARLANDSCHAFTSFORSCHUNG
(ZALF) E.V.
Peter Zander
pzander@zalf.de
+4933432-82214
+4933432-82308
Germany

AFRICAN CONSERVATION TILLAGE
NETWORK
Thomas Apina
Waiyaki Way
tom.apina@act-africa.org
+254 204444252
+254 204451391
Kenya

SINTERNATIONAL CENTRE FOR
AGRICULTURAL RESEARCH IN THE
DRY AREAS
Mohammed El Mourid
m.elmourid@cgjar.org
+ 216 71 752134
+ 216 71 753 170
Syrian Arab Republic

INSTITUTE DE L'ENVIRONNEMENT ET
DE RESEARCHES AGRICOLES
Karim Traore
karim_traore24@yahoo.fr
226 7038 45 52
Burkina Faso

CENTRO INTERNACIONAL DE
MEJORAMIENTO DE MAIZ Y TRIGO
INT
Patrick C. Wall
p.wall@cgjar.org
+263 (4) 369120/1/3
+263 (4) 301327
Mexico

INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE
Mohamed Badraoui
Avenue De La Victoire
mohamedbadraoui@yahoo.fr
+212537770955
+212537770049
Morocco

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS
Carlos Manuel Abad Ruiz
sgae@csic.es
+34-91 566 8852
+34-91 566 8913
Spain

WAGENINGEN UNIVERSITEIT
Jan De Graaff
jan.degraaff@wur.nl
+31-317-482881
+31-317-419000
Netherlands

CREAM

Coordinating research in support to application of EAF (Ecosystem Approach to Fisheries) and management advice in the Mediterranean and Black Seas

Period: 01/05/2011 to 30/04/2014
Total cost: EUR 1 237 119
Budget from EC: EUR 999 137
Contract number: 265648

Funding scheme: CSA
Coordinator: MEDITERRANEAN AGRONOMIC INSTITUTE
 OF ZARAGOZA / INTERNATIONAL CENTRE FOR
 ADVANCED MEDITERRANEAN AGRONOMIC STUDIES
Website: www.creamproject.eu

CONTEXT AND OBJECTIVES

The Coordination Action (hereafter 'the project') will establish an effective collaboration network among key players in Mediterranean and Black Sea fisheries research and management. The participants in the project include national research institutes from Mediterranean and Black Sea countries with a long history and active participation in fisheries research and assessment, who provide advice to national, regional and international fisheries management organisms. The project will seek the active collaboration of regional and international fisheries management organisms as external participants in the project, in order to identify the gaps (in terms of data, knowledge, training, coordination) which hamper at present the full application of the ecosystem approach in the management of Mediterranean and Black Sea fisheries.

ACTIVITIES

The project will have a strong training and capacity-building component in order to help harmonise data collection and methodologies used in fisheries assessment and management

in the Mediterranean and Black Sea. The project will serve to establish the guidelines for the application of the ecosystem approach to fisheries in the Mediterranean and Black Sea, both in EU Member States and in third countries. The project is organised in six work packages: (i) project coordination; (ii) review of current knowledge on data collection and methodological practices in assessment and management ; (iii) identification of data needs, quality, harmonisation, methodologies and models for EAF; (iv) establishing coordination with the assessment and management international/regional bodies; (v) training and capacity building; symposium; dissemination component ; (vi) strengthening the scientific basis of EAF application in Mediterranean and Black Sea fisheries.

CREAM

Coordinating research in support to application of EAF (Ecosystem Approach to Fisheries) and management advice in the Mediterranean and Black Seas

COORDINATOR

MEDITERRANEAN AGRONOMIC
INSTITUTE OF ZARAGOZA /
INTERNATIONAL CENTRE FOR
ADVANCED MEDITERRANEAN
AGRONOMIC STUDIES

Dunixi Gabiña
iamz@iamz.ciheam.org
+34 976 716000
+34 976 716 001
Spain

CONTRACTORS

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS

Eusebio Jiménez Arroyo
sgaae@csic.es
+34 91 5668852
+34 91 5668913
Spain

HELLENIC CENTRE FOR MARINE
RESEARCH

Christos Maravelias
cmaravel@ath.hcmr.gr
+302109856703
+302109811713
Greece

CONSORZIO PER IL CENTRO
INTERUNIVERSITARIO DI BIOLOGIA
MARINA ED ECOLOGIA APPLICATA
G. BACCI

Paolo Sartor
psartor@cibm.it
+390586807287
+390586809149
Italy

UNIVERSITA DEGLI STUDI DI ROMA
LA SAPIENZA

Mario Grippo
mario.grippo@uniroma1.it
+390649912561
+390649912437
Italy

INSTITUT FRANCAIS DE RECHERCHE
POUR L'EXPLOITATION DE LA MER
Marie-José Clement

Zone Portuaire De Brégaillon
marie.jose.clement@ifremer.fr
+33 04 94 30 49 36
+33 04 94 30 44 15
France

INSTITUT DE RECHERCHE POUR LE
DEVELOPPEMENT

Ariel Crozon
dri.europe@ird.fr
+33 4 91 99 94 65
+33 4 91 99 92 12
France

INSTITUTO ESPANOL DE
OCEANOGRAFIA

Jose M^a Bellido
josem.bellido@mu.ieo.es
+34 968 180 500
+34 968 184 441
Spain

CONSIGLIO NAZIONALE DELLE
RICERCHE

Giuseppa Termine
giuseppa.termine@cnr.it
+390923948966
+390923906634
Italy

INSTITUT NATIONAL DE RECHERCHE
HALIEUTIQUE

Said Taleb
taleb@inrh.org.ma
+212 5 22 297329
+212 5 22 266967
Morocco

INSTITUT NATIONAL DES SCIENCES
ET TECHNOLOGIES DE LA MER

Ridha M'rabet
ridha.mrabet@instm.mrt.tn
+21671730548
+21671732666
Tunisia

EGE UNIVERSITESI

Adnan Tokaç
Su ürünleri Fakültesi
adnan.tokac@ege.edu.tr
+90 232 3747450
+90 232 3747450
Turkey

INSTITUTUL NATIONAL DE
CERCETARE-DEZVOLTARE MARINA
GRIGORE ANTIPIA

Lucia Anton
lucia_anton2002@yahoo.com
+40 241 540 870
+40 241 831 274
Romania

INSTITUTE OF OCEANOLOGY -
BULGARIAN ACADEMY OF SCIENCES

Marina Panayotova
mpanayotova@io-bas.bg
+359 52 370486
+359 52 370483
Bulgaria

CREAM

Coordinating research in support to application of EAF (Ecosystem Approach to Fisheries) and management advice in the Mediterranean and Black Seas

**RUSSIAN FEDERAL RESEARCH
INSTITUTE OF FISHERIES AND
OCEANOGRAPHY**

Oleg Lapshin
lapshin@vniro.ru
+7 499 264 9310
+7 499 264 9187
Russian Federation

**SOUTHERN SCIENTIFIC RESEARCH
INSTITUTE OF MARINE FISHERIES
AND OCEANOGRAPHY**

Borys Trotsenko
island@crimea.com
+380656161605
+380656161627
Ukraine

ALEXANDRIA UNIVERSITY

Abdel-Fattah El-Sayed
afmelsayed@gmail.com
+201221699648
+2033911794
Egypt

**INSTITUTE OF OCEANOGRAPHY AND
FISHERIES**

Josip Poljak
racun@izor.hr
+385 21 408051
+385 21 358650
Croatia

AMERICAN UNIVERSITY OF BEIRUT

Fadia Homeidan
fh01@aub.edu.lb
+9611374374
+9611362459
Lebanon

FOODSEG

Safe Food for Europe — Coordination of research activities and Dissemination of research results of EC-funded research on food safety

Period: 01/05/2011 to 30/04/2014

Total cost: EUR 1 167 305

Budget from EC: EUR 999 915

Contract number: 266061

Funding scheme: CSA

Coordinator: DI ANDREAS MOSER RTD SERVICES -RTDS

Website: www.foodseg.net

CONTEXT, OBJECTIVES AND ACTIVITIES

This Coordination and Support Action (CSA) has the overall of disseminating state-of-the-art research results in food safety and quality topics through a series of symposia, expert working group meetings, an online platform with best practice examples and coordination of cooperation and a plan for the preparation of future activities. In addition to the aim of disseminating research results of finished and ongoing EC-funded projects under FP6 and FP7 and other projects focused on food safety, the consortium will develop strategies and recommendations for European policies (e.g. food, consumers, research, health, agriculture). The secure handling of food has a major impact on the safety of food products and European consumers. Furthermore, detailed plans and actions to foster food safety research in Europe are part of the workplan and objectives.

EXPECTED RESULTS AND OUTCOMES

This CSA will pave the way for highly innovative research projects in the field of food safety. FOODSEG will connect research and policy actors in the enlarged European Union and the candidate countries, in order to fill transitional gaps and achieve a broader network and deeper collaboration between them. The following map gives an overview of the FOODSEG consortium and the very broad network which covers nearly all regions of the enlarged European Union, candidate countries and also third countries.

FOODSEG

Safe Food for Europe — Coordination of research activities and
Dissemination of research results of EC-funded research on food safety

COORDINATOR

**DI ANDREAS MOSER RTD SERVICES
-RTDS**

Andreas Moser
moser@rtd-services.com
+436648333569
+431890534515
Austria

CONTRACTORS

**VETERINÄRMEDIZINISCHE
UNIVERSITÄT WIEN**

Barbara Greineder
barbara.greineder@vetmeduni.ac.at
+43 1 250771045
+43 1 250771090
Austria

**THE UNIVERSITY COURT OF THE
UNIVERSITY OF ABERDEEN**

Ian Tough
i.tough@abdn.ac.uk
+44 1224 716615
+44 1224 715349
United Kingdom

**TEAGASC - AGRICULTURE AND FOOD
DEVELOPMENT AUTHORITY**

Martin Cooney
kieran.jordan@teagasc.ie
+3532542219
+3532542340
Ireland

**UNIVERSITÀ DEGLI STUDI DI NAPOLI
FEDERICO II.**

Claudia Pone
cpone@unina.it
+390812539336
+390817754942
Italy

**VEREIN ZUR FOERDERUNG DES
TECHNOLOGIETRANSFERS AN DER**

HOCHSCHULE BREMERHAVEN E.V.
Maria Eden Fischkai
eden@ttz-bremerhaven.de
+494714832152
+494714832129
Germany

**INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE**

Andre Faure
andre.faure@toulouse.inra.fr
+33 5 61 28 54 80
+33 5 61 28 53 10
France

**TEKNOLOGIAN TUTKIMUSKESKUS
VTI**

Maria Sareela
maria.sareela@vti.fi
+358 20 722 4466
+358 20 7227071
Finland

**ARISTOTELIO PANEPISTIMIO
THESSALONIKIS**

Georgia Petridou
research@rc.auth.gr
+30 231099 5140
+30 231099 3283
Greece

KØBENHAVNS UNIVERSITET

Søren Fløe
sfl@life.ku.dk
+45 35332706
+45 3533 2755
Denmark

ISTITUTO SUPERIORE DI SANITA

Rosa Maria Martocchia
dirgensa@iss.it
+390649902688
+39 06 49903007
Italy

**UNIVERSITÄT FÜR BODENKULTUR
WIEN**

Wolfgang Kneifel
wolfgang.kneifel@boku.ac.at
+43 1 47654 6290
+43 1 47654 6266
Austria

FUNDACION GAIKER

Francisco Garcia
garciaf@gaiker.es
+34946002323
+34946002324
Spain

**THE SECRETARY OF STATE FOR
ENVIRONMENT, FOOD AND RURAL
AFFAIRS**

Miles Thomas
Sand Hutton
miles.thomas@fera.gsi.gov.uk
+441904 462410
+441904 462119
United Kingdom

**STATENS VETERINÄRMEDICINSKA
ANSTALT**

Camilla Beijer
rickard.knutsson@sva.se
+46 18 67 44 06
+46 18 67 46 31
Sweden

FREIE UNIVERSITÄT BERLIN

Susan Bohn
susan.bohn@fu-berlin.de
+49 30 838 53445
+49 030 838 534 48
Germany

CENTMA GMBH

Gerhard Schiefer
schiefer@centma.de
+49 228 733500
+49 228 733431
Germany

FOODSEG

Safe Food for Europe — Coordination of research activities and
Dissemination of research results of EC-funded research on food safety

**INSTITUTUL NATIONAL DE
CERCETARE-DEZVOLTARE PENTRU
BIOLOGIE SI NUTRIȚIE ANIMALA**
Ionelia Taranu
catalin.dragomir@ibna.ro
+40 21 351 20 82
+40 21 351 20 80
Romania

**INSTYTUT UPRAWY NAWOZENIA I
GLEBOZNAWSTWA, PANSTWOWY
INSTYTUT BADAWCZY**
Wieslaw Oleszek
wo@sybilla.iung.pulawy.pl
+48 818863421 205
+48 818864547
Poland

VYSKUMNY USTAV POTRAVINARSKY
Peter Siekel
siekel@vup.sk
+421250237123
+421 2 55571417
Slovakia

**VYSOKA SKOLA CHEMICKO-
TECHNOLOGICKA V PRAZE**
Anna Mittnerova
anna.mittnerova@vscht.cz
+420 220443675
+420 220444466
Czech Republic

**UNIVERSITATEA DUNAREA DE JOS
DIN GALATI**
Anca Nicolau
anca.nicolau@ugal.ro
+40 336 300183
+40 236 460165
Romania

UNIVERSITY OF FOOD TECHNOLOGIES
Angel Angelov
angelov@uft-bio.com
+359 32 603 608
+359 32 643 108
Bulgaria

UNIVERZA V LJUBLJANI
Peter Raspor
peter.raspor@bf.uni-lj.si
+386 1 4231161
+386 1 2574092
Slovenia

**LIETUVOS SVEIKATOS MOKSLU
UNIVERSITETAS**
Mindaugas Malakauskas
mindaugas@lva.lt
+370 618 55450
+370 37 362695
Lithuania

**UNIVERSITY OF ZAGREB-FACULTY OF
VETERINARY MEDICINE**
Estella Prukner-Radovic
prukner@vef.hr
+385 1 2390135
+385 1 2390280
Croatia

**INSTITUTE FOR FOOD TECHNOLOGY
OF NOVI SAD**
Jovanka Levic
jovanka.levic@fins.uns.ac.rs
+381 21 485 3845
+381 21 450 730
Serbia

ANADOLU UNIVERSITY
Hüsnu K. Baser
khcbaser@anadolu.edu.tr
+902223350580
+90 222 2322241
Turkey

BIOMIN HOLDING GMBH
Gerd Schatzmayr
gerd.schatzmayr@biomin.net
+43 2272 81166 410
+43 2272 81166 444
Austria

EUROFINS CTC GMBH
Bert Pöpping
bertpopping@eurofins.com
+49 40 49294600
+49 40 4929499600
Germany

NUTRITION SCIENCES NV
Geert Bruggeman
geert.bruggeman@vitamex.com
+32 9 280 29 30
+3292803427
Belgium

**COOP ITALIA - SOCIETA' COOPERATIVA
(SCARL)**
Martino Barbanera
martino.barbanera@coopitalia.coop.it
+39051596111
+39051596170
Italy

NOFIMA MAT AS
Sidsel Gaarder
sidsel.gaarder@nofima.no
+4764970100
+4764970333
Norway

**VIEN CONG NGHE SINH HOC VA
THUC PHAM**
Anh To Kim
tokimanh@mail.hut.edu.vn
+84 34 868 2470
+84 34 868 2470
Viet Nam

NATIONAL RESEARCH CENTER
Kamel Mostafa
mostafakamel31@yahoo.com
+20233371211
Egypt

WATERBIOTECH

Biotechnology for Africa's sustainable water supply

Period: 01/08/2011 to 31/01/2014
Total cost: EUR 1 264 466
Budget from EC: EUR 999 528
Contract number: 265972

Funding scheme: CSA
Coordinator: VEREIN ZUR FÖRDERUNG DES
 TECHNOLOGIETRANSFERS AN DER
 HOCHSCHULE BREMERHAVEN E.V.
Website: <http://waterbiotech.eu/>

CONTEXT AND OBJECTIVES

In addition to water scarcity, diseases and civil wars, Africa is also the least wealthy continent, in terms of economic and financial resources. These combined and tightly linked problems have led to a restricted range of choices, which are affordable for African countries, to deal in particular with the water issue, as a major topic. Treating polluted water before use has been their almost unique solution to deal with the growing water scarcity. The treatment of water and elimination of pollutants, mainly pathogenic organisms, xenobiotics and heavy metals, although it presents significant challenges in itself, is crucial for human health and environmental considerations. However, most regions in developing countries cannot afford the costs of advanced and specialised systems. Numerous water cleaning methods are based on natural, plants or microorganisms, or biochemical processes. Biotechnology is a useful tool that is delivering improved products and processes for environmental sustainability, and promises a range of benefits to manage the industrial WW economically and effectively around the world.

Some biotechnological techniques are quite sophisticated but others are simple, cost effective and adapted to the local conditions and resources of developing countries.

ACTIVITIES AND EXPECTED OUTCOMES

These natural biological treatment systems include lagooning, land treatment, phytodepuration, and constructed wetland systems. They can be applied as secondary or tertiary purification treatment, allowing the removal of pathogenic microorganisms and the degradation of organic pollutants, so that wastewater can be recycled for irrigation and domestic use and hence the pressure on the hydric resources can be reduced. Other biotechnological techniques to be taken into account within this project are bio-filtration, membrane bioreactors and algae and other aquatic crops' application for wastewater purification.

WATERBIOTECH

Biotechnology for Africa's sustainable water supply

COORDINATOR

VEREIN ZUR FÖRDERUNG DES
TECHNOLOGIETRANSFERS AN DER
HOCHSCHULE BREMERHAVEN E.V.
Gerhard Schories
gschories@ttz-bremerhaven.de
+49 471 9448 702
+49 471 9448 722
Germany

CONTRACTORS

CENTRE DE BIOTECHNOLOGIE DE
SFAX - CBS
Sami Sayadi
sami.sayadi@cbs.mrt.tn
+216 74 874 452
+216 74 874 452
Tunisia

UNIVERSITÄT FÜR BODENKULTUR
WIEN
Guenter Langergraber
guenter.langergraber@boku.ac.at
+43 1 47654 5814
+43 1 368 99 49
Austria

CONSIGLIO NAZIONALE DELLE
RICERCHE
Alberto Figoli
a.figoli@itm.cnr.it
+39 0984 492014
+39 0984 402103
Italy

UNIVERSITY OF BATH
Thomas Arnot
t.c.arnot@bath.ac.uk
+44 01225 386707
United Kingdom

CENTRE INTERNATIONAL
DES TECHNOLOGIES DE
L'ENVIRONNEMENT DE TUNIS
Amel Jrad
labo@citet.nat.tn
+216 71 206 484
+216 71 206 642
Tunisia

INTERNATIONAL WATER
MANAGEMENT INSTITUTE IWMI
Colin Chartres
iwmi@cgiar.org
+94 11 2880000
+94 11 2786854
Sri Lanka

UNIVERSITE PAUL CEZANNE AIX
MARSEILLE III
Philippe Moulin
philippe.moulin@univ-cezanne.fr
+33 4 42 90 85 01
+33 4 42 90 85 15
France

UNIVERSITAT POLITECNICA DE
CATALUNYA
Cristina Avila
cristina.avila@upc.edu
+34 934015952
Spain

CENTRE REGIONAL POUR L'EAU
POTABLE ET L'ASSAINISSEMENT A
FAIBLE COUT
Ignace Kouï
reseaucrepa@reseaucrepa.org
+226 50366210
Burkina Faso

UNIVERSITÄT BREMEN
Martina Behrens
behrensm@uni-bremen.de
+49 421 218 60561
+49 421 218 9019
Germany

NATIONAL RESEARCH CENTER
HUSSEIN I.
Abdel-Shafy
hshafywater@yahoo.com
+2012 4018017
+202 24029538
Egypt

UNIVERSITE CHEIKH ANTA DIOP DE
DAKAR
Abdou Salam Sall
drci@ucad.sn
+221 33 8255596
+221 33 825 72 97
Senegal

UNIVERSITE CADI AYYAD
Leila Mandi
mandi@ucam.ac.ma
+212524434649
+212524437412
Morocco

CENTRE DE DEVELOPPEMENT DES
ENERGIES RENOUVELABLES CDER
Hacene Mahmoudi
usto98@yahoo.fr
+213771170833
+21321901654
Algeria

KING SAUD UNIVERSITY
Fakhrul Razi Bin Ahmadun
fakhrul@eng.upm.edu.my
+96614695261
Saudi Arabia

OH-NEXTGEN

Training of the One Health Next Scientific Generation in the Sahel and Maghreb

Period: 01/10/2011 to 30/09/2015

Total cost: EUR 2 228 900

Budget from EC: EUR 1 997 402

Contract number: 289412

Funding scheme: CSA

Coordinator: PRINS LEOPOLD INSTITUUT VOOR
TROPISCHE GENEESKUNDE

Website: www.oh-nextgen.eu

CONTEXT AND OBJECTIVES

Humans and animals living in poor communities in the developing world often suffer from health problems arising from neglected zoonoses. Control options for these diseases are perceived as either too expensive or to be beyond the mandate of either the human or animal health systems. There is evidence that zoonoses in humans can be suppressed or even eliminated through interventions in animals. Moreover, joining human and animal health services can provide access to care that would otherwise not be affordable or not be available. The close collaboration between the public and animal health sectors, also called One Health, with clearly defined roles for each sector, offers a formidable potential for creative and cost-effective solutions in disease control. Despite the emerging evidence on the effectiveness of One Health in surveillance and control of zoonoses, institutional barriers limit the added value of closer cooperation between human and animal health.

ACTIVITIES

OH-NEXTGEN will develop a web-based modular training course designed to empower a new generation of scientists to address One Health issues faced by communities in Africa. While this

programme is targeted at the Maghreb and the Sahel, the course will be accessible worldwide by offering training modules through the European tropical health education network (tropED) and other existing networks. The course will include selected neglected zoonoses and generic themes such as integrated methods of joint human and animal disease surveillance and epidemiology, health economic assessments, animal-human modelling of infectious disease, trans-disciplinary approaches to connect science and society and it will address issues of culture, gender and contextualised extension and health education. In each module the added value of One Health is demonstrated. The project will complement the existing EU FP7 ICONZ project, which builds up the evidence base for integrated control approaches to neglected zoonoses in seven African countries.

OH-NEXTGEN

Training of the One Health Next Scientific Generation in the Sahel and Maghreb

COORDINATOR

PRINS LEOPOLD INSTITUUT VOOR TROPISCHE GENEESKUNDE

Tanguy Marcotty
tmarcotty@itg.be
+32 3 247 62 63
Belgium

CONTRACTORS

SCHWEIZERISCHES TROPEN- UND PUBLIC HEALTH-INSTITUT

Stefan Mörgeli
stefan.moergeli@unibas.ch
+41 284 83 20
Switzerland

THE UNIVERSITY OF EDINBURGH

Sue Welburn
sue.welburn@ed.ac.uk
+44 131 242 6544
United Kingdom

KAROLINSKA INSTITUTET

Christina Hadders Medin
christina.hadders.medin@ki.se
+46 8 6161406
Sweden

AVIA-GIS BVBA

Guy Hendrickx
ghendrickx@avia-gis.be
+3234582979
Belgium

UNIVERSITY OF PRETORIA

Anita Luise Michel
anita.michel@up.ac.za
+27125298426
South Africa

INSTITUT AGRONOMIQUE ET VETERINAIRE HASSAN II

Abdelkbir Ghalem
a.rhalem@iav.ac.ma
+212537683071
Morocco

ECOLE INTER-ETATS DES SCIENCES ET MEDECINE VETERINAIRES DE DAKAR

Serge Niangoran Bakou
serakou2001@yahoo.fr
+221338651008
Senegal

UNIVERSITY OF GHANA

Fred Binka
fred.binka@gmail.com
+23321500388
Ghana

SUWARESA

Capacity and knowledge building on the Sustainable Use of Water Resources in Syrian Agriculture

Period: 01/01/2011 to 31/12/2013

Total cost: EUR 616 380

Budget from EC: EUR 499 904

Contract number: 266504

Funding scheme: CSA

Coordinator: MINISTRY OF AGRICULTURE
AND AGRARIAN REFORM

Website: www.gcsar.gov.sy

CONTEXT AND OBJECTIVES

SUWARESA's main objective is to reinforce the scientific and research cooperation capacities of MAAR-GCSAR-ANRR in the sustainable management of water resources in Syrian agriculture and to increase its competency and fund-raising skills for a successful participation in the EU Framework Programme.

The specific objectives of SUWARESA are: to set-up the research/cooperation priorities between Syria and the EU in the field of agricultural water management; to build capacity and develop human resources for scientific research and research cooperation in the Syrian agricultural water management sector; to promote networking, joint research themes and exchange of knowledge on specific topics of agricultural water management; to set-up the ANRR research and cooperation strategy on the short and long-term basis; and to disseminate the results of activities by using different tools.

ACTIVITIES

SUWARESA will be carried out in close collaboration with two well-reputed regional partners (CIHEAM-IAMB and CSIC), and with the involvement of local stakeholders and recognised external, international S & T policy experts and from the other (neighbouring) European neighbourhood policy (ENP) countries.

SUWARESA

Capacity and knowledge building on the Sustainable Use of Water Resources in Syrian Agriculture

COORDINATOR

MINISTRY OF AGRICULTURE
AND AGRARIAN REFORM

Awadis

Arslan

P.O. Box 113 Douma Damascus

abarslan@scs-net.org

+963 11 5756012

+963 11 57386400

Syrian Arab Republic

CONTRACTORS

CENTRO INTERNAZIONALE DI ALTI
STUDI AGRONOMICI MEDITERRANEI
- ISTITUTO AGRONOMOICO
MEDITERRANEO DI BARI

Saverio

De Santis

Via Ceglie 9

desantis@iamb.it

+390804606411

+390804606206

Italy

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTIFICAS

Eusebio

Jiménez Arroyo

Serrano 117

sgaae@csic.es

+34 91 566 8852

+34 91 566 8913

Spain

BIOPROTECH

Improvement of research capacities of the Centre of Biotechnology of Sfax in Bio-Processes for biotech applications, tying up with the European Research Area

Period: 01/11/2010 to 30/04/2013

Total cost: EUR 622 053

Budget from EC: EUR 498 759

Contract number: 266519

Funding scheme: CSA

Coordinator: CENTRE DE BIOTECHNOLOGIE

DE SFAX - CBS

Website: <http://bioprotech.org/>

CONTEXT AND OBJECTIVES

On the way to a more knowledge-based economy and in accordance with scientific and technological agreements with the European Union, Tunisia launched necessary policies and measures to set up and improve the efficiency of research centres such as the Centre of Biotechnology of Sfax (CBS). As a key element of the Tunisian biotechnology plan, the CBS focuses on applied research particularly in terms of the use, development, transfer and application of bioprocesses.

BioProtech aims to support the CBS in improving its capacities in bioprocesses development such as fermentation and microarrays technologies as well as all related fields such as technology transfer mechanisms, know-how about the EU Framework Programme (FP) and biosafety competencies to be better integrated in the European research area (ERA).

This support will be organised in six work packages covering the technological aspect of bioprocesses (fermentation, microarray and biosafety), the incubation and transfer of bioprocesses especially to local industry, training and coaching in FP7, dissemination of scientific results, strategy and evaluation regarding the focus of CBS and the further integration in the ERA, and project management.

ACTIVITIES

To achieve the objectives, five European partners have been selected who are highly qualified and specialised in each of the topics. The results will support local economic development through the creation of new or support of existing high-tech companies and more scientific collaborations with the EU. In the field of bioprocesses this means identifying promising results and supporting their path through cooperation, licensing or start-up creation. Comparison and matching between what exists in Tunisia and in the EU will help update and adjust the local competencies and shape the research agenda and priorities for the following years. This will also benefit the European actors as know-how and capacities will be better integrated and available in the ERA.

BIOPROTECH

Improvement of research capacities of the Centre of Biotechnology of Sfax in Bio-Processes for biotech applications, tying up with the European Research Area

COORDINATOR

CENTRE DE BIOTECHNOLOGIE DE
SFAX - CBS
Hammadi Ayadi
hammadi.ayadi@cbs.mrt.tn
+21698203302
+21674621622
Tunisia

CONTRACTORS

INTERNATIONAL CENTRE FOR
GENETIC ENGINEERING AND
BIOTECHNOLOGY
Decio Ripandelli
decio@icgeb.org
+39 0403757345
+39 0403757363
Italy

INSTITUT NATIONAL DES SCIENCES
APPLIQUEES DE TOULOUSE INSAT
Gerard Goma
goma@insa-toulouse.fr
+33561559405
+33561559400
France

STEINBEIS FORSCHUNGS- UND
ENTWICKLUNGSZENTREN GMBH
- SFZ
Frank Graage
Richardwagnerstraße 6
graage@steinbeis-nordost.de
+49 381 2106610
+49 381 2106611
Germany

BIOINDUSTRY PARK SILVANO
FUMERO SPA
Fabrizio Conicella
conicella@bioindustryPark.it
+39 0125 561311
+39 0125 538350
Italy

UNIVERSITE CLAUDE BERNARD
LYON 1
Joël Lachuer,
Boulevard Du 11 Novembre 1918
'lachuer@univ-lyon1.fr'
+33472697600
+33472697609
France

MAP2ERA

Strengthening EU cooperation capacity of the National Institute of Medicinal and Aromatic Plants of Morocco: Towards Morocco's integration into the ERA

Period: 01/12/2010 to 30/11/2012

Total cost: EUR 496 380

Budget from EC: EUR 442 605

Contract number: 266575

Funding scheme: CSA

Coordinator: UNIVERSITE SIDI MOHAMMED BEN ABDELLAH

Website: www.usmba.ac.ma/map2era
www.usmba.ac.ma/inpma

CONTEXT AND OBJECTIVES

The central goal of MAP2ERA is to reinforce the international research cooperation between Morocco's leading institute in medicinal and aromatic plants research, NIMAP, and ERA in critically important areas (specifically FP7 themes such as 'food, agriculture and fisheries, biotechnology', environment and health). This goal will be attained through the pursuit of the following specific objectives:

- ▶ 0.1: to widen and reinforce direct links between leading research teams of NIMAP and best relevant European research organisations by conducting a series of networking and partnering events, and facilitating direct mobility of scientists aimed at initiating new joint projects (including joint research programme) and exchange of ideas;
- ▶ 0.2: to build the cooperation capacity in NIMAP by providing a comprehensive training to members of the Moroccan research institute to develop/enhance their skills and competences with regard to building international research partnerships (including acquiring and participating in FP7 projects), as well as other important complementary research competences;

- ▶ 0.3: to guarantee the sustainability and long-lasting positive effect of the project by developing a comprehensive development strategy for NIMAP aimed at significantly strengthening the role the institute plays in meeting the national socioeconomic challenges and regional/international research activities

ACTIVITIES

MAP2ERA brings together the best partners from ERA and Morocco: NIMAP (the leading MAP research institute in Morocco) will be directly supported through its European twinning partner ICSN, Europe's best research institution in natural products, chemistry and biology with research interests and capacities ideally matching NIMAP's. UA (with long-standing expertise in international project management and its vast network of partners) and GIRAF (specialist training provider, project management expert with expertise in institutional development and organisation) usefully complement the consortium.

MAP2ERA

Strengthening EU cooperation capacity of the National Institute of Medicinal and Aromatic Plants of Morocco: Towards Morocco's integration into the ERA

COORDINATOR

UNIVERSITE SIDI MOHAMMED BEN
ABDELLAH
Abdessalam El Khanchoufi
Bp. 159 Taounate Principale
elkhanchoufi@yahoo.fr
+212 661618422
+212 535689520
Morocco

CONTRACTORS

CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE
Jamal Quazzani
jamal.ouazzani@icsn.cnrs-gif.fr
+33169823001
+33169823001
France

UNIVERSIDAD DE ALICANTE
Nizar Ayadi
nizar.ayadi@ua.es
+34 600 948 757
+34 600 948 757
Spain

GIRAF PM SERVICES GMBH
Andrey Girenko
a.girenko@giraf-pm.com
+49 170 3218955
+49 681 857755076
Germany

BOTERA

Reinforcing cooperation between the Royal Botanic Garden of Jordan and ERA

Period: 01/01/2012 to 31/12/2014

Total cost: EUR 497 570

Budget from EC: EUR 497 570

Contract number: 294416

Funding scheme: CSA

Coordinator: ROYAL BOTANIC GARDEN

CONTEXT AND OBJECTIVES

Jordan is rich in flora with over 2500 species including 363 species of vascular plants. It is situated at the Southern edge of the Fertile Crescent and is a hotspot for crop, crop wild relative and medicinal plant diversity of vital global importance. However, due to pressures associated with desertification, many of Jordan's plant habitats are threatened or on the verge of extinction. About 35% of all Jordanian flora can be found at the Royal Botanic Garden of Jordan (RBG). RBG is the only botanical garden in Jordan. It was established by the Ministry of Environment to implement the 1992 Convention on Biological Diversity and its mission is to conserve regional biodiversity on the habitat level. RBG is well networked with agricultural, environmental and tourism organisations throughout Jordan and the surrounding region and acts as a natural focal point for botanical and conservation research. Via BOT-ERA, RBG aims to become more closely integrated with ERA through capacity building and strategic collaboration with three excellent European research and innovation organisations: Royal Botanic Gardens - Kew, University of Birmingham, and Innoveo Consulting.

ACTIVITIES

The focus of the capacity building will be on three key botanical research topics: A) Plants and Seed Conservation, B) Genetic Resource Diversity and Biotechnology, and C) Utilisation and Access Benefit Sharing. These are research topics highly relevant to the FP7 KBBE and Environment. The BOT-ERA project will be implemented by a dedicated team of experienced RBG researchers. It will be overseen by a steering committee involving the consortium partners plus members of the Ministry of Agriculture, Ministry of Environment, NCARE, ICARDA and Royal Marine Conservation Society of Jordan.

EXPECTED RESULTS AND OUTCOMES

The regional environmental, social and economic impacts expected from the BOT-ERA project are precisely the reasons why these organisations have signed letters of support for the proposal.

BOTERA

Reinforcing cooperation between the Royal Botanic Garden of Jordan
and ERA

COORDINATOR

ROYAL BOTANIC GARDEN
Saifan Sabah
Saifan_sabah@yahoo.fr
00962 79 5048991
Amman
Jordan

CONTRACTORS

ROYAL BOTANIC GARDENS KEW
United Kingdom

UNIVERSITY OF BIRMINGHAM
United Kingdom

INNOVEO CONSULTING
Luxembourg

FAWIRA

Strengthening of Food, Agriculture and Water-related International Research Cooperation of Algeria

Period: 01/01/2012 to 31/12/2014

Total cost: EUR 558.600

Budget from EC: EUR 499 060

Contract number: 295088

Funding scheme: CSA

Coordinator: INSTITUT NATIONAL DE LA RECHERCHE
AGRONOMIQUE D'ALGÉRIE, ALGERIA

Website: <http://www.inraa.dz>

OBJECTIVES

FAWIRA aims to reinforce the research cooperation capacities of the Algerian National Institute of Agronomic Research (INRAA) in the field of food, agriculture and water. INRAA will achieve its objective by becoming a centre of excellence in food, agriculture and water in the context of the European research area. Additionally, INRAA will improve its standing by facilitating its participation in FP7 programmes like KBBE and environment, and other European related research programmes, where INRAA will cooperate and develop the responses to Algeria's socioeconomic needs.

ACTIVITIES

The FAWIRA work plan is fully functional and designed for optimal performance to achieve its objectives. The work plan strategy is based on a combination of core and complementary activities, allocated to highly experienced partners that can ensure the full involvement of the relevant components of the food, agriculture and water research, and capacity building. The work plan is composed of three interconnected and supporting work packages for strategic development, enhancing innovation and the building of human resources capacities and research instrument strengthening, while the whole action is based on food, agriculture and water research needs and opportunities analysis, backed by a strong network facilitation and dissemination activities and supported by a solid project management organisation.

EXPECTED RESULTS AND OUTCOMES

- ▶ The project will carry out an analysis of food, agriculture and water research needs and opportunities in Algeria. Part of the outcomes of this WP will be shared with the MIRA project, particularly WP7 for shaping a research strategic agenda in support of Horizon 2020. The project will also support the development of a strategic plan for the realisation of competitive research to face local and regional socioeconomic needs and the development of a business plan to provide strategic direction for further development of the research centre towards internationalisation and efficient responses to local socioeconomic needs as regards enhancing the delivery of food, agriculture and water services, integrating women in research and providing better opportunities to young researchers to reduce brain-drain phenomena. The project will particularly focus on specific support schemes for young researchers and provide personalised individual coaching sessions to maximise the impact of trainings. The setting up of a food, agriculture and water laboratory at INRAA will support research also after the project's completion, thus facilitating the sustainability of the project. In parallel, the project will focus on the creation of synergies with other Algerian, Mediterranean and EU initiatives, facilitation of networks, dissemination of project information and food, agriculture and water research results.

FAWIRA

Strengthening of Food, Agriculture and Water-related International
Research Cooperation of Algeria

COORDINATOR

INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE
D'ALGÉRIE, ALGERIA
Ali Ferrah
aliferrah@gmail.com
213 (0) 215 286 33

CONTRACTORS

UNIVERSITÀ DI PISA
Italy

REDINN S.R.L.
Italy

CENTRE DE NOVES TECNOLOGIES I
PROCESSOS ALIMENTARIS
Spain

OLITREVA

Capacity Building for Sustainable Treatment and Valorisation of Olive Mill Waste (OMW) in Palestine

Period: -

Total cost: EUR 644 168

Budget from EC: EUR 495 700

Contract number: 295107

Funding scheme: CSA

Coordinator: APPLIED RESEARCH INSTITUTE JERUSALEM

CONTEXT AND OBJECTIVES

The treatment of olive mill waste (OMW) is a major challenge for the Mediterranean region. It has been largely demonstrated that incorrect OMW management leads to soil, surface and groundwater pollution and deterioration of the landscape. In Palestine, where water is considered to be a highly important resource for which there is currently an increasing demand from almost all sectors, OMW treatment and valorisation is gaining increasing attention from many researchers in the world. Olives and their oil make major contributions to the Palestinian economy. Olive farms cover almost half of the cultivated area in the West Bank, and oil production contributes around 28.7 % of the agricultural domestic income. At the same time, olive mills generate large amounts of wastewater, which at the moment is not treated, thus exacerbating water availability. Finding effective treatment methods for the effluents of the olive industry is therefore an important research topic for universities and scientific institutes in Palestine.

Indeed, some small-scale projects have been carried out, mainly by Palestinian research organisations with the support of international donors. However, they have not sufficiently contributed to a substantial improvement in environmental conditions.

In response to this situation, efforts in this field should focus on strengthening local research, including researchers and their institutions, and on building up local S & T capabilities. The level of domestic science and technology capabilities determines the success or failure of a given country to benefit from technology transfer and goes hand-in-hand with social progress and economic development. In this particular case, it is imperative to equip Palestinian research institutions with appropriate S & T and cooperation capacities to be able to propose appropriate solutions to the environmental challenges caused by OMW.

Along these lines, the aim of OLITREVA is to reinforce the RTD capacities of the Applied Research Institute — Jerusalem (ARIJ) in the sustainable management of OMW in the West Bank, by increasing networking and cooperation with European centres of top-level research and scientific excellence working in the same field. In this way, ARIJ will develop the necessary capacities to respond to the environmental challenges resulting from incorrect OMW disposal. Engaging one of the country's leading institutions in this field, ARIJ, will be the first step towards the achievement of this goal, while widening the path for future collaborations between EU and Palestinian researchers and bringing current research activities in the field of OMW treatment and valorisation to new heights.

OLITREVA

Capacity Building for Sustainable Treatment and Valorisation of Olive Mill Waste (OMW) in Palestine

ACTIVITIES

The work plan conceived for the present action will boost human and organisational development in Palestine by means of exchanging and sharing knowledge, experiences and best practices between EU and Palestinian research organisations in the long term. In parallel, it will promote the establishment of research networks that will accelerate the creation of new knowledge in the field of OMW and provide more comprehensive scientific solutions to the common challenges.

OLITREVA will enhance the exchange of scientific and technological knowledge as well as the cross-fertilisation of ideas. The Mediterranean partner countries (MPCs) have developed diversified technologies and know-how specialising in certain fields dictated by peculiar local conditions. Some countries have thus built up knowledge and expertise on specific problems, gaining a wealth of experience that could benefit those countries faced with similar problems. The definition of the future research path in OMW treatment and valorisation represents a great step towards the development of cost-effective technology for the special conditions of the Mediterranean region.

The content and structure of the work plan have been chosen to achieve the objective described above as efficiently as possible, and within a period of two years. The first stage of the project will cover the assessment of the current state of RTD capacities in the field of OMW treatment and valorisation. Based on the assessment results, the partners will evaluate challenges, opportunities and the potential of this research area in Palestine. In turn, the second stage

of the project will be devoted to strengthening the RTD and cooperation capacities of ARJ, by means of a tailor-made strategy for research and cooperation improvement and activities for capacity building. Finally, the dissemination activities seek to increase the international visibility of Palestinian researchers and research institutions, while fostering networking with peer organisations abroad in the frame of OLITREVA's international conference.

EXPECTED RESULTS AND OUTCOMES

The expected outputs of the project are to:

- ▶ Provide an in-depth assessment of the existing S & T capacities of local research institutions dealing with OMW treatment, a basis that will be used by Palestinian researchers to build on and search for the most efficient techniques that suit their national conditions;
- ▶ Facilitate the exchange of information and expertise between European and Palestinian researchers on OMW;
- ▶ Train certain junior researchers on technical OMW treatment and valorisation processes and on European project management related issues;
- ▶ Raise awareness amongst the scientific community, public authorities and society on the necessity of sustainable and environmental technologies for the development on OMW treatment;
- ▶ show examples of good practice in demonstrative activities of implemented OMW treatment technologies, and help the Palestinian research institute to chart the course of future research in the addressed field.

OLITREVA

Capacity Building for Sustainable Treatment and Valorisation of Olive Mill Waste (OMW) in Palestine

COORDINATOR

APPLIED RESEARCH INSTITUTE
JERUSALEM
Jad Isaac
jad@arij.org
Occupied Palestinian territories

CONTRACTORS

VEREIN ZUR FÖRDERUNG DES
TECHNOLOGIETRANSFERS AN DER
HOCHSCHULE BREMERHAVEN E.V.
Germany

INSTITUTE ON MEMBRANE
TECHNOLOGY
Italy

UNIVERSITY OF EXTREMADURA
Spain

FORCE

Fisheries and aquaculture-Oriented Research Capacity in Egypt

Period: 01/11/2011 to 30/04/2013

Total cost: EUR 589 982

Budget from EC: EUR 499 557

Contract number: 295004

Funding scheme: CSA

Coordinator: NATIONAL INSTITUTE OF OCEANOGRAPHY AND FISHERIES

CONTEXT AND OBJECTIVES

FORCE is designed to enhance the capacity of the Egyptian National Institute of Oceanography and Fisheries (NIOF) to carry out research activities aimed at supporting the implementation of sound and science-based policies for the sustainable development of fisheries and aquaculture in Egypt, as well as in the whole Mediterranean north African region.

ACTIVITIES

In order to achieve these objectives, FORCE project will focus on the following activities:

- ▶ 1: to ensure an efficient and integrated management of the consortium. This work package will be lead by NIOF, allowing this institution to learn-by-doing how the administrative part of a European project should be carried out (i.e. documentation to provide to the EC, financial management, deliverables, etc.) and how a coordinator should interact with the consortium to achieve a successful project.
- ▶ 2: to support NIOF in testing indicators of impact of finfish cage culture in coastal areas, in order to identify the most cost-effective monitoring practices and to enhance NIOF's research capacities in sustainable aquaculture by training NIOF researchers in using and developing simulation models. This knowledge transfer from the University of Ca'Foscari to NIOF will reinforce the research capacities of this institution in the field of aquaculture, thus facilitating its participation as partner in EU research projects.
- ▶ 3: to promote the coordination and stimulate synergies between Egypt and EU Member States to strengthen the capacity for developing the sustainable management of fisheries through training and exchange of expertise and to transfer expertise on fishing technology based on the requirements of an ecosystem approach to fisheries management, in order to describe new fishing methods and strategies that mitigate adverse environmental impacts.
- ▶ 4: to enhance the capacity building for a comprehensive strategy, to improve women's capacities to contribute effectively to a real improvement in the socioeconomic conditions of the fishery community, and to encourage female scientists and postgraduate students to participate in EU research programmes and to improve their capability for writing competitive research proposals for the Framework Programme.
- ▶ 5: to ensure effective external dissemination, communication and optimal outreach of the project and its results and to strengthen the NIOF network in the aquaculture and fisheries sectors with relevant European research centres in the area.

FORCE

Fisheries and aquaculture-Oriented Research Capacity in Egypt

COORDINATOR

NATIONAL INSTITUTE OF
OCEANOGRAPHY AND FISHERIES,
EGYPT

Suzan Kholeif
suzankholeif@gmail.com

CONTRACTORS

UNIVERSITY OF CA'FOSCARI
Italy

THE FISHING TECHNOLOGY UNIT,
NATIONAL RESEARCH COUNCIL,
INSTITUTE OF MARINE SCIENCES
Italy

AQUATT UETP LIMITED
Ireland

AGORA

Advancing Mediterranean Forest Research Capacities

Period: 01/01/2010 to 31/12/2012

Total cost: EUR 1 191 800

Budget from EC: EUR 986 433

Contract number: 245482

Funding scheme: CSA

Coordinator: EUROPEAN FOREST INSTITUTE

Website: <http://www.efimed.efi.int/portal/agora>

CONTEXT AND OBJECTIVES

In order to avoid an irreversible situation for Mediterranean forests in MPCs, a coordinated approach throughout the Mediterranean basin to improve forest management and policymaking based on reliable information and tools is required. AGORA will update and enlarge scientific knowledge on the sustainable management of forests in selected MPCs through scientific co-operation and networking and targeted capacity building that efficiently uses the existing multi-disciplinary knowledge and resources available in different European forest research institutions of the Mediterranean region.

ACTIVITIES

Coordinated forest research partnerships between 'centres of excellence' (located in the EU and an associated country) and MPCs entities with the highest research potential will be developed. This will be realised by improving scientific relationships, networking and exchanging of know-how and experience as well as by upgrading the research capacities of the MPCs' forest research entities. In addition, the forest scientific strategies of the MPCs research entities will be adjusted based on upgraded capacities.

AGORA

Advancing Mediterranean Forest Research Capacities

COORDINATOR

EUROPEAN FOREST INSTITUTE

Marc Palahi
marc.palahi@efi.int
+34 935153211
+34 610232666
Finland

CONTRACTORS

INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE

Sylvie Modeste
Domaine Saint Paul, Site Agroparc
sylvie.modeste@avignon.inra.fr
+33432722067
+33432722042
France

UNIVERSITA DEGLI STUDI DI PADOVA

Davide Pettenella
davide.pettenella@unipd.it
+390498272741
+390498272772
Italy

INSTITUTO SUPERIOR DE AGRONOMIA

Maria Da Graça
graca@isa.utl.pt
+351213653100
+351313653238
Portugal

KARADENIZ TEKNİK UNIVERSITESI

Emin Zeki Baskent
baskent@ktu.edu.tr
+904623772354
+904623257499
Turkey

ECOLE NATIONALE FORESTIÈRE D'INGÉNIEURS

Fouad Mounir
mounirf@hotmail.com
+21268298886
+21237861149
Morocco

INSTITUT NATIONAL DE RECHERCHES EN GENIE RURAL, EAUX ET FORETS

Hamed Daly-Hassen
dalyhassen.hamed@iresa.agrinet.tn
+21695342023
+21671717951
Tunisia

BIODESERT

Biotechnology from desert microbial extremophiles for supporting agriculture research potential in Tunisia and southern Europe

Period: 01/01/2010 to 31/12/2012

Total cost: EUR 1 074 624

Budget from EC: EUR 958 206

Contract number: 245746

Funding scheme: CSA

Coordinator: UNIVERSITA DEGLI STUDI DI MILANO

Website: <http://www.biodesert.unimi.it/>

CONTEXT AND OBJECTIVES

The project BIODESERT aims to strengthen a molecular microbial ecology research platform already existing in Tunisia, which actively performs collaborative research for the development of straightforward strategies of microbial resource management (MRM) for agriculture in arid environments. The final objective is to expand the existing platform and improve the related technical and research knowledge, for addressing agricultural problems and exploiting microbial biotechnology that can support the development of a bio-economy in Tunisia and north Africa.

ACTIVITIES

The idea behind BIODESERT is to create the conditions, in terms of advanced research equipment and up-to-date know-how, for developing research in the field of microbial applied biotechnology from the extremophiles living in the arid and desert environments characterising Tunisia and north Africa. We believe that microorganisms living in these harsh environments hide

important properties that could be exploited in agriculture for improving soil water retention, fertility and plant protection in arid ecosystems. For this purpose, BIODESERT intends to recruit three experienced researchers that will set up in the Tunisian partner's laboratory a microarray system, a Real Time-PCR and a confocal fluorescence microscope and will develop the most recent analytical techniques based on these advanced tools. The three researchers will benefit from training periods in two European laboratories (in Italy and Greece) that already use these technologies.

EXPECTED RESULTS AND OUTCOMES

These activities will result in the transfer of know-how to the Tunisian partner who will be able to improve the research potential in the microbial biotechnology of arid ecosystems. By a careful dissemination strategy planned in the ambit of BIODESERT, the improved knowledge will be spread in the scientific environment and the society of Tunisia and other north African countries, promoting the application of MRM for improving agricultural sustainability in arid ecosystems.

BIODESERT

Biotechnology from desert microbial extremophiles for supporting agriculture research potential in Tunisia and southern Europe

COORDINATOR

UNIVERSITA DEGLI STUDI DI MILANO

Margherita Pasetti
margherita.pasetti@unimi.it
+390250319194
+390250319228
Italy

CONTRACTORS

UNIVERSITÉ DE TUNIS

Abdellatif Boudabous
Faculté Des Sciences De Tunis,
Campus Universitaire
abdellatif.chihi@fst.rnu.tn
+216 70860553
+216 70860553
Tunisia

UNIVERSITY OF IOANNINA

Kostas Bourtzis
kbourtz@uoigr
+302641074114
+302641074171
Greece

PROBIOLIVES

Table olive fermentation with selected strains of probiotic lactic acid bacteria: Towards a new functional food

Period: 01/03/2010 to 28/02/2013

Total cost: EUR 2 030 649

Budget from EC: EUR 1 468 800

Contract number: 243471

Funding scheme: BSG

Coordinator: NATIONAL AGRICULTURAL RESEARCH
FOUNDATION

Website: <http://www.probiolives.eu>

CONTEXT AND OBJECTIVES

The aim of the project is to isolate the most appropriate probiotic bacteria from the autochthonous olive microflora, in order to be used as pure starter cultures for the improvement of traditional fermentation and for the production of a new functional food.

ACTIVITIES

Isolated lactic acid bacteria with probiotic properties will be selected for potential tolerance of the naturally antimicrobial compounds, such as polyphenols occurring in olives. Furthermore, the selection of cultures will focus on the production of antimicrobial compounds like bacteriocins which reduce growth of spoilage and pathogenic bacteria. In addition, organoleptic and biochemical properties like the production

of desired aroma compounds will be studied. At the same time, a better control of the fermentation process, early detection of faulty fermentation and spoilage and assessment of the time needed for fermentation completion will be achieved by monitoring the quality indices (e.g. volatiles) throughout the process with the use of advanced and emerging instruments (electronic nose) and tools (mathematical models). Risk assessment studies will be carried out to ensure the safety of the new product and storage experiments will indicate its shelf-life stability. Mathematical models will be developed for the prediction of its shelf life and consumer acceptance studies will ensure the quality and acceptance of the final product.

PROBIOLIVES

Table olive fermentation with selected strains of probiotic lactic acid bacteria: Towards a new functional food

COORDINATOR

NATIONAL AGRICULTURAL RESEARCH FOUNDATION.

Constantinos Mallidis
malic.itap@nagref.gr
+30-210-2845940
+30-210-2840740
Greece

CONTRACTORS

PANELLINIOS ENOSIS EXAGOGEON BROSIMON ELAION (PEBE) SOMATEIO

Prokopis Konstantopoulos
prokonstani@konstolymp.gr
+30-23510-47000
+30-23510-47029
Greece

ASOCIACION DE EXPORTADORES DE ACEITUNAS DE MESA ASEMESA

Jose Manuel Escrig Soto
asemesa@asemesa.es
+349542284
+34954223261
Spain

ASSOCIAÇÃO DE PRODUTORES DE AZEITE DA BEIRA INTERIOR

João Pereira
apabi@sapo.pt
+351 - 272 326 143
+351 - 272 326 143
Portugal

ASSOCIAZIONE ITALIANA FRANTOIANI OLEARI

Stefano Pasquazi
segreteria@associazionefrantoiani.it
+39063232113
+390632504270
Italy

KONSTANTOPOULOS AE

Fotini Karamitsiou
lab@konstolymp.gr
+30-2351036767
+302351037748
Greece

JOLCA SA

Francisco Javier Dominguez Bonet
gerencia@jolca.es
+34954154032
-34954151689
Spain

PROBEIRA PRODUTOS ALIMENTARES BEIRALDA

Luis Alves Pereira
probeira@probeira.pt
+351 241 55 52 24
+351 241 55 52 24
Portugal

ARCORIA PIETRO*ARCORIA PIETRO COSTRUZIONI EDILI STRADALI E FORESTALI DI ARCORIA PIETRO

AZIENDA AGRICOLA
Angela Maria Arcoria
aarcobio@hotmail.it
+39095397000
+39095397000
Italy

AGRICULTURAL UNIVERSITY OF ATHENS

Efstathios Panagou
stathispanagou@aua.gr
+30-210-5294693
+30-210-5294693
Greece

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Carlos Manuel Abad Ruiz
sgae@csic.es
+34 91 566 8852
+34 91 566 8913
Spain

INSTITUTO NACIONAL DE RECURSOS BIOLÓGICOS I.P. INRB

Cidalia Peres
cperes@itqb.unl.pt
351 21 4469569
+351 21 4411277
Portugal

UNIVERSITA DEGLI STUDI DI TORINO

Puleo Maria
maria.puleo@unito.it
00390116708916
00390116708557
Italy

INSTITUT NATIONAL DE SCIENCES APPLIQUEES ET DE TECHNOLOGIE

Nadia Chammem
chnadia@yahoo.fr
+216 71 703 627
+216 71 704 329
Tunisia

CHAPTER 4

© Fotolia.com

Health

COLLABORATIVE RESEARCH

DEEP	261483	DEferiprone Evaluation in Paediatrics
FEMHEALTH	261449	Assessing the impact of fee exemption on maternal health in West Africa and Morocco: new tools, new knowledge
HEPACUTE	260844	Host and viral factors in acute hepatitis C
HOMITB	200732	Host and microbial molecular dissection of pathogenesis and immunity in tuberculosis
LEISHDNAVAX	223189	Development of a DNA vaccine for visceral leishmaniasis
LEISHDRUG	223414	Targeting the Leishmania kinome for the development of novel anti-parasitic strategies
MEDCHAMPS	223075	MEDiterranean studies of Cardiovascular disease and Hyperglycaemia: Analytical Modelling of Population Socio-economic transitions
RAPSODI	223341	PRE-clinical studies of a PSA-based human vaccine candidate targeting visceral, cutaneous and mucocutaneous Leishmaniasis and Development of the associated procedures for further clinical trials
SPHINX	261365	Spontaneous clearance in Patients acutely infected with HCV — Immune profiling, Novel biomarkers and X-omics approaches

NETWORKING

AFRICA BUILD	266474	AFRICA BUILD (Building a Research and Education Infrastructure for Africa)
EUNAM	260715	EU and North African Migrants: Health and Health Systems
HEALTH-NCP-NET	201068	Coordination Action for Reinforcing the Health National Contact Points Network
MONITORING MEDICINES	223566	Optimising drug safety monitoring to enhance patient safety and achieve better health outcomes
MASCOT	282507	Multilateral Association for Studying health inequalities and enhancing north-south and south-south COoperation

COMPETENCE BUILDING

EUMEDNETVSTB	245872	Building a cooperative strategy between Europe and Mediterranean countries for upgrading tuberculosis research and control
N€UROMED	245807	Mediterranean Neurosciences Network
RAMSES	245691	Reinforcement of the Adult stem cell research are through Mobility and Scientific networking between Egypt, Romania and a German consortium for Strengthening the international scientific competency
THEBERA	266581	Theodor Bilharz into the European Research Area
GM_NCD_inco	295097	Reinforcing IPT capacities in Genomic Medicine, Non-Communicable Diseases Investigation and international cooperation
KHCCBIO	295025	Supporting the Establishment of a Cancer Biobank for Jordan and its Neighbouring Countries through Knowledge Transfer & Training
LEB'IN	294983	Lebanon-Europe 'on boarding' to innovate and enhance research links in health

MOBILITY

IGF1RHC	909785	Targeting IGF-1 receptor in liver cancer with focus on its mechanistic role in transcription and its interaction with the cell cycle machinery
PREVENTION T2D	908275	Life Style and Genetic Factors in Prevention of Type 2 Diabetes (re-integration period)
STEMAPL	268729	APL a model for oncogene-targeted leukemia cure
VCVCL	908199	Vector Control for Visceral and Cutaneous Leishmaniasis

DEEP

DEferiprone Evaluation in Paediatrics

Period: 01/01/2011 to 31/12/2014

Total cost: EUR 8 126 820.52

Budget from EC: EUR 5 262 963

Contract number: 261483

Funding scheme: Collaborative Project

Coordinator: CONSORZIO PER VALUTAZIONI
BIOLOGICHE E FARMACOLOGICHE

Website: <http://www.deep.cvbf.net/>

CONTEXT

β -thalassaemia major is one of the most severe forms of anaemia. The recommended treatment consists of regular blood transfusions combined with chelating therapy to remove harmful iron accumulation in the body. The first chelating agent approved for clinical use was deferoxamine that, despite its potentially satisfactory therapeutic effects, is not usable by many patients due to toxicity. Moreover, its subcutaneous route of administration leads to non-compliance in most patients. In August 1999, an oral iron chelating agent, deferiprone, was authorised in Europe and is currently indicated for the treatment of iron overload in patients with thalassaemia major when deferoxamine is contraindicated or inadequate. Despite a wide experience of deferiprone with thalassaemic patients, limited data are available on its use in 2–10 year old children and the need for additional data in this class of age is expressly stated in the 2009 PDCO (the paediatric committee at the EMA) priority list. In addition, the anticipated benefit of controlling cardiac iron overload in the entire paediatric population as well as in other chronic transfusion-dependent anaemias, led the PDCO to expand the request for additional data to the cited patient populations.

OBJECTIVE AND EXPECTED IMPACT

The DEEP project has been developed with the specific intent to integrate the existing information on deferiprone use in 2–10 year old children, thus covering the lack of knowledge and providing a valid support to the use of the drug in children of all ages. According to recent scientific advancements and the opinion expressed by the PDCO, the project has been expanded to include the whole paediatric population. The aim of this application is to provide data on pharmacokinetics, and comparative efficacy/safety of deferiprone in order to produce an approved paediatric investigational plan to be used for regulatory purposes. At the end of the proposed set of studies, deferiprone will be available at efficacious dosages in children < 18 years as first line treatment. In addition a three-year safety study will evaluate all deferiprone uses in the clinical setting.

KEYWORDS:

B-thalassaemia major, deferiprone, iron overload, paediatric clinical trial

DEEP

DEferiprone Evaluation in Paediatrics

COORDINATOR

**CONSORZIO PER VALUTAZIONI
BIOLOGICHE E FARMACOLOGICHE**

Project Coordinator - Adriana Ceci
Project Manager - Donato Bonifazi
Via Luigi Porta 14
27100 Pavia
aceci@cvbf.net
dbonifazi@cvbf.net
Tel. +39 0382 25075
Fax +39 0382 536544
Italy

CONTRACTORS

UNIVERSITEIT LEIDEN

Oscar Della Pasqua
Einsteinweg 55, P.O. Box 9502
2300 RA Leiden
dellapasqua@e-mail.leidenuniv.nl
Tel. +31 715276211/14
Fax +31 715276296
Netherlands

**AZIENDA OSPEDALIERA DI RILIEVO
NAZIONALE "ANTONIO CARDARELLI"**

Aldo Filosa
UOS Talassemia Pediatrica e
Emoglobinopatie Pediatriche
Via A. Cardarelli, 9
80131 Napoli
aldo.filosa@aocardarelli.it
Tel. +39-081 7472704
Fax +39 081 7472702
Italy

**NATIONAL AND KAPODISTRIAN
UNIVERSITY OF ATHENS**

Antonis Kattamis
First Department of Paediatrics
'Agia Sofia' Children's Hospital
11527 Goudi
ankatt@med.uoa.gr
Tel. +30 2107467516; 2107467129
Fax +30 210 7467772
Greece

**QENDRA SPITALORE UNIVERSITARE
"NENE TEREZA" TIRANE**

Manika Kreka
Pediatric Onco-Hematology Service
RR Dribes 370
Tirana
manikaface@yahoo.com
Tel. +35 5 692186594
Fax +35 5 692186594
Albania

**MINISTRY OF HEALTH
OF THE REPUBLIC OF CYPRUS**

Soteroula Christou
Koritsas Street, 6
1474 Nicosia
chrnchr@spidernet.com.cy
Tel. +357 22 405209
Fax +357 22 441299
Cyprus

CAIRO UNIVERSITY

Amal El-Beshlawy
Faculty of Medicines
El-Gamaa
Giza
amalelbeshlawy@yahoo.com
Tel. +2 012 312 4674
Fax +2 022 531 4533
Egypt

APO-PHARMA INC CORP

John Connelly
200 Barmac Drive
M9L 2Z7 Toronto
Ontario
jconnell@apotex.com
Tel. +1 41 64017280
Fax +1 41 64013878
Canada

**FONDAZIONE ITALIANA LEONARDO
GIAMBRONE PER LA GUARIGIONE
DELLA THALASSEMIA**

Angela Iacono
via Savona, 56
81030 Castelvolturno (CE)
aiacono.ia@libero.it
Tel. +39 081 5097198
Fax +39 081 8396932
Italy

DEEP

DEferiprone Evaluation in Paediatrics

**AZIENDA OSPEDALIERA OSPEDALI
RIUNITI VILLA SOFIA-CERVELLO**
Aurelio Maggio
Division Rector, Ematologia II
Via Trabucco, 180
90146 Palermo
aurelio.maggio@
ospedaliriunitipalermo.it
Tel. +39 091 68-85-251 / 68-02-841
Fax +39 091 68-80-828
Italy

**AZIENDA OSPEDALIERA DI PADOVA
MARIA CATERINA PUTTI**
Dipartimento di Pediatria
Via Giustiniani 3
35128 Padova
mariacaterina.putti@unipd.it
Tel. +39 049 821 3579
Fax +39 049 8213510
Italy

**AZIENDA OSPEDALIERO
UNIVERSITARIA CONSORZIALE
POLICLINICO DI BARI**
Giovanni Carlo Del Vecchio
U.O. Pediatria
Pzza Giulio Cesare, 11
70124 Bari
delvecchio@bioetaev.uniba.it
Tel. +39 080 5478973
Fax +39 80 5592290
Italy

APOTEX INC CORPORATION
Wan Jiang
Signet Drive 150
M9L 1T9 Toronto
mspino@apobxex.com
Tel. +1 905 8842050
Fax +1 905 508 2360
Canada

UNIVERSITY HOSPITAL ERLANGEN
Antje Neubert
Department of Paediatric and
Adolescents Medicine
Loschgestr. 15
91054 Erlangen
antje.neubert@uk-erlangen.de
Tel. +49 9131 85 41237
Fax +49 9131 85 36873
Germany

**GIANNI BENZI PHARMACOLOGICAL
RESEARCH FOUNDATION**
Viviana Giannuzzi
Via Putignani, 178
70122 Bari
vg@benzifoundation.org
Tel. +39 080 9643146
Fax +39 080 9643144
Italy

FEMHEALTH

Assessing the impact of fee exemption on maternal health in West Africa and Morocco: new tools, new knowledge

Period: 01/01/2011 to 31/12/2013

Total cost: EUR 3 787 808

Budget from EC: EUR 2 883 143

Contract number: 261449

Funding scheme: Collaborative Project

Coordinator: THE UNIVERSITY COURT
OF THE UNIVERSITY OF ABERDEEN

Website: www.abdn.ac.uk/femhealth

CONTEXT

There is a growing consensus that maternal health outcomes can only be improved through policies and programmes that combine interventions to address the different causes of ill health and target multiple groups. Such policies and programmes are complex in nature as they involve coordination between different tiers in the health system and multiple actors including communities, health workers and managers. User fee exemption for delivery and emergency obstetric care (EmOC) is one such policy that has been introduced by several African countries with the aim of improving access to care and thus improving maternal and neonatal outcomes. However, the current evidence base regarding the impact of this policy is not well developed, in part because of evaluation designs that are not able to capture all the necessary information for policymakers to make informed decisions.

OBJECTIVE

This project aims to reduce this gap by developing research methodologies and tools that will lead to enhanced research on policy implementation, stronger evidence and improved dissemination.

FEMHEALTH

Assessing the impact of fee exemption on maternal health in West Africa and Morocco: new tools, new knowledge

COORDINATOR

THE UNIVERSITY COURT
OF THE UNIVERSITY OF ABERDEEN
Elizabeth Rattray
c.anderson@abdn.ac.uk
+44 1224 272663
+44 1224 272139
United Kingdom

CONTRACTORS

PRINS LEOPOLD INSTITUUT VOOR
TROPISCHE GENEESKUNDE
Jef Van Lint
jvlint@itg.be
+323247486
+3232161431
Belgium

LONDON SCHOOL OF HYGIENE AND
TROPICAL MEDICINE
Jana Sabinovska
jana.sabinovska@lshtm.ac.uk
+4402079272509
+4402075805636
United Kingdom

AGENCE DE FORMATION DE
RECHERCHE ET D'EXPERTISE
EN SANTE POUR L'AFRIQUE
ASSOCIATION
Edgar Diboulo
ediboulo.muraz@fasonet.bf
+226 20986368
+226 20986369
Burkina Faso

CENTRE DE RECHERCHE
EN REPRODUCTION HUMAINE
ET EN DEMOGRAPHIE
Sourou Beatrice Goufodji
Avenue Jean Paul II, Rue 232
01 Cotonou NA
soubeagk@yahoo.fr
+229 90 03 59 22
Benin

CENTRE D'APPUI A LA RECHERCHE
ET A LA FORMATION GIE
Mamadou Kani Konaté
mamadou.konate@caref.org
+223 66 74 40 46
+223 44 23 23 81
Mali

MINISTÈRE DE LA SANTÉ - ROYAUME
DU MAROC
Abderrahmane Maaroufi
inasmaaroufi@gmail.com
+212 537 68 31 61
+212 537 68 31 61
Morocco

CENTRE NATIONAL
DE RECHERCHE SCIENTIFIQUE
ET TECHNOLOGIQUE*INSTITUT
DE RECHERCHE EN SCIENCES
DE LA SANTE
A Jeannette Kabore
kabibo2008@yahoo.fr
+226 50333594
+226 50360394
Burkina Faso

HEPACUTE

Host and viral factors in acute hepatitis C

Period: 01/11/2010 to 31/10/2013

Total cost: EUR 3 854 861

Budget from EC: EUR 2 999 500

Contract number: 260844

Funding scheme: Collaborative Project

Coordinator: KLINIKUM DER UNIVERSITÄT MÜNCHEN

Website: <http://www.hepacute.eu/>

CONTEXT AND OBJECTIVE

Chronic hepatitis C is one of the most common chronic viral infections of humans and a major cause of chronic liver disease, cirrhosis and liver cancer. Still, about 4 million new infections occur worldwide each year with 50–85 % of patients progressing to chronic hepatitis C. Currently there is no marker to predict spontaneous viral clearance and to guide treatment decisions. The major objectives of the HepaCute proposal are to develop biomarkers predicting the outcome of acute hepatitis C, improving the management of the concerned patients and thus decreasing the health burden of hepatitis C in Europe and Mediterranean partner countries (MPC).

The HepaCute consortium has evolved from a series of EC-funded projects on hepatitis C (HC-Vacc, HepCvax, Virgil, HEPACIVAC) and consists of world leading experts in HCV epidemiology, immunology, and virology, including partners from Egypt and Morocco, who have strongly influenced the current management of patients with acute hepatitis C in their respective regions, and contributed considerably to our understanding of mechanisms of spontaneous viral clearance. HepaCute is closely connected to ongoing

national, European and Egyptian networks on HCV research (HepNet, EASL, STDF), which supports HepaCute in making it a success. Together with another pertinent EU-funded research project, SPHINX, it actively contributes to coordinating EU-funded hepatitis C research with pertinent research projects funded in the MCP countries, in particular with hepatitis research projects funded under the Egyptian Science and Technology Development Fund (STDF).

ACTIVITIES AND EXPECTED IMPACT

Within HepaCute the most innovative technologies will be employed such as genome-wide association studies, transcriptomics, proteomics, and ultra-deep sequencing to better understand the early events in acute hepatitis C and to translate these results into readily practicable diagnostic tools to predict spontaneous viral clearance.

HepaCute has firmly integrated partners from Egypt and Morocco with pre-existing research collaborations with European partners into the scientific research programme and we expect this continuing partnership between European and Mediterranean countries to have a strong impact on the care of patients with acute hepatitis C both in Europe and MPC.

HEPACUTE

Host and viral factors in acute hepatitis C

COORDINATOR

KLINIKUM DER UNIVERSITÄT MÜNCHEN

Renate Mueller
rente.mueller@med.uni-muenchen.de
+49 89 5160 8348
+49 89 5160 8339
Germany

CONTRACTORS

INSERM - TRANSFERT SA

Ibrahima Guillard
ibrahima.guillard@inserm-transfert.fr
+33 155 03 01 37
+33 155 03 01 60
France

MEDIZINISCHE HOCHSCHULE HANNOVER

Frank Dittrich
dittrich.frank@mh-hannover.de
+49 511 532 5343
+49 511 532 4253
Germany

UNIVERSITÄTSKLINIKUM FREIBURG

Bettina Ambruster
eu-drittmittel@uniklinik-freiburg.de
+49 7612708442
+49 7612708442
Germany

AZIENDA OSPEDALIERO- UNIVERSITARIA DI PARMA

Michele Malanca
mmalanca@ao.pr.it
+39 0521 702116
+39 0521 703857
Italy

FUNDACION PARA LA INVESTIGACION MEDICA APLICADA FIMA

Andrew Solomon
asolomon@unav.es
+34 948 194700
+34 948 194718
Spain

UNIVERSITE DE GENEVE

Alex Waehry
euresearch@unige.ch
+41 223797560
+41 223729340
Switzerland

THE UNIVERSITY OF BIRMINGHAM

Robert Fekete
fp7@lists.bham.ac.uk
+441214158202
+441214146056
United Kingdom

IMPERIAL COLLEGE OF SCIENCE, TECHNOLOGY AND MEDICINE

Tatjana Palalic
t.palalic@imperial.ac.uk
+44 20 7594 3866
+44 20 7594 3868
United Kingdom

INSTITUT NATIONAL DE LA SANTE ET DE LA RECHERCHE MEDICALE (INSERM)

Helene Brun
gre.lyon@inserm.fr
+33 472138857
+33 472138801
France

MOSAIQUES DIAGNOSTICS GMBH

Annika Fricke
fricke@mosaiques-diagnostics.com
+49 51155474422
+49 511 554744 31
Germany

THE HOLDING COMPANY FOR BIOLOGICAL PRODUCTS & VACCINES LLC

Fatma Hamza
fafywalid5@gmail.com
+20106634857
+2027483187
Egypt

MENOUFIYA UNIVERSITY

Imam Waked
iwaked@liver-eg.org
+20482223216
+20482234586
Egypt

NATIONAL RESEARCH CENTER

Sayed Abdeen
mkawady@yahoo.com
+20233371718
+202 33371615
Egypt

HOSPICES CANTONNAUX CHUV

Anne-Emmanuelle De Crousaz
anne-emmanuelle.decrousaz@unil.ch
+41 216934750
+41 216934750
Switzerland

KLINIKUM DER UNIVERSITÄT ZU KÖLN

Jutta Landvogt
jutta.landvogt@uk-koeln.de
+49 221 478 5204
+49 221 478 87752
Germany

INSTITUT PASTEUR DU MAROC

Tayeb Diouri
soumaya.benjellouni@pasteur.ma
+212 522434465
+212 5 22 26 09 57
Morocco

HOMITB

Host and microbial molecular dissection of pathogenesis and immunity in tuberculosis

Period: 01/11/2008 to 30/04/2012

Total cost: EUR 3 931 510

Budget from EC: EUR 2 998 251

Contract number: 200732

Funding scheme: Collaborative Project

Coordinator: KAROLINSKA INSTITUTET

CONTEXT AND OBJECTIVES

Tuberculosis (TB) is a leading public health problem. About half of the 10 % of mycobacterium tuberculosis-infected individuals who develop overt clinical disease do so within two years of primary infection. The remaining half of the TB patients develop clinical disease later, owing to 'reactivation' of pulmonary TB. Importantly, it is not understood why only 10 % of infected individuals develop active disease. In this project, we will investigate the molecular and cellular interactions between mycobacteria and host cells, and the regulation of such interactions by cellular immune responses. Such interactions dictate the outcome of infection, ranging from asymptomatic infection to life-threatening disease.

ACTIVITIES

For this purpose, we have established a consortium of experts in genetics, immunology, microbiology and paediatrics and a biotechnology company. We will dissect the molecular and cellular immune responses, combining mice models and human patients. In both approaches, the

responses of various host target cells regulating mycobacterial growth and the mycobacterial adaptation to different host cell responses to infection will be studied. The role of innate and adaptive immune responses in the control of mycobacterial growth and the regulation of inflammation will be studied as well. In addition, we will investigate such responses using a third model based on mice reconstituted *de novo* with human hematopoietic-derived cell lineages. Finally, targeted and genome-wide explorations will be employed in large familial samples to identify novel susceptibility genes involved in the immune control of primary *M. tuberculosis* infection and secondary pulmonary TB.

EXPECTED RESULTS AND OUTCOMES

The outcome of HOMITB will be an assessment of molecular and cellular interactions crucial for the design of novel vaccination, immunotherapeutic strategies and better diagnostic biomarkers. The feasibility of this programme is attested by the high scientific quality and remarkable complementarities of the participants.

HOMITB

Host and microbial molecular dissection of pathogenesis
and immunity in tuberculosis

COORDINATOR

KAROLINSKA INSTITUTET

Åsa Edström
asa.edstrom@ki.se
+46-8-524 871 40
+46-8-33 07 44
Sweden

CONTRACTORS

STOCKHOLMS UNIVERSITET

Gelana Yadeta
carmen.fernandez@imun.su.se
+46-8-164180
+46-8-61295
Sweden

UNIVERSITY OF GLASGOW

Joe Galloway
j.galloway@enterprise.gla.ac.uk
+44 (0)141 330 3884
+44 (0)141 330 5611
United Kingdom

INSTITUT NATIONAL DE LA SANTE ET DE LA RECHERCHE MEDICALE (INSERM)

Annick Bertault
annick.bertault@inserm.fr
33 1 40 78 49 01
33 1 40 78 49 98
France

ISTITUTO SUPERIORE DI SANITA

Rosa Maria Martocchia
dirgensa@iss.it
+39-06-4990 2688
+39-06-4990 3007
Italy

INSTITUT PASTEUR DE LILLE

Fabienne Jean
fabienne.jean@pasteur-lille.fr
+33 3 20 87 72 27
+33 3 20 87 78 73
France

UNIVERSITE LIBRE DE BRUXELLES

Françoise Mascarot
fmascarot@ulb.ac.be
32 2 5553467
32 2 5554499
Belgium

CENTRE HOSPITALIER ET UNIVERSITAIRE DE RABAT

Mohamed El Gueouatri
hopitalmilitaire.medv@yahoo.fr
0021237714386
0021237710721
Morocco

LIONEX GMBH

Mahavir Singh
info@lionex.de
+49 5312601266
+49 5312601159
Germany

LEISHDNAVAX

Development of a DNA vaccine for visceral leishmaniasis

Period: 01/01/2009 to 31/12/2011

Total cost: EUR 3 906 054

Budget from EC: EUR 2 989 200

Contract number: 223189

Funding scheme: Collaborative Project

Coordinator: LONDON SCHOOL OF HYGIENE
AND TROPICAL MEDICINE

Website: <http://www.leishdnavax.org/>

CONTEXT AND OBJECTIVES

This project will focus on the preclinical development of a DNA vaccine for human visceral leishmaniasis. The project is based upon the DNA vaccine technology and immunomodulators developed at Mologen AG (Berlin, Germany), which are in clinical development for cancer and 3–5 known antigens that have already demonstrated profiles of protection in animal models of leishmaniasis.

ACTIVITIES

Antigens will be selected on the basis of preset criteria to assure protection in high proportion of target populations and against many different species of *Leishmania*. *In vitro* and *in vivo* models will be used to evaluate the prophylactic and therapeutic efficacy of the DNA vehicle with selected antigens alone and in combination with and without immunomodulators. Full toxicology studies will be performed on selected candidate vaccines. Training in preclinical development and clinical trials (ICH-GCP) are an important part of the proposal. Sites will be selected and will be ready to initiate clinical trials at the end of this project (3 years).

LEISHNAVAX

Development of a DNA vaccine for visceral leishmaniasis

COORDINATOR

**LONDON SCHOOL OF HYGIENE
AND TROPICAL MEDICINE**
Penny Ireland
penny.ireland@lshtm.ac.uk
+44-20-79272678
+44-20-75805636
United Kingdom

CONTRACTORS

MOLOGEN AG
Matthias Schroff
schroff@mologen.com
+49-30-8417-880
+49-30-8417-8850
Germany

**CHARITÉ - UNIVERSITÄTSMEDIZIN
BERLIN**
Eveline Fraßdorf
eveline.fraessdorf@charite.de
+49-30-450576024
+49-30-450576954
Germany

**COUNCIL OF SCIENTIFIC
AND INDUSTRIAL RESEARCH**
Swapan Kumar Chuadhuri
skchadhuri@icb.res.in
+91-33-2473-6793
+91-33-2473-5197
India

INSTITUT PASTEUR DE TUNIS
Hechmi Louzir
hechmi.louzir@pasteur.ms.tn
+216 71 789 608
+216 71 791 833
Tunisia

**THE HEBREW UNIVERSITY
OF JERUSALEM**
Eran Vardi
The Authority For Research And
Development
ruthf@savion.huji.ac.il
+972-2-6586676
+972-2-6513205
Israel

**INDIAN COUNCIL OF MEDICAL
RESEARCH**
Pradeep Das
dirpradeep.das@gmail.com
+91-612-2631565
+91-612-2634379
India

**DRUGS FOR NEGLECTED DISEASES
INITIATIVE FONDATION*DNDI**
Jennifer Katz
jkatz@dndi.org
+41 22 906 9240
+41 22 906 9231
Switzerland

LEISHDRUG

Targeting the Leishmania kinome for the development of novel anti-parasitic strategies

Period: 01/10/2008 to 30/09/2011

Total cost: EUR 4 491 633

Budget from EC: EUR 2 852 232

Contract number: 223414

Funding scheme: Collaborative Project

Coordinator: INSTITUT PASTEUR

Website: <http://www.leishdrug.org/>

CONTEXT AND OBJECTIVES

Visceral leishmaniasis is caused by the protozoan parasites *Leishmania donovani* and *Leishmania infantum* and is a potentially fatal disease in endemic areas around the world. During the infectious cycle, *Leishmania* alternate between the insect promastigote stage and the vertebrate aflagellate amastigote stage that proliferates inside infected host macrophages provoking the pathology of the disease. The main objectives of this project are: (i) to screen small molecule and peptide libraries for hit compounds with leishmanicidal activity using phenotype- and target-based strategies, (ii) to identify anti-parasitic lead compounds and assess their pharmacokinetic profiles using cell culture and experimental infection models for leishmaniasis, and (iii) to initiate lead optimisation by structure-based drug design.

ACTIVITIES

This consortium uses a highly interdisciplinary approach to reveal *Leishmania* signalling molecules associated with amastigote virulence, with the major aim to exploit parasite-specific pathways for anti-leishmanial drug development.

We use innovative drug screening concepts not applied previously on parasitic systems. We will utilise visual high-content screening to discover compounds capable of killing intracellular *Leishmania* amastigotes without deteriorating the host cell. This phenotype-based strategy relies on fluorescent parasites and macrophages as read-outs and will allow the simultaneous assessment of anti-leishmanial activity and host cell toxicity under physiological conditions. We will apply a target-based strategy utilising recombinant *Leishmania* protein kinases for inhibitor identification and structure-guided drug design. The identification of appropriate target kinases, with only limited homology to their mammalian counterparts, will rely on *in silico* analysis by applying novel bioinformatic tools developed by consortium members, and *in vitro* assay based on their phospho-transferase activity towards recombinant *Leishmania* phosphoproteins.

LEISHDRUG

Targeting the Leishmania kinome for the development of novel anti-parasitic strategies

COORDINATOR

INSTITUT PASTEUR

Nadia Khelef
nkhelef@pasteur.fr
+33 1 40 61 33 78
+33 1 40 61 39 40
France

CONTRACTORS

INSTITUT PASTEUR KOREA

Kim Sung Eun
ksungeun@ip-korea.org
82-2-3299-0292
82-2-3299-0210
Korea (Republic of)

INSTITUT PASTEUR DE TUNIS

Fayçal Chaabane
faycal.chabane@pasteur.rns.tn
(+) 216 71793420
(+) 216 71845063
Tunisia

INSTITUT PASTEUR DE MONTEVIDEO

Didier Pouzergues
pouzergues@pasteur.edu.uy
00 598 2 5220910 ext.105
00 598 2 5224185
Uruguay

TECHNION - ISRAEL INSTITUTE OF TECHNOLOGY.

Silvia Birsan
silviabi@dp.technion.ac.il
972 4 829 5034
972 4 829 4107
Israel

LONDON SCHOOL OF HYGIENE AND TROPICAL MEDICINE

Penny Ireland
penny.ireland@lshtm.ac.uk
0044 (0)20 7927 2678
0044 (0) 20 7580 5636
United Kingdom

UNIVERSITA DEGLI STUDI DI ROMA TOR VERGATA

Alessandro Finazzi Agro'
ufficio.ricerca.europea@uniroma2.it
00390672592227
0039067236605
Italy

AGENCIA ESTATAL CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS

Carlos Manuel Abad Ruiz
sgae@csic.es
+34 91 566 8852
+34 91 566 89 13
Spain

FUNDACIO PRIVADA CENTRE DE REGULACIO GENOMICA

Marta Balza
marta.balza@crg.es
+34 93 316 0234
+34 93 396 9983
Spain

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE (CNRS)

Florence Morineau
spv@dr17.cnrs.fr
+33.2.99.28.68.12
00 33 2 99 28 68 03
France

IP RESEARCH CONSULTING SASU

Jane Sefton Uller
jmadougall@photeomix.com
+33 1 58842556
+33 1 43054619
France

UNIVERSITAT POMPEU FABRA

Eva Martin
proj.rece@upf.edu
+34 935422140
+34 935421440
Spain

TECHNISCHE UNIVERSITÄT BRAUNSCHWEIG

Conrad Kunick
ckunick@tu-bs.de
0049 531 391 2754
0049 531 391 2799
Germany

MEDCHAMPS

MEDiterranean studies of Cardiovascular disease and Hyperglycaemia: Analytical Modelling of Population Socio-economic transitions

Period: 01/03/2009 to 31/08/2012

Total cost: EUR 3 475 602

Budget from EC: EUR 703 358

Contract number: 223075

Funding scheme: Collaborative Project

Coordinator: UNIVERSITY OF NEWCASTLE UPON TYNE

Website: <http://research.ncl.ac.uk/medchamps/index.html>

CONTEXT AND OBJECTIVES

Non-communicable diseases (NCDs), particularly cardiovascular diseases (CVD) and diabetes, are increasing dramatically in low and middle income countries. The main reasons for this are an increase in major risk factors, particularly increasing obesity (as a consequence of changes in nutrition and decreases in physical activity), and increasing tobacco use. Globalisation, urbanisation and an ageing population are contributing to this trend. A common misperception is that NCDs are diseases of affluence, but in fact they are common amongst poorer sectors of populations, and age-specific disease rates can be higher in developing countries than in industrialised settings. Health services in these countries, developed to tackle acute infectious diseases, are often not ideally organised to promote effective care and prevention for NCDs.

ACTIVITIES

This project will develop a CVD and diabetes model (IMPACT) for use in this region. After appropriate testing and validation, we will enter

data from each of the four Mediterranean study countries (Palestine, Syria, Tunisia, Turkey) into the model, and validate results against current disease levels and trends. We will use a combination of situation analysis, policy and document review, and qualitative techniques to elicit the current state of NCD policy development in the study countries, and stakeholders' perceptions of potentially effective interventions. We will then use the country-validated models to assess the effectiveness and cost-effectiveness of selected future policies. Finally, we will develop implementation and evaluation plans for these policies in each study country. The goal of this project is to reduce the NCD burden of CVD and diabetes.

EXPECTED RESULTS AND OUTCOMES

The overall purpose of the project is to be able to make recommendations about the policy initiatives, both within and outside the health sector, likely to be the most effective and cost-effective in reducing the burden of CVD and diabetes mortality and morbidity in each country.

MEDCHAMPS

MEDiterranean studies of Cardiovascular disease and Hyperglycaemia:
Analytical Modelling of Population Socio-economic transitions

COORDINATOR

UNIVERSITY OF NEWCASTLE UPON TYNE

Amanda Gregory
Level 6 Leazes Wing,
Royal Victoria Infirmary
Queen Victoria Road,
Newcastle upon Tyne NE1 4LP
amanda.gregory@ncl.ac.uk
+44 (0)191 2822514
+44 (0)191 2824524
United Kingdom

CONTRACTORS

THE UNIVERSITY OF LIVERPOOL

Pam Neagle
3 Brownlow Street
Liverpool L69 3GL
pamn@liverpool.ac.uk
Tel: + 44 (0)151 794 8761
Fax: + 44 (0)151 794 8728
United Kingdom

THE PROVOST, FELLOWS, FOUNDATION SCHOLARS, AND THE OTHER MEMBERS OF BOARD, OF THE COLLEGE OF THE HOLY AND UNDIVIDED TRINITY OF QUEEN ELIZABETH NEAR DUBLIN

Deirdre Savage
College Green 3, Dublin
dsavage@tcd.ie
+353 18961942
+353 1 7071633
Ireland

DOKUZ EYLUL UNIVERSITESI

Belgin Unal Inciralti
belgin.unal@deu.edu.tr
+90-232-4124009
+90-232-4124023
Turkey

SYRIAN SOCIETY AGAINST CANCER/ SYRIAN CENTRE FOR TOBACCO STUDIES

Wasim Maziak
wmaziak@fiu.edu
+963-21-2644246
+963-21-26499150
Syrian Arab Republic

BIRZEIT UNIVERSITY

Abdullatif Hussein
abdullatif@birzeit.edu
+972-2-2982020
+972-2-2982079
Occupied Palestinian Territory

INSTITUT NATIONAL DE LA SANTE PUBLIQUE

Cardiovascular Disease Research
Laboratory
Habiba Ben Romdhane
Faculté de Médecine de Tunis,
Rue Djebel Lakhdhar
habibar@yahoo.fr
+216-71763 709/710,
216 98 271 519
+216-71569 427
Tunisia

GLASGOW CALEDONIAN UNIVERSITY

Victoria Leyton
Govan Mbeki Building
Victoria.leyton@gcu.ac.uk
+44 (0) 141 3318884 (telephone)
+44 (0) 141 3318887 (fax)

RAPSODI

Pre-clinical studies of a PSA-based human vaccine candidate targeting visceral, cutaneous and mucocutaneous Leishmaniasis and Development of the associated procedures for further clinical trials

Period: 01/01/2009 to 31/12/2011

Total cost: EUR 4 004 911

Budget from EC: EUR 737 149

Contract number: 223341

Funding scheme: Collaborative Project

Coordinator: VIRBAC SA

Website: <http://www.fp7-rapsodi.eu/>

CONTEXT AND OBJECTIVES

The overall aim of RAPSODI is to develop a human vaccine candidate against most or all Leishmania species that cause the most severe leishmaniasis in the world. A unique vaccinal solution will thus be developed to protect against the various clinical phenotypes (namely visceral, cutaneous and mucocutaneous leishmaniasis; VL, CL and ML respectively) to establish all the associated procedures required for the subsequent clinical trials, such as the selection of the appropriate patients and assessment of vaccine efficiency.

ACTIVITIES

For this purpose, an international consortium constituted of countries from endemic areas (India, Peru, Tunisia, Spain and France) and embracing multidisciplinary approaches has been set up. Based on successful results on VL dogs, the best VL animal model to date, RAPSODI will propose a second generation human-compatible vaccine candidate and confirm its activity in pre-

clinical studies. As the chosen antigen is common to most, if not all, Leishmania species, an ambitious universal immunoprotective response is being sought.

RAPSODI will also address the question of population selection in order to ascertain relevant and meaningful clinical trials and vaccination campaigns. Indeed, resistant individuals, when involved in either vaccinated or placebo groups, represent important bias to the analysis of the results. RAPSODI will investigate further the parasitological, immunological and genetic features of such clinical status, and will subsequently apply the generated knowledge to the development of assays and field tests, which represent stand-alone results.

EXPECTED RESULTS AND OUTCOMES

The package (vaccine candidate and diagnostic/prognostic tools) proposed by RAPSODI represents a global solution, and as such is believed to have a real impact on the worldwide leishmaniasis problem.

RAPSODI

PRE-clinical studies of a PSA-based human vaccine candidate targeting visceral, cutaneous and mucocutaneous Leishmaniasis and Development of the associated procedures for further clinical trials

COORDINATOR

VIRBAC SA

Cherifa Hemadou
chemadou@virbac.fr
33 4 92 08 71 12
France

CONTRACTORS

INSTITUT DE RECHERCHE POUR LE DEVELOPPEMENT

Ariel Crozon
dri.europe@ird.fr
+33 4 91 99 94 56
+33 4 91 99 92 12
France

INSTITUTO DE SALUD CARLOS III

Inmaculada Pastor
ipastor@isciii.es
+34 91 822 27 66
+34 91 387 78 88
Spain

INDIAN COUNCIL OF MEDICAL RESEARCH

Sunita Saxena
sunita_saxena@yahoo.com
+91 11 26165797
+91 11 26198401
India

UNIVERSIDAD PERUANA CAYETANO HEREDIA

Oscar Situ
ositu@upch.edu.pe
51 1 4820532
51 1 4820532
Peru

INSTITUT PASTEUR DE TUNIS

Faycal Chaabane
faycal.chaabane@pasteur.rns.tn
+21 6 71 83022 POSTE 104
+21671791833
Tunisia

ALMA CONSULTING GROUP SAS

Frederic Peyrane
fpeyrane@almacg.com
+33 4 72 35 80 30
+33 4 72 35 80 31
France

INSTIMED

Jean-Michel Bousquet
jeanmichelbousquet@instimed.fr
+33 2 47 46 47 79
+33 2 47 32 06 27
France

SYNCROSOME SAS

Richard Mitry
rmitry@syncrosome.com
+33 495 053 180
+33 495 053 185
France

SPHINX

Spontaneous clearance in Patients acutely infected with HCV — Immune profiling, Novel biomarkers and X-omics approaches

Period: 01/11/2010 to 31/10/2013

Total cost: EUR 3 890 180

Budget from EC: EUR 2 989 910

Contract number: 261365

Funding scheme: Collaborative Project

Coordinator: INSTITUT PASTEUR

Website: <http://www.sphinx-hcv.eu>

CONTEXT AND OBJECTIVES

The project aims to identify novel biomarkers and provide new insight into the mechanisms of spontaneous clearance of hepatitis C virus (HCV) during the early stages of acute infection. Indeed, hepatitis C is a major public health problem with high incidence in regions such as Egypt and other Mediterranean partner countries (MPCs). This project follows from an FP5 project entitled 'Promoting Healthy Societies: research in support of regional infectious disease surveillance, which permitted the development of a cohort of patients with acute symptomatic HCV. In this project, we propose to build on this programme for the biochemical, immunologic and gene polymorphism assessment of patients with an enriched consortium of European, Egyptian and Tunisian academic institutions and one European SME. Our multinational, interdisciplinary consortium is in a strong position to establish an in-depth understanding of spontaneous viral clearance and provide needed information that will impact patient management and the design of candidate vaccines for HCV genotype 4.

ACTIVITIES

Specifically, we aim to use 'omics' or hypothesis-generating approaches to perform: (i) multi-analyte profiling of plasma analytes; (ii) characterisation of HCV-specific cellular immune responses during the clearance phase; and (iii) assessment of genetic and epigenetic variations that predict viral clearance. Together, this will provide a framework for understanding the host response to acute HCV. In addition, we aim to establish a cooperative training programme under the umbrella of the EU/MPC research collaboration — Fighting hepatitis in Egypt — which will enhance clinical epidemiology and biomarker discovery. Cross-consortia collaborations with the EU-funded project HepaCute and Egyptian-funded STDF will further enhance the impact of our project.

SPHINX

Spontaneous clearance in Patients acutely infected with HCV
— Immune profiling, Novel biomarkers and X-omics approaches

COORDINATOR

INSTITUT PASTEUR
Nadia Khelef
nadia.khelef@pasteur.fr
+33 1 40613378
+33 1 40613940
France

CONTRACTORS

**STICHTING HET NEDERLANDS
KANKER INSTITUUT**
Jan Van Den Ham
j.vd.ham@nki.nl
+31 205122370
+31 205122994
Netherlands

FONDAZIONE ANDREA CESALPINO
Valentina Bello
segreteria-barnaba@uniroma1.it
+39 339 2077329
+39 6 49383333
Italy

**AIN SHAMS UNIVERSITY ASU
FACULTY OF MEDECINE**
Hamdy Kassem
ecgc@link.net
+202 24821511
+202 6837673
Egypt

**GENERAL ORGANIZATION
FOR TEACHING HOSPITALS
AND INSTITUTES**
Mostafa Mohamed
Kasr El Aini St 10
ecgcmkm@link.net
+202 23686275
+202 23682774
Egypt

**EDI EXPERIMENTELLE
UND DIAGNOSTISCHE
IMMUNOLOGIE GMBH**
Thomas Joos
tj@edigmbh.de
+49 162 909 4064
+49 7121 491074
Germany

**INSTITUT NATIONAL DE LA SANTE
ET DE LA RECHERCHE MEDICALE
(INSERM)**
Annick Bertault
annick.bertault@inserm.fr
+33 1 40784901
+33 1 40784998
France

**MINISTRY OF HEALTH
AND POPULATION**
Zeinab Heddaya
zmheddaya@gmail.com
+201 23460136
+202 27921064
Egypt

INSTITUT PASTEUR DE TUNIS
Moufida Soumri
moufida.soumri@pasteur.ms.tn
+216 71 845 415
+216 71791833
Tunisia

**NATURWISSENSCHAFTLICHES
UND MEDIZINISCHES INSTITUT
AN DER UNIVERSITÄT TÜBINGEN**
Günter Beck
guenter.beck@nmi.de
+49 7121 51530 15
+49 7121 51530 16
Germany

AFRICA BUILD

AFRICA BUILD (Building a Research and Education Infrastructure for Africa)

Period: 01/08/2011 to 31/07/2014

Total cost: EUR 2 360 650

Budget from EC: EUR 1 999 494

Contract number: 266474

Funding scheme: CSA

Coordinator: UNIVERSIDAD POLITECNICA DE MADRID

Website: <http://africabuild.eu>

CONTEXT AND OBJECTIVE

AFRICA BUILD aims to improve the capacity for health research and education in Africa, through information technologies (IT). It will provide innovative learning and research opportunities. The EU has supported many IT and health initiatives, with significant results. However, there has been no significant transfer of expertise, methods and tools to neighbouring countries in Africa.

The main objective is to promote health research, education and practice in Africa through the creation of centres of excellence, by using IT, 'know-how', e-learning and knowledge sharing through web-enabled virtual communities. Initial EU–Africa transfer aims to create sustainable south–south communities of African researchers.

ACTIVITIES

- ▶ To analyse the state-of-the art in health research and education in Africa. A roadmap for future European actions will be released.
- ▶ To implement an IT-enabled, open and collaborative infrastructure for education, training and knowledge sharing for health

researchers in English-, French- and Arabic-speaking African countries, developing virtual communities of practice.

- ▶ To develop and offer a large number of e-learning courses, validated learning resources, methodologies and supporting evidence for improving the education capacities of health-focused centres of excellence in Africa.
- ▶ To facilitate researchers' mobility and participation in local and international meetings.
- ▶ To validate the impact of AFRICA BUILD in pilot research and education initiatives related to reproductive health and HIV/AIDS research.
- ▶ To disseminate outcomes in scientific conferences and journals, media and workshops and conferences in Africa.

EXPECTED IMPACT

Based on the experience of the partners — including WHO — we aim to improve know-how, research and technological capacities of the African centres of excellence. Successful actions will be transferred to other organisations and industry.

AFRICA BUILD

AFRICA BUILD (Building a Research and Education Infrastructure for Africa)

COORDINATOR

UNIVERSIDAD POLITECNICA DE MADRID

Gonzalo León
internacional.investigacion@upm.es
+34913366048
+34913365974
Spain

CONTRACTORS

MINISTRY OF COMMUNICATIONS & INFORMATION TECHNOLOGY

Rada Hussein
rahussein@mcit.gov.eg
+202 353 555 90
+20233868429
Egypt

UNIVERSITE DE BAMAKO

Mamadou Traore
traorem@afribone.net.ml
+223 66759051
Mali

UNIVERSITE DE GENEVE

Antoine Geissbuhler
antoine.geissbuhler@hcuge.ch
+41 22 372 62 01
+41 22 372 62 55
Switzerland

PRINS LEOPOLD INSTITUUT VOOR TROPISCHE GENEESKUNDE

Maria Zolfo
mzolfo@itg.be
+32 3 247 63 64
+32 3 216 14 31
Belgium

WORLD HEALTH ORGANIZATION.

Heli Bathija
World Health Organization 1211
Geneva 27
bathijah@who.int
+41 22 791 3374
Switzerland

UNIVERSITE DE YAOUNDE I

Vincent Djientcheu
Hôpital Central De Yaoundé
service De Neurochirurgie s/n
vincent_djientcheu@yahoo.com
+237 99 99 13 26
Cameroon

UNIVERSITY OF GHANA

Ebenezer Afari-Kumah
eben.afari@gmail.com
+233244145161
Ghana

EUNAM

EU and North African Migrants: Health and Health Systems

Period: 01/04/2011 to 31/03/2015

Total cost: EUR 2 403 480

Budget from EC: EUR 1 998 430

Contract number: 260715

Funding scheme: CSA

Coordinator: DEUTSCHES KREBSFORSCHUNGSZENTRUM

Website: www.dkfz.de/en/molgen_epidemiology/EUNAM/EUNAM.html

CONTEXT AND OBJECTIVES

The coordinates of human health are complex in a single population, but they are even more complex in migrants whose life situation is always influenced by the host country and the country of origin. Some migrants may experience several host countries and some return to their country of origin. Thus it is important to survey well-being, health status, disease panorama and use of health services of immigrants compared to the native population. Such analyses would be incomplete without casting a view on the same indicators and parameters in the country of origin.

ACTIVITIES

Therefore, for this project we have gathered a team of experts to cover health aspects of the full cycle of migration, considering the health situation in Egypt, Tunisia and Algeria as representatives of the Mediterranean north African (NA)

partner countries, which are the origins of vast numbers of immigrants in the EU. The EU partner countries from France, Italy, Germany (sub-contracting Slovenia) and Sweden are not only receivers of NA immigrants but they also have larger numbers of immigrants from other areas, allowing comparisons between immigrant groups. The team has experience in a variety of health and disease measures and it has access to a variety of survey and register material relating to population health, disease patterns and function of health care systems. Many of the surveys and disease registers have been carried out/constructed by the present partners who thus possess unique sources of data.

EXPECTED RESULTS AND OUTCOMES

The team will review health effects of migration from the country of origin to the host country and come up with scientifically valid state-of-the-art evaluations and appropriate recommendations for scientific and health policy measures in improving the conditions for EU immigrants.

EUNAM

EU and North African Migrants: Health and Health Systems

COORDINATOR

**DEUTSCHES
KREBSFORSCHUNGSZENTRUM**

Ina Kirschek
i.kirschek@dkfz.de
+49 6221 422700
+49 6221 422708
Germany

CONTRACTORS

LUNDS UNIVERSITET
Jan Sundquist
jan.sundquist@med.lu.se
+46 40 391378
+46 40 391370
Sweden

**UNIVERSITA DEGLI STUDI DI
FERRARA**
Carla Biondi
carla.biondi@unife.it
+39 0532 455482
+39 0532 207143
Italy

**INSTITUT DE RECHERCHE ET
DOCUMENTATION EN ECONOMIE
DE LA SANTE**

Paul Dourgnon
dourgnon@irdes.fr
+33 1 53934336
+33 1 53934336
France

**INSTITUT NATIONAL DE SANTE
PUBLIQUE**

Doudja Hammouda
dhammouda@sante.dz
+213 21 911140
+213 21 912737
Algeria

**CENTRE D'ETUDES ET RECHERCHES
PROSPECTIVES**

Hassène Kassar
halkassar@yahoo.fr
+21698215685
+71 567 551
Tunisia

**AIN SHAMS UNIVERSITY ASU
FACULTY OF MEDECINE**

Wagida Anwar
Ramses Street
wagidaanwar@yahoo.com
+20224837888
+20224837888
Egypt

INSTITUT PASTEUR DU MAROC

Tayeb Diouri
tayeb.diouri@pasteur.ma
+212 6 61848951
+212 5 22260957
Morocco

HEALTH-NCP-NET

Coordination Action for Reinforcing the Health National Contact Points Network

Period: 01/05/2008 to 30/04/2012

Total cost: EUR 2 291 429

Budget from EC: EUR 1 999 973

Contract number: 201068

Funding scheme: CSA

Coordinator: INSTITUTO DE SALUD CARLOS III

Website: <http://www.healthncpnet.eu>

CONTEXT AND OBJECTIVES

The Framework Programme is the European Commission's instrument to finance research in Europe. As part of the Community research and technological development policy, it is expected that participation in the Seventh Framework Programme will increase and the quality of submitted proposals will rise. The objective of this project is to reinforce the network of National Contact Points (NCPs) for the health-related research areas and the health theme under the Seventh Framework Programme by promoting transnational cooperation. This transnational cooperation is extended to officially appointed contact points in international cooperation partner countries, and other third country contact points are not excluded.

ACTIVITIES AND EXPECTED OUTCOMES

The basis for improving the NCP services in the area of health across Europe will be to identify the weaknesses of the network. The action will focus on identifying and sharing good practices. The mechanisms put in place will be benchmarking, training programme and networking and brokerage events. A set of execution, result and impact indicators will measure progress and efficacy of these mechanisms (and corrective action will be taken if needed). The network will assist NCPs and potential applicants to adapt to the new health issues in the Seventh Framework Programme. Special attention will be given to helping less experienced NCPs rapidly acquire the knowledge accumulated in other countries.

HEALTH-NCP-NET

Coordination Action for Reinforcing the Health National Contact Points Network

COORDINATOR

INSTITUTO DE SALUD CARLOS III

Marta Barrionuevo
mbarrionuevo@isciii.es
+34 91 822 2969
+34 91 384 78 30
Spain

CONTRACTORS

INSTYTUT PODSTAWOWYCH PROBLEMOW TECHNIKI POLSKIEJ AKADEMII NAUK

Anna Dziubczynska-Pytko
anna.pytko@pk.gov.pl
+48-22-8262502
+48-22-8285370
Poland

AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA

Claudia Zurlo
zurlo@apre.it
+39 06 5911817
+39 06 5911908
Italy

MARIA TSAMPOULA KAI SIA EE

Evangelos Bonoris
vbonoris@bionova.gr
+30-210-8004910
+30-210-8004913
Greece

ÖSTERREICHISCHE FORSCHUNGS- FÖRDERUNGSGESELLSCHAFT MBH

Astrid Hoebertz
astrid.hoebertz@ffg.at
+43 (0) 5 77 55-4104
+43 (0) 57755 94101
Austria

MATIMOP, ISRAELI INDUSTRY CENTER FOR RESEARCH & DEVELOPMENT

Eva Rockman
eva@iserd.org.il
+972-3-5118-122
Israel

MALTA COUNCIL FOR SCIENCE AND TECHNOLOGY

Brian Warrington
brian.warrington@gov.mt
00356 21660340
00356 21660341
Malta

INSTITUT NATIONAL DE LA SANTE ET DE LA RECHERCHE MEDICALE (INSERM)

Karine Lanini
karine.lanini@inserm.fr
+33-1-44236316
France

ACADEMY OF SCIENTIFIC RESEARCH AND TECHNOLOGY ASRT

Shaaban Gaber
fp7@sti.sci.eg
002027964421
002027947807
Egypt

AGENCE BRUXELLOISE POUR L'ENTREPRISE

Jacques Evrard
jev@abe.irisnet.be
+322 - 422 00 21
+32 2 4220043
Belgium

TECHNOLOGICKE CENTRUM AKADEMIE VED CESKE REPUBLIKY

Lysy Bohumil
lysy@tc.cz
+420 234 006 121
+420 220 922 698
Czech Republic

ARCHIMEDES FOUNDATION

Argo Soon
argo@archimedes.ee
+372 730 0372
+372-7-300336
Estonia

LATVIJAS ZINATNES PADOME

Lilija Fedorovica
lilija@lza.lv
+371 6 7792080
+371 6 7228421
Latvia

MINISTERIE VAN ECONOMISCHE ZAKEN, LANDBOUW EN INNOVATIE

Zweitze Hofma
zweitze.hofma@agentschap.nl
+31 88 602 5250
+31 88 602 9023
Netherlands

AUTORITATEA NATIONALA PENTRU CERCETARE STIINTIFICA

Olguta Iordache
olguta.iordache@mct.ro
004040213192326
0040213183053
Romania

HEALTH-NCP-NET

Coordination Action for Reinforcing the Health National Contact Points Network

CENTRO PARA EL DESARROLLO TECNOLOGICO INDUSTRIAL

Marta Gomez Quintanilla
mgq@cdti.es
+34 915815566
+34 915815586
Spain

AGENCIA DE INOVACAO - INOVACAO EMPRESARIAL E TRANSFERENCIA DE TECNOLOGIA

Joana Camilo
joana.camilo@grices.mctes.pt
+351 214232100
+351 21 7971689
Portugal

DEUTSCHES ZENTRUM FÜR LUFT- UND RAUMFAHRT E.V.

Hermann-Josef Reuschenbach
hermann-josef.reuschenbachr@dlr.de
+49 228 3821135
+49-228-3821107
Germany

INTERNATIONAL CENTRE FOR GENETIC ENGINEERING AND BIOTECHNOLOGY

Iqbal Parker
mparker@curie.uct.ac.z
+021 406 6259
+021 406 6060
Italy

MONITORING MEDICINES

Optimising drug safety monitoring to enhance patient safety and achieve better health outcomes

Period: 01/09/2009 to 28/02/2013

Total cost: EUR 2 236 130

Budget from EC: EUR 1 995 096

Contract number: 223566

Funding scheme: CSA

Coordinator: STIFTELSEN WHO COLLABORATING CENTRE FOR INTERNATIONAL DRUG MONITORING

Website: <http://www.monitoringmedicines.org/>

CONTEXT AND OBJECTIVES

Medicines are one of the most common health interventions. Expenditure on pharmaceuticals ranges from 10–20 % of all health expenditure in rich countries and from 20–60 % in poor countries. Knowledge on appropriate and safe medicines has grown. But the incidence of medicines' adverse effects remains high. In a UK study, 6.5 % of hospital admissions were related to an adverse drug reaction (ADR). And as many as 10 % of hospital admissions may result in death or disease due to errors, half of which may be avoidable. There are gaps in what we know. But even where there is sufficient knowledge, brokering of that knowledge is insufficient. There is a clear and present need to build a network of stakeholders in patient safety, to strengthen information and share the evidence towards actionable learning.

ACTIVITIES

The EC work programme for 2007–08 related to health calls for projects that 'advance the applications of evidence based medicine in Europe'.

This project will respond to that call by strengthening what we know about medicines, sharing that knowledge, and putting that knowledge to use, to reduce patient deaths and adverse effects due to medicines. Specifically, it will build patient safety networking to: (1) support and strengthen consumer reporting of ADRs and adverse events, (2) expand the role of national pharmacovigilance centres to prevent medicine-related adverse events, (3) promote better and broader use of existing pharmacovigilance data for patient safety, (4) develop additional methods of pharmacovigilance to complement data from spontaneous reporting systems.

EXPECTED RESULTS AND OUTCOMES

Achieving these objectives will help build the scientific basis needed for making informed policy decisions on disease prevention and therapy, and management of resources for health. In particular, achieving these objectives will help to identify best clinical practice, to understand decision-making in clinical settings in primary and specialised care and to foster application of evidence-based medicine and patient empowerment.

MONITORING MEDICINES

Optimising drug safety monitoring to enhance patient safety
and achieve better health outcomes

COORDINATOR

STIFTELSEN WHO COLLABORATING CENTRE FOR INTERNATIONAL DRUG MONITORING

Birgitta Toreheim
birgitta.toreheim@who-umc.org
+46 18656060
+46 18656088
Sweden

CONTRACTORS

WORLD HEALTH ORGANIZATION

Hans Hogerzeil
hogerzeilh@who.int
+41 22 791 3528
+41 22 791 4730
Switzerland

MEDICAL PRODUCTS AGENCY

Lena Björk
lena.bjork@mpa.se
+46 18 174600
+46 18 548566
Sweden

STICHTING LAREB

Kees Van Grootheest
ac.vangrootheest@lareb.nl
+31 736469700
+ 31 73 6426136
Netherlands

NATIONAL PATIENT SAFETY AGENCY

David Cousins
david.cousins@npsa.nhs.uk
+ 44 20 79 27 95 00
+ 44 20 79 27 95 01
United Kingdom

MOROCCAN PHARMACOVIGILANCE CENTRE

Rachida Soulaymani Bencheikh
gbcherkaoui@yahoo.fr
+ 212 37 777 174
+2123777174
Morocco

KØBENHAVNS UNIVERSITET

Ivan Kristoffersen
pope@adm.ku.dk
+45-35322626
+45-35324612
Denmark

ELLIOT BROWN CONSULTING

Elliot Brown
eb@ebconsulting.co.uk
+44 2084498788
+44 8701128196
United Kingdom

THE ZUELLIG FOUNDATION, INC.

Kenneth Hartigan-Go
hartigan@zuelligfoundation.org
+63 2 8640197
+63 2 8922871
Philippines

UNIVERSITY OF GHANA

Alexander Nii Oto Dodoo
alexooo@yahoo.com
+233 21675885
+ 233 21668219
Ghana

PHARMACY AND POISONS BOARD, MINISTRY OF HEALTH

Jayesh Manharlal Pandit
jayesh@mapandit.com
+ 254 721348503
+ 254 2 2713431
Kenya

MASCOT

Multilateral Association for Studying health inequalities and enhancing north–south and south–south COoperaTion

Period: 01/10/2011 to 31/03/2014

Total cost: EUR 2 287 574

Budget from EC: EUR 1 999 895

Contract number: 282507

Funding scheme: CSA

Coordinator: COUNCIL ON HEALTH RESEARCH
FOR DEVELOPMENT ASSOCIATION

CONTEXT AND OBJECTIVES

Inequalities and vulnerable groups' health, as well as the slow advances towards achieving the health-related Millennium Development Goals, are concerns that need to be addressed, notably for low- and middle-income countries. While some countries have made advances, these remain unknown to others which could still benefit from their experience. Increased collaboration could help but it is quite difficult to achieve.

The MASCOT project therefore gathers 11 partners from 3 geographical areas (Europe, Latin America and Africa), an advisory board and additional relevant experts to respond to this problem.

ACTIVITIES

The work is specifically designed to achieve defined objectives:

- ▶ To create links between north–south and south–south efforts in addressing maternal and child health and health inequalities (MCH&I) in developing countries,
- ▶ To provide evidence on best practice and policy advice for the development of future public health and health systems interventions.

Following a first step of standardisation and quality control procedures, the project will implement mapping activities in individual countries in the three regions of interest in order to assess the current situation of MCH inequalities, to identify institutions and research teams performing research in this area, to detect promising projects and research results as well as strategies, programmes and policies implemented to tackle MCH inequalities.

EXPECTED RESULTS AND OUTCOMES

This will result in recommendations of best practices and policy advice to countries willing to implement actions to improve MCH&I. An important part of the work will also stimulate multilateral collaboration and knowledge transfer as a key activity of MASCOT. Throughout the project, different tools such as meetings, workshops, partnering event, website, and brochures will be used to communicate and promote exchanges between health stakeholders and policymakers. Ultimately MASCOT should thus allow a reduction of gaps in health inequalities between and within different regions of the world.

MASCOT

Multilateral Association for Studying health inequalities and enhancing north–south and south–south COoperaTion

COORDINATOR

**COUNCIL ON HEALTH RESEARCH
FOR DEVELOPMENT ASSOCIATION**
Schockaert Ludo
ludo@cohred.org
Switzerland

CONTRACTORS

EUROQUALITY SARL
Ponsar Marc
marc.ponsar@euroquality.fr
France

**FUNDACION INSTITUTO
CENTRO AMERICANO DE SALUD
INTERNACIONAL**
Tristan Mario
mtristan@ihcai.org
Costa Rica

**HEALTH ACTION PARTNERSHIP
INTERNATIONAL C.I.C**
Brookes Chris
chris.brookes@hapi.org.uk
United Kingdom

**HOPITAL FARHAT HACHED
DE SOUSSE**
Kraiem Mohamed Faouzi
medfaouzi.kraiem@rns.tn
Tunisia

**INSTITUTO NACIONAL
DE SALUD PUBLICA**
Dominguez Castillo José Ignacio
ignacio.dominguez@insp.mx
Mexico

**NATIONAL INSTITUTE
FOR MEDICAL RESEARCH**
Malecela Mwelecela Ntuli
mmalecela@nimr.or.tz
Tanzania (United Republic of)

**SOCIEDADE PORTUGUESA
DE INOVACAO - CONSULTADORIA
EMPRESARIAL E FOMENTO DA
INOVACAO S.A.**
Coelho Mónica
monicacoelho@spi.pt
Portugal

**UNIVERSIDAD CATOLICA
DE LA SANTISIMA CONCEPCION**
Gutiérrez Mariella Andrea
djp@ucsc.cl
Chile

UNIVERSITY OF GHANA
Binka Fred Newton
fred.binka@gmail.com
Ghana

**UNIVERSITY OF THE
WITWATERSRAND JOHANNESBURG**
Tshabalala Thembu
Thembu.Tshabalala@wits.ac.za
South Africa

EUMEDNETVSTB

Building a cooperative strategy between Europe and Mediterranean countries for upgrading tuberculosis research and control

Period: 01/03/2010 to 28/02/2013

Total cost: EUR 1 157 400

Budget from EC: EUR 999 915

Contract number: 245872

Funding scheme: CSA

Coordinator: INSTITUT PASTEUR

CONTEXT AND OBJECTIVES

Tuberculosis (TB) is amongst the most deadly infectious diseases worldwide. Despite the availability of a vaccine and effective drugs, *Mycobacterium tuberculosis*, the etiologic agent of TB, still defies humanity. An alarming increase in drug resistance and the emergence of outbreaks has made the need for increased surveillance and control urgent. With its structured global geographical distribution, it becomes increasingly clear that this pathogen could have established an advantageous association with its host. Such region-specific host-pathogen equilibrium argues for a TB control at a regional level. The overall objective of this project is to establish a network connecting leading institutions in the field from three north African countries (Morocco, Algeria and Tunisia) and Europe. The aim is to upgrade the research and surveillance capacity potential of Europe's closest neighbouring Mediterranean partner countries (MPC) through know-how sharing, two-way experience exchange, training, joint research activities, and equipment upgrading.

ACTIVITIES

By reinforcing existing human and technological resources in the targeted MPCs, the planned activities will contribute to better address the host and pathogen key factors governing TB transmission/expansion dynamics, emergence of drug resistance, and host susceptibility. This will endow MPCs with higher capacity to better unveil the molecular mechanisms leading to the prevailing epidemiological situation in the specific regional context.

EXPECTED RESULTS AND OUTCOMES

Since TB is a health threat common to both sides of the Mediterranean Sea, which is amplified through consistent population migration flows, the planned cooperative initiative could also positively impact on TB control in Europe. Ultimately, dissemination of the project's results will foster the MPCs' institutional visibility and scientific competitiveness, allowing them to be more integrated for participation in future Framework Programme calls.

EUMEDNETVSTB

Building a cooperative strategy between Europe and Mediterranean countries for upgrading tuberculosis research and control

COORDINATOR

INSTITUT PASTEUR

Nadia Khelef
nkhelef@pasteur.fr
+33 140 613 378
+33 140 613 940
France

CONTRACTORS

INSTITUT PASTEUR DE TUNIS

Faycal Chaabane
faycal.chabane@pasteur.ms.tn
+216 71 793 420
+216 71 791 833
Tunisia

FORSCHUNGSZENTRUM BORSTEL

Susann Schrader
sschrader@fz-borstel.de
+49 04537 188213
+49 04537 188731
Germany

INSTITUTO ARAGONES DE CIENCIAS DE LA SALUD

Sergio Cervero
scervero.iacs@aragon.es
+34 976 71 68 64
+34 976 71 55 54
Spain

INSTITUT PASTEUR D ALGERIE E.P.I.C.

Mohamed Tazir
mohamedtazir@gmail.com
+213 21 36 07 79
+213 21 36 17 48
Algeria

INSTITUT NATIONAL D'HYGIÈNE

Jilali Baida
rajaeelaouad@yahoo.fr
+212 537 77 19 02
+212 537 77 20 67
Morocco

THE STEPHAN ANGELOFF INSTITUTE OF MICROBIOLOGY, BULGARIAN ACADEMY OF SCIENCES

Paulina Nikolova
micb@microbio.bas.bg
+359 2 979 31 38
+359 2 870 01 09
Bulgaria

NĒUROMED

Mediterranean Neurosciences Network

Period: 15/11/2009 to 14/11/2012

Total cost: EUR 1 120 744

Budget from EC: EUR 1 000 000

Contract number: 245807

Funding scheme: CSA

Coordinator: UNIVERSITE DE LA MEDITERRANEE
D'AIX-MARSEILLE II

Website: www.neuromedproject.eu

CONTEXT AND OBJECTIVES

Europe and MPCs possess a good potential of well-trained researchers in the field of brain function and dysfunction in disease. However, neuroscience remains poorly represented in collaborative projects in the Mediterranean and European countries. Yet, as MPCs access the status of developed economies, they face severe health burdens of brain dysfunction in relation to developmental issues, education, aging, neurodegenerative diseases, mental and addictive disorders. It is thus crucial for MPCs to invest in this theme of research. In this context, NĒUROMED aims at supporting MPC research institutions infrastructure and potential development in brain research.

ACTIVITIES

The project, built on existing collaborations and local networks, gathers a strong human potential from 23 universities and research centres and complementary expertise in basic and clinical neuroscience. More precisely, the project promotes and improves: (1) twinning

between centres of excellence in the EU and MPCs; (2) recruitment, training and secondments in MPC centres; (3) transfer of knowledge and know-how to the MPC research centres; (4) physical research infrastructure in MPC centres.

EXPECTED RESULTS AND OUTCOMES

Focusing on four major relevant societal issues (neurodegenerative and mental diseases, neuroplasticity, adaptation to environmental stress and brain imaging), where cooperation with EU research entities can help increase the human potential and physical infrastructure in MPCs, NĒUROMED will pave the way to the creation of solid links amongst institutions in MPCs and Turkey, and to step up Euro–Mediterranean cooperation in the field of neurosciences. In parallel to the implementation of specific activities, NĒUROMED will also improve the participation of MPCs in FP7. Finally, the project is expected to have broader impacts on other key EU policies as it contributes to the fulfilment of the neighbourhood policy, as well as the international aspect of the European R & D policy.

N€UROMED

Mediterranean Neurosciences Network

COORDINATOR

UNIVERSITE DE LA MEDITERRANEE
D'AIX-MARSEILLE II

Celine Damon
celine.damon@univmed.fr
+ 33 4 91 31 97 97
+ 33 4 91 31 71 77
France

CONTRACTORS

UNIVERSITE ABDELMALEK ESSAADI

Mohamed Elkbiach
m.elkbiach@gmail.com
+21266187111
+212539979151
Morocco

ALEXANDRIA UNIVERSITY

Khaled Elsaadany
elsaadany12@hotmail.com
+2-0101717303
+2-03-5908338
Egypt

UNIVERSITY SAAD DAHLAB
OF BLIDA

Yazid Cherfa
cherfa_yazid@yahoo.fr
Algeria

YEDITEPE UNIVERSITY

Isil (Aksan) Kumaz
iakumaz@yeditepe.edu.tr
+90 216 578 06 18
+90 216 578 04 00
Turkey

UNIVERSIDAD POLITECNICA
DE VALENCIA

Jose-Antonio Perez-García (Ctt)
malcaniz@labhuman.i3bh.es
+34963877518
+34963879510
Spain

XIWRITE SRL

John Richard Walker
rwalker@xiwrite.com
0039069417507
0039068424742
Italy

RAMSES

Reinforcement of the Adult stem cell research are through Mobility and Scientific networking between Egypt, Romania and a German consortium for Strengthening the international scientific competency

Period: 01/03/2010 to 28/02/2013

Total cost: EUR 995 500

Budget from EC: EUR 885 425

Contract number: 245691

Funding scheme: CSA

Coordinator: UNIVERSITÄT ZU KÖLN -
UNIVERSITÄTSKLINIKUM

Website: <http://project-ramses.eu/>

INTRODUCTION

RAMSES comprises partner institutions from Germany (FMC), Romania (ICBP) and Egypt (CU) in order to promote closer S&T cooperation opportunities between Europe and Egypt. The concept of RAMSES is to build capacities by improving scientific relationships, networking and development of the S&T human potential, exchanging know-how and experience between the participating partners, as well as by upgrading the S&T research capacities of CU. RAMSES partners will channel their expertise to complete the project objectives through six highly inter-linked work packages.

OBJECTIVES

- ▶ Exchange of scientific know-how and experience will be implemented primarily via transnational secondments of research staff.
- ▶ Reinforcement of human resources and infrastructures will focus on the increase of research quality, visibility and competitiveness of CU.
- ▶ Workshops, conferences and training events for building knowledge-sharing networks will facilitate knowledge transfer at national and international levels. Hands-on, advanced, and 'multiplier' workshops will allow a robust transfer and sharing of acquired skills and experience.

- ▶ Dissemination and promotional activities will provide maximum support for management, dissemination, promotion, and exploitation of project outcomes.
- ▶ Evaluation will monitor RAMSES' progress to ensure its structured implementation.
- ▶ Consortium management and assessment of progress and results will aim at implementing strong management structures in order to coordinate the different activities.

EXPECTED RESULTS AND OUTCOMES

Through these objectives, RAMSES will establish networking conditions that will allow the promising CU the opportunity to develop a partnership through twinning actions with EU centres of excellence and to realise its full research potential. These shall contribute to regional development, while taking advantage of the knowledge and experience existing in other regions of Europe. Hence RAMSES will help to fully realise the European research area.

RAMSES

Reinforcement of the Adult stem cell research are through Mobility and Scientific networking between Egypt, Romania and a German consortium for Strengthening the international scientific competency

COORDINATOR

UNIVERSITÄT ZU KÖLN -
UNIVERSITÄTSKLINIKUM
Jutta Landvogt
jutta.landvogt@uk-koeln.de
+492214785204
+492214785543
Germany

CONTRACTORS

INSTITUTE OF CELLULAR BIOLOGY
AND PATHOLOGY 'NICOLAE
SIMIONESCU' - ROMANIAN
ACADEMY
Popescu Vasilica
vasilica_ppsc@yahoo.com
+ 4021-319-4518
+40213194519
Romania

CAIRO UNIVERSITY

Fatma Omara
fatmaomara50@yahoo.com
+20235706862
+20235706862
Egypt

EUROPEAN RESEARCH AND PROJECT OFFICE GMBH

Vera Siegmund
v.siegmund@eurice.eu
+49 681 95923385
+49 681 95923370
Germany

THEBERA

Theodor Bilharz into the European Research Area

Period: 01/11/2010 to 31/10/2012

Total cost: EUR 561 486

Budget from EC: EUR 500 658

Contract number: 266581

Funding scheme: CSA

Coordinator: THEODOR BILHARZ RESEARCH INSTITUTE
SANAA BOTROS

Website: <http://www.thebera.eg.net/>

CONTEXT AND OBJECTIVES

The THEBERA project aims at strengthening the capacities of the Theodor Bilharz Research Institute (TBRI) in Egypt while realising it as an international excellence and reference centre for liver diseases and hepatic surgery, by defining liver research priorities to respond to socioeconomic needs, facilitating participation in European liver research initiatives and inclusion in the Euro-Mediterranean research and innovation area.

ACTIVITIES

The main activities of THEBERA project are (i) to reinforce TBRI's cooperation capacities; (ii) to disseminate liver-related research results; (iii) to develop internationalisation and coordination between research and business sectors; (iv) to enhance EU-Egypt S&T partnerships in liver research; (v) to build capacity for cooperation; and (vi) to develop THEBERA's central strategy.

EXPECTED RESULTS AND OUTCOMES

The main impact of THEBERA will be increased capacities of the TBRI and the structuring and enhancement of the existing EU-Egyptian support system in the domain of liver S&T cooperation in a threefold manner: (i) by supporting the participation of Egypt in the FP7 in the liver research area, (ii) by combining all relevant support schemes, and (iii) by facilitating both the uptake of common identified liver research areas and the monitoring of the performance and impacts of this cooperation. The THEBERA consortium brings together four Egyptian and EU organisations representing a well-defined mix of competencies and expertise.

THEBERA

Theodor Bilharz into the European Research Area

COORDINATOR

THEODOR BILHARZ RESEARCH
INSTITUTE SANAA BOTROS
sanaabotros@link.net
+20235409670
+20235408125
Egypt

CONTRACTORS

ACADEMY OF SCIENTIFIC RESEARCH
AND TECHNOLOGY ASRT
Ola Laurence
fp7@sti.sci.eg
0020227920126
0020227947807
Egypt

EUROPE FOR BUSINESS LTD
Leonardo Piccinetti
l.piccinetti@e4business.eu
+32478431458
+442076917131
United Kingdom

UNIVERSITA DI PISA
Paolo Miccoli
p.miccoli@unipi.it
0039 050 992400
0039 050 992400
Italy

GM_NCD_in_co

Reinforcing IPT capacities in Genomic Medicine, Non-Communicable Diseases Investigation and international cooperation

Period: 01/12/2011 to 30/05/2014

Total cost: EUR 604 800

Budget from EC: EUR 499 690

Contract number: 295097

Funding scheme: CSA

Coordinator: INSTITUT PASTEUR DE TUNIS

Website: www.pasteur.tn

CONTEXT AND OBJECTIVES

The aim of the project is to reinforce Institut Pasteur Tunis' (IPT) capacities in genomic medicine and its applications in non-communicable diseases (NCD) investigations and in international cooperation activities. At the national level, the objectives are to increase the research activities in the field of NCD and cooperation capacities and facilitate the participation of Tunisian researchers in relevant topics of the health theme, with the ultimate goal of integrating in to ERA. Specific objectives of the project are to:

- ▶ Strengthen IPT competencies in international cooperation and project setting in order to enhance the participation of researchers in international FP projects. This will be achieved via specific training modules;
- ▶ Reinforce IPT's scientific research and technical capacities in the field of genomic medicine and new molecular tools for the investigation of the genetic basis of NCDs:
 - ▶ Updating and upgrading the knowledge level of IPT personnel is a prerequisite for a successful action plan of capacity building and strengthening. This specific objective will be achieved through professional training via advanced courses and workshops in IPT ,
 - ▶ Via short visits in European laboratories and two pilot projects, one on a preliminary investigation of the genetic landscape of the Tunisian population and one on gene identification using next generation sequencing;

- ▶ Stimulate collaboration between Tunisian and EU researchers in topics of mutual interest in the field of NCD with networking and dissemination activities;
- ▶ Build the IPT business plan and associated strategy of valorisation and technology transfer activity in the frame of EU–Tunisian R&D cooperation.

ACTIVITIES

To achieve the aims of the project several actions are proposed: setting-up and implementing training modules, two trainings on international project setting in the framework of the European framework programme, four advanced courses, and theoretical and practical workshops on various aspects of structural and functional genomics, with a particular emphasis on NCD investigations, will be organised. Exchange visits between IPT, IP Paris and other EU laboratories working in relevant fields are also planned to improve networking capacities. Two pilot projects will be performed, one on disease gene identification using next generation whole exome sequencing and one on a preliminary description of the genetic landscape of the Tunisian population. The pilot projects will help stimulate cooperation, identify potential bottlenecks and propose improvements. GM_NCD_in_Co targets IPT, an independent governmental institution, under the tutorship of the Tunisian Ministry of Health. More than a century old, this institution is considered as a national and regional centre of excellence in particular in the field of infectious diseases.

GM_NCD_in_co

Reinforcing IPT capacities in Genomic Medicine, Non-Communicable Diseases Investigation and international cooperation

To respond to the new challenges of the epidemiological transition and with the increase in prevalence of NCDs, IPT has developed new activities related to the investigation of the genetic basis of monogenic and multifactorial diseases. Reinforcing these promising activities has a great potential to benefit EU research institutions through new international cooperation activities. The consortium includes Institut Pasteur in Paris (a non-profit research organisation) and one SME (Synbea) specialised in strategy, organisation and innovation consulting.

EXPECTED RESULTS AND OUTCOMES

This project also aims to reinforce the activities of the health theme contact point in a synergistic way with other EU projects (European-Tunisian collaboration ETC and MIRA projects) and

in collaboration with contact points of other thematic areas, i.e. environment, ICT and KBBE.

Dissemination and networking activities will be performed via the project website, newsletters, meetings and brokerage events. A development plan will be constructed for IPT in order to increase its regional coverage and to improve its response to socioeconomic needs. The project results will be analysed and recommendations signalled to national authorities on how to increase the participation of Tunisian researchers in ERA, to tackle common regional challenges for health systems.

The ultimate goal of this project is to integrate Tunisia, a Mediterranean partner country (MPC), into ERA, which is one of the priorities of the EU's European neighbourhood policy (ENP).

GM_NCD_in_co

Reinforcing IPT capacities in Genomic Medicine, Non-Communicable Diseases Investigation and international cooperation

COORDINATOR

INSTITUT PASTEUR DE TUNIS

Sonia Abdelhak
sonia.abdelhak@pasteur.ms.tn
+216-71-789608
Tunisia

CONTRACTORS

INSTITUT PASTEUR

Nadia Khelef
nadia.khelef@pasteur.fr
+33-1-04613378
France

SYNBEA SARL

François Tamarelle
francois.tamarelle@synbea.fr
+33-671376309
France

KHCCBIO

Supporting the Establishment of a Cancer Biobank for Jordan and its Neighbouring Countries through Knowledge Transfer & Training

Period: 15/11/2011 to 14/11/2013

Total cost: EUR 571 744

Budget from EC: EUR 571 744

Contract number: 295025

Funding scheme: CSA

Coordinator: KING HUSSEIN CANCER CENTER, JORDAN

CONTEXT AND OBJECTIVES

The King Hussein Cancer Center (KHCC) is a specialised cancer centre in the Middle East that treats both adult and paediatric cancer patients. Currently, over 3 500 new cancer patients arrive each year from Jordan and the neighbouring countries of Egypt, Iraq, Lebanon, Syria, Gulf countries and north Africa. Founded in 1997, KHCC is a non-governmental and not-for-profit facility that is well-recognised as a leader in cancer treatment in the Middle East. KHCC is eager to maintain its leading position in Middle Eastern cancer therapy and remain at the forefront of cancer detection and treatment. In order to achieve this, KHCC plans to establish a cancer biobank, KHCCBIO bank, for the storage and archival of biospecimens that can help in the elucidation of the disease.

The KHCCBIO bank intends to change this situation by establishing an ISO-accredited biospecimen repository incorporating all current international guidelines and best-in-class practices under an approved quality management system to procure, process and store biospecimens for the benefit of researchers in Jordan, its neighbouring countries, European researchers and researchers throughout the rest of the world.

ACTIVITIES

KHCCBIO bank will be developed for the purpose of collecting, processing, storing and distributing high-quality, clinically annotated biospecimens from consented patients.

This novel, Jordan-based biobank will also standardise and define collections of biological samples for patient-oriented research, to include hypothesis-driven collections, as well as collections for questions arising, for the ultimate improvement of patient diagnosis, prognosis, treatment and leading to a more personalised approach to healthcare. Sample procurement will be carried out by a team of highly trained KHCC technicians who will directly participate in surgeries and perform sample collections and data recording. Sample collection will be precisely documented and very short tissue cold (post-surgical) ischemia times between resection and fixation will be the standard.

EXPECTED RESULTS AND OUTCOMES

Additional aims of the KHCCBIO support action are to:

- ▶ Develop KHCC's research infrastructure, increase its scope and visibility and improve its competitiveness throughout the European and worldwide biomedical science arena;
- ▶ Establish a platform for future knowledge transfer and collaborative research;
- ▶ Develop and enhance partnerships between European and Middle Eastern organisations for future staff exchanges, seminars, and conferences focused on cancer;
- ▶ Disseminate KHCCBIO progress and activities particularly with EU early lung cancer (EUELCC) collaborators to ensure greatest impact;
- ▶ Build competency so as to facilitate participation of KHCC in future FP7 calls.

KHCCBIO

Supporting the Establishment of a Cancer Biobank for Jordan
and its Neighbouring Countries through Knowledge Transfer & Training

COORDINATOR

KING HUSSEIN CANCER CENTER,
JORDAN
Maher A. Sughayer
msughayer@khccjo
Amman
Jordan

CONTRACTORS

THE PROVOST, FELLOWS AND
SCHOLARS OF THE COLLEGE OF THE
HOLY AND UNDIVIDED TRINITY OF
QUEEN ELIZABETH NEAR DUBLIN,
Ireland

ACCELOPMENT AG,
Switzerland

BIOSTÓR IRELAND LTD,
Ireland

LEB'IN

Lebanon–Europe ‘on boarding’ to innovate and enhance research links in health

Period: 01/01/2012 to 30/06/2013

Total cost: EUR 736 228

Budget from EC: EUR 510 082

Contract number: 294983

Funding scheme: CSA

Coordinator: UNIVERSITÉ SAINT JOSEPH

CONTEXT AND OBJECTIVES

LEB'IN is a support action project, aimed at stimulating win-win cooperation and strategic partnership between Europe and Lebanon in the thematic priority ‘Health’ and at integrating Lebanon into the European research area, in order to:

- ▶ Support Europe’s leading position and European competitiveness in health sciences through strategic partnerships with Lebanon by engaging the best Lebanese health scientists to work in and with Europe;
- ▶ Enhance the production of knowledge and scientific excellence by enabling European universities, research institutions and firms to establish contacts with Lebanon, thereby facilitating access to research environments outside Europe and promoting synergies on a global scale;
- ▶ Address specific problems that Lebanon faces or that have a global character, on the basis of mutual interest and mutual benefit.

Consequently, the project aims to develop cooperation capacities between Lebanon and the European Union in the field of health, and — through twinning, capacity building and networking — to support joint Lebanese–European research activities relevant to the priorities identified in the FP7 work programme 2011.

In order to stimulate the cooperation, the LEB'IN project mission has four objectives:

- ▶ Map and assess the strengths, weakness and collaboration potential of the project coordinator, one of the leading Lebanese institutes, Université Saint-Joseph (USJ), and prepare USJ for the new step in its strategic development, developing a vision and objectives, and orienting its work towards national, regional and European needs;
- ▶ Set up and implement an ambitious twinning programme between USJ and its long-term European partner, the Mediterranean University of Aix-Marseille II (UNIVMED) (France), aimed at fostering academic research, gaining new research capacities, improving relations with practical applications, improving work opportunities for young scientists, sharing methods and strategies and preparing USJ for FP7 opportunities and for larger network development;
- ▶ Develop USJ’s cooperation capacities and awareness raising, significantly increasing its visibility at European level and its participation in the 7th (and future) framework programmes and setting the basis for long-term sustainable collaboration after the end of the project;
- ▶ Organise international events as well as information, training, networking and brokerage and dissemination workshops and sessions, thus developing USJ’s FP7 skills and raising awareness about collaboration opportunities in the health theme in order to promote the research capacities of USJ and to enlarge its network.

LEB'IN

Lebanon–Europe ‘on boarding’ to innovate and enhance research links in health

ACTIVITIES

LEB'IN will be implemented on the basis of the twinning concept between USJ and UNIVMED. The twinning brings together organisations from two countries, which put in common skills, knowledge, and data and establish joint research activities. The interest of implementing this kind of partnership is to achieve closer scientific collaboration with Lebanon and to ensure a sustainable improvement of the cooperation capacities of the French twinning partner UNIVMED and especially of the Lebanese partner USJ.

The twinning concept is based on mutual benefit and reciprocity. It could especially help the less known organisations in Europe, such as USJ, to demonstrate in-house research capacities and to gain new ones. It can also contribute to the

improvement of relations between the partners by practical applications. The twinning approach allows the use of technologies, methods and strategies, which not available to one of the partners. Finally, putting together know-how and experience in the common field of research could contribute to fostering academic research achievements with significant scientific results in the area of health technological development for both parties. Twinning helps to create a sense of a common European identity — something that can never be imposed from above.

In order to make these results achievable, the twinning concept includes the implementation of different actions. It is about short-term exchanges of experts, setting-up of common working groups, organisation of scientific workshops, joint PhD students and practical data sharing.

LEB'IN

Lebanon–Europe 'on boarding' to innovate and enhance research links in health

COORDINATOR

UNIVERSITÉ SAINT JOSEPH
André Mégarbané
megarbane@usj.edu.lb
+ 961 3 330 485
Lebanon

CONTRACTORS

UNIVERSITÉ D'AIX MARSEILLE
Valérie Delague
valerie.delague@univmed.fr
+33 4 91 78 68 94
France

INNO TSD SA
Svetlana Klessova
s.klessova@inno-group.com
+33 4 92 38 84 26
France

BERYTECH FOUNDATION
Tania Saba Mazraani
tsaba@bth.beryttech.org
009611612500
Lebanon

IGF1RHC

Targeting IGF-1 receptor in liver cancer with focus on its mechanistic role in transcription and its interaction with the cell cycle machinery

Period:

Total cost: EUR 15 000

Budget from EC: EUR 15 000

Contract number: 909785

Funding scheme: MC

Coordinator: ALEXANDRIA UNIVERSITY

CONTEXT AND OBJECTIVES

The insulin-like growth factor-1 receptor (IGF-1R) is a cell surface receptor kinase which is vastly expressed in malignant tissues and plays crucial roles in the growth and survival of cancer cells. Targeting IGF-1R is today a very attractive concept pharmaceutically. Larsson's group at KI has contributed extensively to the current knowledge about IGF-1R and demonstrated that the cyclolignan PPP inhibits IGF-1R signalling. An oral IGF-1R inhibitor of cyclolignan chemistry is presently being studied in patients with advanced cancer. Recently, they found that IGF-1R is SUMOylated, translocated to the nucleus, where it affects transcription. This is a novel and original function for IGF-1R and one of the goals of this project is to further study whether it is limited to tumour cells. If so, these findings will be a breakthrough and the foundation for the further development of specific therapeutic targeting of cancer.

ACTIVITIES

Here we aim to study two mechanistic aspects of IGF-1R: (1) its role as a transcription factor in tumour cells, (2) its interaction with the cell cycle machinery, as ultimate regulators of cell division. Hepatocellular carcinoma (HCC) was chosen as it has a very poor prognosis and a high mortality due to the absence of efficient treatments. It is one of Egypt's national health priorities and its incidence is increasing in Europe. Three experimental models will be used: HCC cell lines in which SUMOylation, nuclear translocation of IGF-1R and, which genes it transcriptionally activates will be studied. We will induce HCC in knockout mice lacking Cdk2 and p27, generated by Aleem to study how IGF-1R interacts with loss of these cell cycle proteins, and how its inhibition by PPP affects the development and progression of HCC. Mouse embryo fibroblasts isolated from these mice will also be used for cell cycle analysis. We anticipate that IGF-1R modulates transcription of genes relevant to tumour growth leading to development of more specific therapeutic tools against liver cancer.

IGF1RHC

Targeting IGF-1 receptor in liver cancer with focus on its mechanistic role in transcription and its interaction with the cell cycle machinery

COORDINATOR

ALEXANDRIA UNIVERSITY
Mohamed Ismail Ibrahim Abdou
Moharram Bey
vice dean.env@gmail.com
00203-3921595
Egypt

PREVENTION T2D

Life style and Genetic Factors in Prevention of Type 2 Diabetes

Period: 01/08/2009 to 28/02/2010

Total cost: EUR 7 500

Budget from EC: EUR 7 500

Contract number: 220275

Funding scheme: MC

Coordinator: DEPARTMENT OF COMMUNITY, ENVIRONMENTAL AND OCCUPATIONAL MEDICINE, FACULTY OF MEDICINE, AIN SHAMS UNIVERSITY

CONTEXT AND OBJECTIVES

The main objectives of the projects were achieved. The initial time plan of the work was not respected. The original planned dates were from August 2009 to February 2010 but, due to delay in receiving the EC contribution, the actual implementation dates were from November 2009 to May 2010.

The main objectives of the fellowship were: (1) to be acquainted with the Finnish experience in prevention of type 2 diabetes (T2D) by changes in lifestyle and also through genetic prediction, (2) to plan and prepare for a lifestyle intervention programme to be implemented in Egypt. This required intensive training and coordination of knowledge exchange between the collaborating institutions from Finland and Egypt. The main objective of the project was achieved. It resulted in high-impact publications and excellent opportunities for presentations at the most prestigious international meetings.

The project planning can be considered successful from a management point of view. The researcher has carried out the planned researcher-months and has achieved the projects goals.

The main objectives of the re-integration period of the international Marie Curie fellowship (August 2009 — February 2010) were:

- ▶ To design a long intervention programme to start the implementation in Egypt in coordination with the implementing institutions;

- ▶ To revise the curriculum of staff training on different methodologies from different specialties and health education material for diabetic patients to change their lifestyle;
 - ▶ To train specialists on genetic prediction to identify individuals at risk of developing T2D.
- However, only two out of the three objectives were completely achieved. In fact, it seems that the re-integration period of six months was not sufficient to carry out the intervention in Egypt but just to initiate the programme by establishing active collaboration between the participating centres and by securing additional financial support for the long-term study from both national and international sources. It was planned to start the implementation by organising:
- ▶ The follow up workshop, and
 - ▶ The training courses for the staff contributing in the project (lifestyle changes — genetic testing — ethical issues).

EXPECTED RESULTS AND OUTCOMES

This fellowship has provided many training, integration and knowledge transfer opportunities. The fellow has made use of his previous experience in this project and has learnt a range of new techniques. He attended a number of other meetings at which he presented his work as either poster or oral presentations, allowing his research profile to be developed amongst the international community. These meetings led to highly successful collaboration with Egyptian institutions and research centres, and enabled knowledge transfer between the fellow's group

PREVENTION T2D

Life style and Genetic Factors in Prevention of Type 2 Diabetes

and theirs. Finally, the fellow is now in a good position to transfer his newly acquired skills and knowledge to subsequent postdoctoral or group-leader positions, in particular in his home country.

ACTIVITIES

The budget was spent on facilitating networking between stakeholders, on organising the workshop and the training course in November 2009, and on buying the necessary office supplies and printing facilities which was urgently needed to give technical support to the research team to help in preparing the prevention programmes and writing proposals for future funding.

The Ministry of Higher Education and Research realised the importance of the project and supported the attendance of the speakers (tickets and accommodation) through different programmes.

The Finnish collaborators also encouraged the implementation of the programme in Egypt by partially supporting the attendance of Prof. Hannu Mykkanen.

Many conferences and dissemination activities were organised

Moreover, the fellow prepared a high number of publications directly linked to this project

- ▶ Wagida A. Anwar, Hussein M. Khaled, Hassan A. Amra, Hani El-Nezami, Christopher A. Loffredo, *Changing Pattern of Hepatocellular*

Carcinoma (HCC) and its Risk Factors in Egypt: Possibilities for Prevention, Mutation Research, Volume 659, Issues 1–2, July–August 2008, pp. 176–184.

- ▶ David A. Eastmond, Andrea Hartwig, Diana Anderson, Wagida A. Anwar, Michael C. Cimino, Ivan Dobrev, George R. Douglas, Takehiko Nohmi, David H. Phillips and Carolyn Vickers, *Mutagenicity testing for chemical risk assessment: update of the WHO/IPCS Harmonized Scheme*, Mutagenesis vol. 24 no. 4, 2009, pp. 341–349.
 - ▶ Dina A. Marzouk, Maha M El Gaafary, Samia I El Damaty, Sahar M Sabbour, Fatma Abdel Salam Mecky, Mona Saker, Amany M Sayed, Hoda I Fahim, Wagida Anwar, *Breast cancer and hormonal intake among Egyptian females*, European Journal of Oncology volume 14, number 1, 2009, pp. 37–51.
 - ▶ Wagida A. Anwar, *Environmental Mutagens and Possibilities for prevention*, European Journal of Oncology XIII, 4, 2008.
 - ▶ Wagida A. Anwar, Pirkka V. Kirjavainen, Jaana Isola, Mohamed El Zarka, Tony Moros Spiros, Hani El-Nezami, *Aloe arborescens preparation and liver health*, European Journal of Oncology, vol. 14, n. 1, 2009.
 - ▶ Gihan M. Tawfeek, Hala S. Elwakil, Nabil S. Awad, Laila El-Hoseiny, Hala S. Thabet, Rania M. Sarhan, Samar K. Darweesh and Wagida A. Anwar, *Genetic Variability of Antigen B among Echinococcus granulosus Egyptian Isolates*, Korean J Parasitol. Vol. 47, No. 3, September 2009, pp. 259–264.
- During the six-month reintegration, there was follow-up to the recommendation of the Cairo

PREVENTION T2D

Life style and Genetic Factors in Prevention of Type 2 Diabetes

workshop in March 2009 through the following activities:

Several meetings with decision makers from the Ministry of Health, Ministry of Higher Education and Research, and Ministry of Agriculture. These meetings were helpful to establish networking between concerned authorities and specialists.

- ▶ A meeting with Dr Nasr El Sayed, Assistant Minister of Health, in September 2009.
- ▶ A meeting with Dr Maged El Sherbini, Assistant Minister of Higher Education and Research during August 2009.
- ▶ A meeting with Director of the National Agricultural Research Centre, Ministry of Agriculture:

The meeting with concerned specialists and institutions from different ministries aimed at establishing a national committee to put policies and strategies suitable for the Egyptian culture in different governorates and aimed at including different disciplines to prevent and control the disease.

PREVENTION T2D

Life style and Genetic Factors in Prevention of Type 2 Diabetes

COORDINATOR

DEPARTMENT OF COMMUNITY,
ENVIRONMENTAL AND
OCCUPATIONAL MEDICINE,
FACULTY OF MEDICINE,
AIN SHAMS UNIVERSITY
Gadalla Mohsen
Cairo
wagidaanwar@yahoo.com
Tel. +202 24837888
Fax +2024837888
Egypt

STEMAPL

APL a model for oncogene-targeted leukemia cure

Period: 01/07/2011 to 30/06/2016
Total cost: EUR 2 500 000
Budget from EC: EUR 2 500 000
Contract number: 268729

Funding scheme: ERC
Coordinator: INSTITUT NATIONAL DE LA SANTE
 ET DE LA RECHERCHE MEDICALE (INSERM)

CONTEXT AND OBJECTIVES

Acute promyelocytic leukaemia (APL) is probably one of the best-understood malignancies and the only one where highly efficient oncogene-targeted therapies (retinoic acid and arsenic) actually cure the disease. Our recent studies have addressed the molecular basis for transformation and demonstrated the essential role of sumoylation of the PML moiety of PML/RARA, relaxed DNA-binding specificity, binding to RXRA, for both transcriptional repression and transformation in primary cells, uncovering an unexpected level of complexity for *in vivo* transformation. We have also explored PML nuclear bodies (NB) formation, enigmatic structures that are disrupted by PML/RARA expression, restored by either RA or arsenic and may thus contribute to transformation/response. Exploring the actual basis for therapy response, we have provided some evidence that PML/RARA degradation and loss of leukaemia-initiating cells, rather than differentiation, is key to APL clearance.

ACTIVITIES AND EXPECTED RESULTS AND OUTCOMES

The project will address the following issues: (i) genetically uncouple differentiation from APL eradication, (ii) model transformation and therapy response, (iii) analyse the regulation and role of PML NBs, (iv) explore other models where degradation of the driving oncogene may eradicate the disease through loss of LIC activity.

EXPECTED RESULTS AND OUTCOMES

These studies should not only provide a complete model for APL pathogenesis and treatment response, but also open new avenues in the field of PML nuclear body biogenesis and function, as well as transcriptional activation/degradation coupling. The proposed research could provide generally applicable strategies for a variety of malignancies that are similarly driven by fusion proteins. As previously, in the APL and adult T cell leukaemia models, our studies could also yield new directly clinically applicable therapeutic strategies.

STEMAPL

APL a model for oncogene-targeted leukemia cure

COORDINATOR

INSTITUT NATIONAL DE LA SANTE
ET DE LA RECHERCHE MEDICALE
(INSERM)

Dina Falkenreck
dina.falkenreck@inserm.fr
+33 1 43 62 27 19

CONTRACTORS

AMERICAN UNIVERSITY
OF BEIRUT

Fadia Homeidan
grants@aub.edu.lb
+9611.3500002976

VCVCL

Vector Control for Visceral and Cutaneous Leishmaniasis

Period: 01/11/2010 to 31/10/2011

Total cost: EUR 15 000

Budget from EC: EUR 15 000

Contract number: 908199

Funding scheme: MC

Coordinator: INSTITUT PASTEUR DE TUNIS

Website: www.pasteur.tn

CONTEXT AND OBJECTIVES

This project addresses the concerns of the EU and WHO by developing an alternative vector control strategy that targets the insects responsible for transmitting VL and CL, leading to reduced disease transmission. Visceral leishmaniasis (VL) and cutaneous leishmaniasis (CL) are parasitic diseases transmitted to humans through the bite of infected insects (sandflies). VL is fatal if not treated and CL may cause facial disfigurement. Both are more likely to affect children under the age of 15 year in European as well as southern Mediterranean countries. Precise figures are not available but reports suggest that between 36 000 and 65 000 cases may occur in endemic Mediterranean (including European) countries annually. The proportion of VL cases varies from 3 % to over 40 % depending on the country. The EU and WHO recognise the significance of the health problem and have called for research to develop innovative tools to control sandflies as vaccines are not available. This project addresses the concerns of the EU and WHO by developing an alternative vector control strategy that targets the insects responsible for transmitting VL and CL, leading to reduced disease transmission.

ACTIVITIES

This project will determine through lab- and field-based behavioural and chemical studies if sex pheromones are present in *Phlebotomus perniciosus* and *P. papatasi* (vectors of VL and CL) and determine if they have practical applications. This approach is also being used by the Keele research group, funded by the Wellcome Trust, to develop sex-pheromone-based strategies for controlling the S. American vector of VL, *Lutzomyia longipalpis*. The success of the project depends of the complementary skills of the MC IIF and the research group at Keele University. The MC IIF has significant skills in maintaining colonies, handling and understanding the insects' behaviour. The Keele group has significant ability to isolate, identify and synthesise insect sex pheromones and to translate the results of bench research into practical outcomes. The return phase consisted of field work in Sidi Bouzid, Tunisia, in Spain and Italy

EXPECTED RESULTS AND OUTCOMES

This research will lead to a new, environmentally benign, method of controlling sandflies that transmit VL and CL in European and other countries leading to a reduction in disease transmission.

HEALTH

VCVCL

Vector Control for Visceral and Cutaneous Leishmaniasis

COORDINATOR

INSTITUT PASTEUR DE TUNIS
Place Pasteur
1002 TUNIS
elyes.zhioua@gmail.com
Tunisia

CHAPTER 5

© Fotolia.com

Information society and communication technologies

COLLABORATIVE RESEARCH

3D-COFORM	231809	Tools and Expertise for 3D Collection Formation
E-AGRI	270351	Crop Monitoring as an E-agriculture tool in developing countries

NETWORKING

EuroAfrica-P8	288309	Supporting policy dialogues and cooperation with Africa to enhance ICT cooperative research links between Europe and Africa in the framework of the "Africa-EU Strategic Partnership 8 on Science, Information Society and Space"
IDEALIST2011	231367	Trans-national cooperation among ICT National Contact Points
IDEALIST2014	288598	Trans-national cooperation among ICT NCPS
IST-AFRICA 2010-11	247970	IST-Africa Initiative (2010 - 2011) Regional Impact of Information Society Technologies in Africa
IST-AFRICA 2012-13	288691	IST-Africa Initiative (2012 - 2013) Regional Impact of Information Society Technologies in Africa
JOIN-MED	231550	ESTABLISHING THE EU-MEDITERRANEAN ICT RESEARCH NETWORK
MEDAR	214602	Mediterranean Arabic Language and Speech Technology
PROBE-IT	288315	Pursuing ROADmaps and BEnchmarks for the Internet of Things
V-MUST.NET	270404	Virtual Museum Transnational Network

COMPETENCE BUILDING

JEWEL	266507	Jordan Europe Wide Enhanced research Links in ICT
RECOCAPE	295039	Reinforcing Cooperation Capacity of Egypt in embedded ubiquitous computing

INFRASTRUCTURE

EUMEDGRID-SUPPORT	246589	Sustainability of infrastructures across the Mediterranean
INDICATE	261324	International Network for a Digital Cultural Heritage e-Infrastructure
LINKSCEEM	222904	Linking Scientific Computing in Europe and the Eastern Mediterranean
LINKSCEEM-2	261600	Linking Scientific Computing in Europe and the Eastern Mediterranean - Phase 2
PAERIP	262493	Promoting African-European Research Infrastructure Partnerships

3D-COFORM

Tools and Expertise for 3D Collection Formation

Period: 12/12/2008 to 30/11/2012
Total cost: EUR 11 311 516
Budget from EC: EUR 8 449 994
Contract number: 231809

Funding scheme: Collaborative Project
Coordinator: UNIVERSITY OF BRIGHTON
Website: <http://www.3d-coform.eu>

CONTEXT AND OBJECTIVES

The 3D-COFORM project will advance the state of the art in 3D-digitsation and make 3D-documentation a practical everyday choice for digital documentation campaigns in the cultural heritage sector.

The project addresses all aspects of 3D-capture, 3D-processing, the semantics of shape, material properties, metadata and provenance and integration with other sources (textual and other media) —search, research and dissemination to the public and professionals alike. A strong technical research programme is complemented by research into practical business aspects: business models for exploitation of 3D assets; workflow planning and execution for mass digitisation; socioeconomic impact assessment; and above all the creation of a virtual centre of competence (VCC) in 3D digitisation. The VCC-3D will act as a catalyst in enhancing the sector's capacity for mass digitisation of 3D assets — the tangible artifacts of the physical cultural heritage of the world.

The 3D-COFORM consortium brings together 19 partners, mainly former core partners in the EPOCH NoE, to form a world-class team on 3D-digitsation complemented by an equally prestigious group of cultural heritage organisations, with the Victoria and Albert Museum as a full partner and signed-up collaboration from the Louvre, the Florentine Museums Authority, the Museum of the Imperial Forums in Rome, world heritage sites in Cyprus and the Staatliche Museen zu Berlin. The consortium also contains organisations tasked at a national level with helping museums move in these directions: CNRS-LC2RMF, the research arm of the French national museums, and CultNat, the digitisation body for cultural and natural heritage funded by the Egyptian government. The combination in 3D-COFORM of research and take-up activities (VCC-3D) will contribute decisively to reinforce 3D-digitsation capability and to the realisation of the objectives of the European initiative on digital libraries and its flagship project Europeana (European digital library).

3D-COFORM

Tools and Expertise for 3D Collection Formation

COORDINATOR

UNIVERSITY OF BRIGHTON
David Arnold
Lewes Road, Mithras House
d.arnold@brighton.ac.uk
+44 1273 642400
+44 1273 642405
United Kingdom

CONTRACTORS

PIN SOCCONS. A R.L. - SERVIZI DIDATTICI E SCIENTIFICI PER L UNIVERSITA DI FIRENZE
Cristina
Pugi
PIAZZA CIARDI
cristina.pugi@pin.unifi.it
+00 0 000000
Italy

FOUNDATION FOR RESEARCH AND TECHNOLOGY HELLAS
Zinovia Papatheodorou
N PLASTIRA STR
papatheo@admin.forth.gr
+30-2610-391522
+30-2810-391555
Greece

KATHOLIEKE UNIVERSITEIT LEUVEN
Maria Vereeken
Oude Markt
maria.vereecken@lrd.kuleuven.be
+32-16-326504
+32-16-326515
Belgium

EIDGENÖSSISCHE TECHNISCHE HOCHSCHULE ZÜRICH
Luc Van Gool
Raemistrasse
vangool@vision.ee.ethz.ch
+41-44-6326578
+41-44-6321199
Switzerland

CONSIGLIO NAZIONALE DELLE RICERCHE
Roberto Scopigno
Piazzale Aldo Moro
r.scopigno@isti.cnr.it
+390503152929
+390503152604
Italy

FRAUNHOFER-GESELLSCHAFT ZUR FÖRDERUNG DER ANGEWANDTEN FORSCHUNG E.V.
Christoph Schulte
Hansastrasse
christoph.schulte@zv.fraunhofer.de
+49-89-1205-2728
+49-89-1205-7534
Germany

TECHNISCHE UNIVERSITÄT GRAZ
Sven Havemann
Rechbauerstrasse
s.havemann@cgvtugraz.at
+433168735403
+433168735402
Austria

UNIVERSITY OF EAST ANGLIA
Stephen Laycock
University Plain
+44 1603 591482
+44 1603 591550
United Kingdom

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE
Franck Charron
3, RUE MICHEL-ANGE
spv-eu@dr1.cnrs.fr
+33-1-49604021
+33-1-49604146
France

CENTER FOR DOCUMENTATION OF CULTURAL AND NATURAL HERITAGE CULTNAT
Fathi Saleh
CAIRO ALEXANDRIA ROAD KM 28
himostafa@mcit.gov.eg
+202 3534 3222
+202 3539 2929
Egypt

CMC ASSOCIATES LTD.
Mike Spearman
CAIRNBANK ROAD
mikespearman@cmcassociates.co.uk
+44 (0) 7812 378855
United Kingdom

THE CYPRUS RESEARCH AND EDUCATIONAL FOUNDATION
Franco Niccolucci
KYPRANOROS 15
f.niccolucci@cyi.ac.cy
+35722761101
+357 22 447800
Cyprus

UNIVERSITY OF GLASGOW
Seamus Ross
University Avenue
s.ross@hatii.arts.gla.ac.uk
+441413303635
+44-141-330-5611
United Kingdom

3D-COFORM

Tools and Expertise for 3D Collection Formation

RHEINISCHE FRIEDRICH-WILHELMS- UNIVERSITÄT BONN

Reinhard Klein
Regina Pacis Weg
rk@cs.uni-bonn.de
+49 228 734201
+49 228 734212
Germany

UNIVERSITA DEGLI STUDI DI FIRENZE

Vito Cappellini
Piazza San Marco
cappellini@dct.unifi.it
+390554796279
+390554237400
Italy

VICTORIA AND ALBERT MUSEUM

James Stevenson
CROMWELL ROAD, SOUTH
KENSINGTON
j.stevenson@vam.ac.uk
+44-207-942-2545
+44-207-942-2456
United Kingdom

BREUCKMANN GMBH

Bernd Breuckmann
Torenstrasse
bernd.breuckmann@breuckmann.com
+49-7532-4346-12
+49-7532-4346-50
Germany

SPHERONVR AG

Gerhard Bonnet
HAUPTSTRASSE 186
bonnet@spheron.com
+49 6333 27660
Germany

E-AGRI

Crop Monitoring as an e-agriculture tool in developing countries

Period: 01/01/2011 to 31/01/2014

Budget from EC: EUR 1 618 000

Contract number: 270351

Funding scheme: Collaborative Project

Coordinator: VLAAMSE INSTELLING VOOR
TECHNOLOGISCH ONDERZOEK N.V.

Website: <http://www.e-agri.info/>

CONTEXT AND OBJECTIVES

The innovative application of Information society and communication technologies (ICT) in the rural domain, with a primary focus on agriculture, is a new paradigm of sustainable development in developing economies, as more than 50 % of the population are still living in rural areas. European research institutions have developed a series of agricultural monitoring approaches to support the EU's common agriculture policy (CAP). These approaches are based on European ICT, including space-based Earth observation (EO), geographical information systems and agrometeorological modeling.

The E-AGRI project aims to support the uptake of European ICT research results by setting up an advanced crop monitoring service in two developing economies, Morocco and China. Capacity-building activities will be carried out in a third developing country, Kenya, to raise the interest of local stakeholders about European e-agricultural practices and to pave the way for a possible transfer of technology in the future.

The objectives are fourfold.

- ▶ *Demonstration:* transfer and adaptation of European agricultural monitoring technology in three developing countries;
- ▶ *Dissemination:* establishing networks of users of crop monitoring technology across three continents;
- ▶ *Added values for the EU:* providing feedback and improvement for European expertise and know-how;

- ▶ *Collaboration:* creating synergy with other European crop monitoring and food security actions.

ACTIVITIES

The research and collaboration activities will be divided into six areas:

- ▶ *Crop yield monitoring using the CGMS model:* this includes an evaluation of technical and usability aspects of the model; identification of the main drivers for yield variability; adaptation of the model by including those biophysical drivers; and piloting of the CGMS model in two target regions.
- ▶ *Using the multi-model BioMA approach to monitor rice or wheat yield:* the activities include calibration of the BioMA models; evaluation of the suitability for multi-model monitoring and yield forecasting; and deployment of a software platform adapted to local users.
- ▶ *Crop yield forecasting using remote sensing indicators:* vegetation indices can be derived from satellite imagery and used in statistical models to predict crop yield. The tasks are structured to collect the official yield data; investigate the biophysical variables simulating best crop growth; and establish empirical statistical models for yield simulation.
- ▶ *Adaptation of the methodologies for area estimation developed by European institutions:* the tasks consist of sampling the target areas; analysing and interpreting the remote sensing data; and establishing regression models using estimators from

E-AGRI

Crop Monitoring as an e-agriculture tool in developing countries

both sampling and remote sensing to estimate single crop areas.

- ▶ *Statistical analysis:* the CGMS statistical toolbox (CST) is a tool to interactively explore the relationship between crop yield predictors and regional statistics. The main task is to set up a database with yield predictors derived from crop modelling and/or remote sensing-based approaches.
- ▶ *Dissemination and capacity building:* this will be implemented by organising workshops, disseminating documents and materials such as flyers and bulletins and preparing the ground for technological transfer in Kenya through a dedicated capacity-building programme.

EXPECTED RESULTS AND OUTCOMES

- ▶ Complete sets of the agricultural monitoring system set up in two study areas (Morocco and the Jianghuai plain in China) will be calibrated according to local environment conditions and therefore will be preoperational
- ▶ Five workshops will be held for technological dissemination.
- ▶ Kenyan experts will be trained for basic technology transfer at the end of project.

E-AGRI

Crop Monitoring as an e-agriculture tool in developing countries

COORDINATOR

VLAAMSE INSTELLING VOOR
TECHNOLOGISCH ONDERZOEK N.V.

Dr. Qinghan Dong
Boeretang 200
2400 Mol
qinghan.dong@vito.be
+32 14 336835
+32 14 322795
Belgium

CONTRACTORS

STICHTING DIENST
LANDBOUWKUNDIG ONDERZOEK

Dr. Allard De Wit
Costerweg 50
6701 BH Wageningen
allard.dewit@wur.nl
+31 317 481914
+31 317 419000
The Netherlands

UNIVERSITA DEGLI STUDI DI MILANO

Dr. Roberto Confalonieri
via Celoria 2
20133 Milano
roberto.confalonieri@unimi.it
+39 02 50316598
+39 02 50316575
Italy

INSTITUTE FOR THE PROTECTION
AND SECURITY OF THE CITIZEN
-JOINT RESEARCH CENTRE -
EUROPEAN COMMISSION

Dr. Mohamed El Aydam
Via E. Fermi 2749
I-21027 Ispra (VA)
mohamed.el-aydam@jrc.ec.europa.eu
+39 03 32789111
+39 03 32789001
Italy

INSTITUT NATIONAL DE LA
RECHERCHE AGRONOMIQUE

Dr. Riad Balaghi
Avenue Hassan II
B.P. 415 - Rabat
riad.balaghi@gmail.com
+212 5 37 20 87 70
+212 5 37 70 64 99
Morocco

INSTITUTE OF AGRICULTURAL
RESOURCES AND REGIONAL
PLANNING, CHINESE ACADEMY
OF AGRICULTURAL SCIENCES

Prof. Zhongxin Chen
Zhongguancun South Street,12
100081 Beijing
zxchen@mail.caas.net.cn
+8610 8210 8684
+8610 8210 8684
China (People's Republic of)

ANHUI INSTITUTION FOR ECONOMIC
RESEARCH

Prof. Zhongmo Ma
Huayuan Street 38
230001 Hefei
mazhm@tom.com
+86 551 2638391
+86 551 2638391
China (People's Republic of)

JIANGSU ACADEMY OF
AGRICULTURAL SCIENCES*JAAS

Dr. Zhiming Wang
Zhongling Street 50
210014 Nanjing
wangzm69@126.com
+86 25 84390245
+86 25 84390248
China (People's Republic of)

MINISTRY OF ENVIRONMENT
AND MINERAL RESOURCES

Mr. Charles Situma
NHIF Building, Ragati Road
Nairobi
charles.situma@yahoo.com
+254 721 720620
+254 020 2710015
Kenya

EuroAfrica-P8

Supporting policy dialogues and cooperation with Africa to enhance ICT cooperative research links between Europe and Africa in the framework of the 'Africa-EU strategic partnership 8 on science, information society and space'

Period: 01/01/2012 to 31.12.2013

Total cost: EUR

Budget from EC: EUR 984 103

Contract number: 288309

Funding scheme: Support action

Coordinator: SIGMA ORIONIS

Website: www.euroafrica-ict.org

CONTEXT AND OBJECTIVES

The 2007 Joint Africa-EU Strategy (JAES) defines long-term policy orientations between the two continents, based on a shared vision and common principles. The strategy's first action plan outlines eight areas for 'strategic partnership 8' including 'trade, regional integration and infrastructure' (P3) and 'science, information society and space' (P8).

The 'eighth Africa-EU strategic partnership' (P8) interlinks three priorities for development policy, which singly and in conjunction with one another can leverage faster socioeconomic development in Africa: science, information society and space applications.

Africa and Europe have also recognised that the development of STI and the spread of ICT to all components of a society are key. The new P8 action plan lists as a priority the development of an inclusive information society in Africa. In that perspective a multi-stakeholder implementation group is being formed (co-chaired by the African Union Commission (AUC) and the European Commission (EC)) aimed at enhancing cooperation between the two regions.

The EuroAfrica-P8 project will therefore aim at supporting policy dialogue and cooperation with Africa to enhance ICT research links in the framework of Partnership 8. It will also seek to promote collaborative research on ICT in the framework of Partnerships 3 and 8, including to:

- ▶ promote a more coordinated approach by the European Member States towards P8;

- ▶ carry on updating the identification/analysis of joint ICT research priorities;
- ▶ provide evidence-based recommendations to the EC/AUC for future cooperation initiatives;
- ▶ organise events in both regions synchronised with policy dialogue meetings;
- ▶ strengthen ICT cooperative research links between European/African organisations with the aim of reinforcing P8;
- ▶ support the activities of the P8 implementation group;
- ▶ enhance the participation of African organisations in framework programme ICT collaborative projects.

EXPECTED RESULTS AND OUTCOMES

The EuroAfrica-P8 Project will specifically support dialogue between the EC and a strategic partner region such as Africa, to increase cooperation in collaborative ICT R & D research.

The project will include the identification and analysis of ICT research priorities, the provision of recommendations for future cooperation initiatives, the organisation of cooperation and thematic events synchronised — whenever possible — with dialogue meetings, and support to the EU-AU implementation group of the Africa-EU Strategic Partnership 8.

Specific activities will also include addressing synergies with other programmes or initiatives as well as marketing and communication.

In addition, EuroAfrica-P8 will explicitly aim at strengthening international ICT research

EuroAfrica-P8

Supporting policy dialogues and cooperation with Africa to enhance ICT cooperative research links between Europe and Africa in the framework of the 'Africa-EU strategic partnership 8 on science, information society and space'

cooperation and advancing related policy initiatives, within the context of the EU's declared commitment to promote S & T cooperation with Africa concerning ICT.

One of the main obstacles identified as preventing more efficient S & T cooperation on ICT between Europe and Africa is the lack of awareness regarding instruments to support cooperation and shared areas of interest and, especially as far as Europe is concerned, limited awareness regarding Africa's potential as a partner to engage in mutually beneficial cooperation. With a dedicated communication platform and several targeted information initiatives, EuroAfrica-P8 will significantly raise awareness in Europe and Africa of the opportunities for cooperation and available instruments, which could support partnerships.

By undertaking a series of surveys and analyses to better understand the existing landscape of Africa-Europe ICT research cooperation, EuroAfrica-P8 will be in a position, through analysis, to provide evidence-based recommendations to policymakers wishing to promote ICT research cooperation: through the analytical work undertaken by EuroAfrica-P8, policymakers will have a comprehensive series of recommendations covering specific ICT research cooperation opportunities between Africa and Europe.

Finally, EuroAfrica-P8 will provide new support to researchers and indeed ICT research stakeholders willing to engage in cooperation, as well as suggesting options to policymakers for promoting cooperation. EuroAfrica-P8 will

encourage and support a high-level policy discussion on the importance of ICT research cooperation within its events and with the members of the implementation group of Partnership 8.

ACTIVITIES

- ▶ Carry on updating the identification and analysis of joint ICT research priorities between the two regions initiated during the EuroAfrica-ICT.org EU project (2010-11 – GA #248376).
- ▶ Provide recommendations to the EC and the AUC for future cooperation initiatives.
- ▶ Organise 'FP7 — Horizon 2020/ICT' awareness/training/cooperation workshops in Africa, thematic workshops in Europe and cooperation events (in Europe and Africa) synchronised, when possible, with policy dialogue meetings (providing inputs and follow-up on common R & D priorities, opportunities and challenges, etc.).
- ▶ Support the activities of the P8 Africa-EU implementation group co-chaired by the EC and the AUC.
- ▶ An EU implementation group co-chaired by the EC and the AUC.

EuroAfrica-P8

Supporting policy dialogues and cooperation with Africa to enhance ICT cooperative research links between Europe and Africa in the framework of the 'Africa-EU strategic partnership 8 on science, information society and space'

COORDINATOR

SIGMA ORIONIS

Ms Karine Valin
Managing Director
1240, route des dolines - Europolis #1
06560 Valbonne Sophia-Antipolis
Tel: +33 / (0) 493 001 550
France

CONTRACTORS

THE TELECOMMUNICATIONS RESEARCH AND STUDIES CENTRE (CERT)

Rached Hamza
General Manager
Rouad Road km 35
Telecommunication
2088, Ariana
Tel. +216 70 834 543
Tunisia

CSIR MERAKA INSTITUTE (CSIR)

Laurens Cloete
Executive Director
46, Meiring Naude Road, Brummeria
0001 Pretoria
Tel. +27 12841 4720
South Africa

ECOLE SUPÉRIEURE MULTINATIONALE DES TÉLÉCOMMUNICATIONS (ESMT)

Mohamadou Arabani Saibou
General Director
Zone du Cerf Volant Rocade Fann
Bel Air
Dakar
Tel. +221 33 869 0302
Senegal

FRAUNHOFER FOKUS

Karl Jonas
Head of Department, Fraunhofer
Fokus.Net.BI
Hansastrasse, 27C
80686, Munchen
Tel. +49 2241 14 1599
Germany

INTERNATIONAL INSTITUTE FOR COMMUNICATION AND DEVELOPMENT (IICD)

Caroline Figuères
Managing Director
Raamweg, 5
2596 HL, Den Haag
Tel. +31 7311 7311
The Netherlands

KENYA ICT BOARD (KICTB)

Victor Kyalo Nzioki
Programme Manager
Teleposta Towers (12th floor)
00100, Nairobi
Tel. +254 020 208 9061
Kenya

KTH ROYAL INSTITUTE OF TECHNOLOGY (KTH)

Bjorn Pehrson
Professor
Valhallavaegen, 79
10044, Stockholm
Tel. +46 70 625 6140
Sweden

MINISTRY OF ICT (MICT)

Bodour Nassief
First Deputy to the Director,
International Relations Division
Smart Village, KM 28 Cairo
Giza
Tel. +202 35341550
Egypt

THE KNOWLEDGE SOCIETY AGENCY, MINISTRY OF SCIENCE, TECHNOLOGY AND HIGHER EDUCATION (UMIC)

Luis Magalhaes
President
Avenida Prof Dr Cavaco Silva – Edif
Qualidade – B2, 3A
2740 -120 Porto Salvo
Tel. +35 1211119609
Portugal

VTT TECHNICAL RESEARCH CENTRE OF FINLAND

Hannes Toivanen
Senior Research Scientist
5, Vuorimiehentie,
02044, VTT Espoo
Tel. +358 401863882
Finland

IDEALIST2011

Transnational cooperation among ICT National Contact Points

Period: 01/10/2008 to 30/09/2011
Total cost: EUR 3 525 882
Budget from EC: EUR 2 995 160
Contract number: 231367

Funding scheme: CSA
Coordinator: DEUTSCHES ZENTRUM FÜR LUFT- UND
 RAUMFAHRT E.V.

CONTEXT AND OBJECTIVES

The main objective of Idealist2011 is reinforcing the network of National Contact Points (NCPs) for ICT under FP7, by promoting further transnational cooperation within this network.

This cooperation will not be restricted to just ICT NCPs but a degree of collaboration and networking with similar networks in parallel themes (security, socioeconomic sciences and humanities, environment, transport, energy, health, etc.) — especially in the context of joint/coordinated calls — will also be covered. Special focus is put on helping less-experienced NCPs from Member States and associated countries to access the know-how accumulated in other countries and to apply it in a locally relevant and efficient manner.

Furthermore, Idealist2011 aims to address national and cross-border audiences, relying on the NCP network mainly established in the Member States and associated countries at national and regional levels to stimulate, encourage and facilitate participation in current and future European Union ICT research by organisations of all types. Special focus is put on newcomers and

SMEs, including organisations from Member States, associated countries and third countries, which comprise east European partner countries (EEPCs), Mediterranean partner countries (MPCs) and selected third countries with high technical and economical potential.

ACTIVITIES

The activities of Idealist2011 are incremental to the formal NCP responsibilities as they address the international aspects not covered by the nationally funded NCP role. It is built upon:

- ▶ experience gained over more than 13 years from the six preceding projects covering FP4 to FP7;
- ▶ strengthening NCP cooperation with support for Member States, associated countries and ICPCs;
- ▶ provision of training and twinning for the less experienced NCPs;
- ▶ provision of partner search quality support;
- ▶ focused support for SMEs in the ICT sector and for organisations new to the framework programme;
- ▶ provision of NCP support for countries with S & T international agreements;
- ▶ promotion of opportunities and Idealist services ensuring a higher visibility of the NCPs.

IDEALIST2011

Transnational cooperation among ICT National Contact Points

COORDINATOR

**DEUTSCHES ZENTRUM FÜR
LUFT- UND RAUMFAHRT E.V.**
MohsineChefki
Linder Hoehe
mohsine.chefki@dlr.de
+49 22036013432
+49 22036012842
Germany

CONTRACTORS

**ÖSTERREICHISCHE
FORSCHUNGSFÖRDERUNGS-
GESELLSCHAFT MBH**
Thomas Zergoi
Sensengasse
thomas.zergoi@ffg.at
+43 577554201
+43 5775594200
Austria

**AGENCE BRUXELLOISE POUR
L'ENTREPRISE**
Jacques Evraud
Tour & Taxi avenue du Port
jev@abe.irisnet.be
+32 24220025
+32 24220043
Belgium

**INSTITUTE FOR PARALLEL
PROCESSING OF THE BULGARIAN
ACADEMY OF SCIENCES**
Sylvia Ilieva
G Bonchev Street
sylvia@acad.bg
+359 28717127
+359 28707273
Bulgaria

VEREIN EURESEARCH
Patrick Furrer
Effingerstrasse
patrick.furrer@euresearch.ch
+41 31380 60 04
+41 313806003
Switzerland

**RESEARCH PROMOTION
FOUNDATION**
Iria Loucaidou
Strovolos Avenue
iloucaidou@research.org.cy
+357 22205026
+357 22205001
Cyprus

**USTAV TEORIE INFORMACE
A AUTOMATIZACE AV CR, V.V.I.**
Antonin Otahal
Pod Vodarenskou Vezi
otahal@utia.cas.cz
+420 266052408
+420 286890378
Czech Republic

**FORSKNINGS- OG
INNOVATIONSSTYRELSEN**
Christian Holstein Bredgade
cho@fi.dk
+45 35446295
+45 35446201
Denmark

SIHTASUTUS ARCHIMEDES
Anne Park Koidula
anne@irc.ee
+372 7300334
+372 7300336
Estonia

**CENTRO PARA EL DESARROLLO
TECNOLOGICO INDUSTRIAL.**
Luis Arranz
Calle Cid
fmg@cdti.es
+34 915815500
+34 915810400
Spain

**UBIFRANCE*AGENCE FRANCAISE
POUR LE DEVELOPPEMENT
INTERNATIONAL DES ENTREPRISES**
Claire Ferte
Boulevard Saint Jacques
claire.ferte@ubifrance.fr
+33 140733673
+33 140733024
France

ETHNIKO IDRYMA EREVNON
Georgia Mazioti
Vassileos Constantinou Avenue
gmazio@ekt.gr
+30 2107273925
+30 2107246824
Greece

**HRVATSKI INSTITUT ZA
TEHNOLOGIJU**
Ebonita Curkovic Deskova
Planinska
ebonita.curkovic@hit.hr
+385 15494731
+385 15494720
Croatia

**KOZEP-MAGYARORSZAGI
REGIONALIS INNOVACIOS
UGYONKSEG KOZHASZNU
EGYESULET**
Edina Nemeth
Kossuth Lajos U.
edina.nemeth@isthu
+36 28522955
+36 28522955
Hungary

IDEALIST2011

Transnational cooperation among ICT National Contact Points

**MATIMOP, ISRAELI INDUSTRY
CENTER FOR RESEARCH &
DEVELOPMENT**

Aviv Zeevi Balasiano
Hamered Street
aviv@iserd.org.il
+972 3 5118121
+972 3 5170020
Israel

HASKOLI ISLANDS

Andres Petursson
Sudurgata
ap@hi.is
+354 525 4900
+354 5528801
Iceland

**AGENZIA PER LA PROMOZIONE
DELLA RICERCA EUROPEA**

Claudia Zurlo
Via Cavour
zurlo@apre.it
+39 0648939993
+39 0648902550
Italy

CONSORZIO PISA RICERCHE SCARL

Antonio Cosimo Prete
Corso Italia
a.prete@cpri.it
+39 050931611
+39 050931640
Italy

LUXINNOVATION GIE

Mathias Link
Rue Alcide de Gasperi
mathias.link@luxinnovation.lu
+352 4362631
+352 438120
Luxembourg

**STARPTAUTISKA LIETISKAS OPTIKAS
BIEDRIBA**

Inga Shirante
Skunu street 4
spie@latnet.lv
+371 67228249
+371 67228249
Latvia

MINISTARSTVO PROSVJETE I NAUKE

Sasa Ivanovic
Vaka Djurovica bb
sasa.ivanovic@gov.me
+382 20405339
+382 20405334
Montenegro

**MALTA COUNCIL FOR SCIENCE
AND TECHNOLOGY**

Eric Flask
Villa Bighi
eric.flask@gov.mt
+356 23602123
+356 21660341
Malta

SENTERNOVEM

Bert Van Werkhoven
Juliana Van Stolberglaan
b.van.werkhoven@egLnl
+31 703735250
+31 703735650
Netherlands

NORGES FORSKNINGSRAD

Till Christopher Lech
Stensberggata
tcl@rcn.no
+47 92240884
+47 22037001
Norway

**INSTYTUT PODSTAWOWYCH
PROBLEMOW TECHNIKI POLSKIEJ
AKADEMII NAUK**

Andrzej Galik
Adolfa Pawinskiego
andrzej.galik@kpk.gov.pl
+48 8287481
+48 228269815
Poland

**AGENCIA DE INOVACAO - INOVACAO
EMPRESARIAL E TRANSFERENCIA DE
TECNOLOGIA**

Alexandre Marques
RUA DE SAGRES
alexandre.marques@gppq.mctes.pt
+351 217828353
+351 2179716 89
Portugal

**INSTITUTUL NATIONAL DE
CERCETARE-DEZVOLTARE IN
INFORMATICA - ICI BUCURESTI**

Gabriel Neagu
8-10 MARESA AVERESCU AVENUE
gneagu@ici.ro
+402 13161256
+402 13161030
Romania

VERKET FÖR INNOVATIONSSYSTEM

Karin Hjorth-Rybbe
Mäster Samuelsgatan
karin.hjorth-rybbe@vinnova.se
+46 84546452
+46 84733005
Sweden

INSTITUT JOZEF STEFAN

Jadran Lenarcic
Jamova
jadran.lenarcic@ijs.si
+386 14773513
+386 14773906
Slovenia

IDEALIST2011

Transnational cooperation among ICT National Contact Points

SLOVENSKA TEHNICKA UNIVERZITA

V BRATISLAVE

Maria Buciova
Vazovova 5
maria_buciova@stuba.sk
+421 257294533
+421 257294333
Slovakia

TURKIYE BILIMSEL VE TEKNOLOJIK ARASTIRMA KURUMU

Ezgi Bener
Ataturk Bulvari
ncpict@tubitak.gov.tr
+90 3124272302
+90 3124274024
Turkey

SINGLEIMAGE LIMITED

Paul Drath
Boxworth End
paul.drath@singleimage.co.uk
+44 1480497712
+44 1480497714
United Kingdom

EFP CONSULTING (UK) LTD

Myer Morron
Oakfield House, Brandon Street
myer@efpconsulting.com
+972 89322405
+972 89327362
United Kingdom

BELARUSIAN INSTITUTE OF SYSTEM

ANALYSIS AND INFORMATION
SUPPORT OF SCIENTIFIC AND
TECHNICAL SPHERE
Belarus

MINISTRY OF COMMUNICATIONS &

INFORMATION TECHNOLOGY

Egypt

INTERACTIVE TECHNOLOGY, SOFTWARE AND MEDIA ASSOCIATION

India

INSTITUTO TECNOLOGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY

Mexico

MINISTERIE VAN ECONOMISCHE ZAKEN

Netherlands

MINISTERIE VAN ECONOMISCHE ZAKEN, LANDBOUW EN INNOVATIE

Netherlands

INSTITUTE OF INFORMATION AND COMMUNICATION TECHNOLOGIES

Bulgaria

IDEALIST2014

Transnational cooperation among ICT National Contact Points

Period: 01/10/2011 to 30/09/2014

Total cost: EUR 4 775 575

Budget from EC: EUR 3 999 000

Contract number: 288598

Funding scheme: CSA

Coordinator: DEUTSCHES ZENTRUM FÜR LUFT- UND RAUMFAHRT E.V.

CONTEXT AND OBJECTIVES

The main objective of Idealist2011 is reinforcing the network of National Contact Points (NCPs) for ICT under FP7, by promoting further transnational cooperation within this network.

This cooperation will not be restricted to just ICT NCPs but a degree of collaboration and networking with similar networks in parallel themes (security, socioeconomic sciences and humanities, environment, transport, energy, health, etc.) — especially in the context of joint/coordinated calls — will also be covered. Special focus is put on helping less-experienced NCPs from Member States and associated countries to access the know-how accumulated in other countries and to apply it in a locally relevant and efficient manner.

Furthermore, Idealist2011 aims to address national and cross-border audiences, relying on the NCP network mainly established in the Member States and associated countries at national and regional levels to stimulate, encourage and facilitate participation in current and future European Union ICT research by organisations of all types. Special focus is put on newcomers and

SMEs, including organisations from Member States, associated countries and third countries, which comprise east European partner countries (EEPCs), Mediterranean partner countries (MPCs) and selected third countries with high technical and economical potential.

ACTIVITIES

The activities of Idealist2011 are incremental to the formal NCP responsibilities as they address the international aspects not covered by the nationally funded NCP role. It is built upon:

- ▶ experience gained over more than 13 years from the six preceding projects covering FP4 to FP7;
- ▶ strengthening NCP cooperation with support for Member States, associated countries and ICPCs;
- ▶ provision of training and twinning for the less experienced NCPs;
- ▶ provision of partner search quality support;
- ▶ focused support for SMEs in the ICT sector and for organisations new to the framework programme;
- ▶ provision of NCP support for countries with S & T international agreements;
- ▶ promotion of opportunities and Idealist services ensuring a higher visibility of the NCPs.

IDEALIST2014

Transnational cooperation among ICT National Contact Points

COORDINATOR

DEUTSCHES ZENTRUM FÜR LUFT- UND RAUMFAHRT E.V.

Mohsine Chefki
Linder Hoehe
mohsine.chefki@dlr.de
+49 22033432
+49 22032842
Germany

CONTRACTORS

INFORMATION SOCIETY TECHNOLOGIES CENTRE

Levon Aslaryan
P. Sevak
las@sci.am
+37410284435
+37410284435
Armenia

ÖSTERREICHISCHE FORSCHUNGSFÖRDERUNGS GESELLSCHAFT MBH

Thomas Zergoi
Sensengasse
thomas.zergoi@ffg.at
+43 577554201
+435775597900
Austria

AGENCE BRUXELLOISE POUR L'ENTREPRISE

Alexandre Bonnyns
Tour & Taxi avenue du Port
abo@abe.iirisnet.be
+3224220045
+3224220043
Belgium

INSTITUTE OF INFORMATION AND COMMUNICATION TECHNOLOGIES

Sylvia Ilieva
Acad. G. Bonchev
sylvia@acad.bg
+35928717127
+35928707273
Bulgaria

BELARUSIAN INSTITUTE OF SYSTEM ANALYSIS AND INFORMATION SUPPORT OF SCIENTIFIC AND TECHNICAL SPHERE

Tatyana Lyadnova
Pobediteley Prospect
tlyadnova@fp7-nip.org.by
+375 172031016
+375 172033139
Belarus

VEREIN EURESEARCH

Patrick Furrer
Effingerstrasse
patrick.furrer@euresearch.ch
+41313806004
+41313806003
Switzerland

USTAV TEORIE INFORMACE A AUTOMATIZACE AV CR, V.V.I.

Antonin Otahal
POD Vodarenskou Vezi
otahal@utia.cas.cz
+420266052408
+420286890378
Czech Republic

UBIFRANCE*AGENCE FRANCAISE POUR LE DEVELOPPEMENT INTERNATIONAL DES ENTREPRISES

Claire Ferte
Boulevard Saint Jacques
claire.ferte@ubifrance.fr
+33 140733673
France

INTERNATIONAL CENTRE FOR THE ADVANCEMENT OF RESEARCH, TECHNOLOGY AND INNOVATION

Givi Kochoradze
Bakhtioni Str.
gcp@ip.osgf.ge
+995 32362003
+995 32362003
Georgia

KOZEP-MAGYARORSZAGI REGIONALIS INNOVACIOS UGYVONKSEG KOZHASZNU EGYESULET

Edina Nemeth
Kossuth Lajos U.
edina.nemeth@isthu
+36 702210387
Hungary

MATIMOP, ISRAELI INDUSTRY CENTER FOR RESEARCH & DEVELOPMENT

Aviv Zeevi
Hamered Street
aviv@iserd.org.il
+972 35118121
Israel

INTERACTIVE TECHNOLOGY, SOFTWARE AND MEDIA ASSOCIATION

Surbhi Sharma
13th Main, Hal 2nd Stage
surbhi@itsmaindia.org
+91 80 41526640
+91 80 41526641
India

IDEALIST2014

Transnational cooperation among ICT National Contact Points

AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA
Diassina Di Maggio
VIA CAVOUR
dimaggio@apre.it
+390648939993
+390648902550
Italy

STARPTAUTISKA LIETISKAS OPTIKAS BIEDRIBA
Dina Berzina
Skunu street 4
dinab@latnet.lv
+371 67229727
+371 67228249
Latvia

UNIVERSITE SIDI MOHAMMED BEN ABDELLAH
Najiba El Amrani El Idrissi
ROUTE D IMOZZER
elamrani.naj@gmail.com
+212 667 700 851
+212 535 608 214
Morocco

INSTITUTUL DE DEZVOLTARE A SOCIETATII INFORMATIALE
Elena Zamsa
ACADEMIEI STR 5A STE
elena.zamsa@idsi.md
+373 22 681 35745
+373 22 733310
Moldova (Republic of)

MALTA COUNCIL FOR SCIENCE AND TECHNOLOGY
Anthea Fabri
Villa Bighi
anthea.fabri@gov.mt
+356 2360 2141
+356 21660341
Malta

INSTITUTO TECNOLOGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY
J. Dolores Torres García
AV. EUGENIO GARZA SADA
jdtorres@itesm.mx
+52 55 5864 5840
Mexico

NORGES FORSKNINGSRAD
Till Christopher Lech
Stensberggata
tcl@rcn.no
+47 92240884
+47 22037470
Norway

INSTYTUT PODSTAWOWYCH PROBLEMOW TECHNIKI POLSKIEJ AKADEMII NAUK
Andrzej Galik
Adolfa Pawinskiego
andrzej.galik@kpk.gov.pl
+48 22 828 74 83
+48 22 828 53 70
Poland

INSTITUTUL NATIONAL DE CERCETARE-DEZVOLTARE IN INFORMATICA - ICI BUCURESTI
Gabriel Neagu
8-10 Maresal Averescu Avenue
gneagu@ici.ro
+40 21 316 1256
+40 21 316 1030
Romania

TURKIYE BILIMSEL VE TEKNOLOJIK ARASTIRMA KURUMU
Ezgi Bener
Ataturk Bulvari
ncpict@tubitak.gov.tr
+903124272302
Turkey

SINGLEIMAGE LIMITED
Paul Drath
Boxworth End
paul.drath@singleimage.co.uk
+44 1480 497712
+44 1480 497714
United Kingdom

EFPC (UK) LTD
Dana Remes
Brandon Street - Oakfield House
dana@efpconsulting.com
+441415636853
+97289327362
United Kingdom

IST-AFRICA 2010–11

Regional Impact of Information Society Technologies in Africa

Period: 10/2009 to 01/2011
Budget from EC: EUR 900 000
Contract number: 247970

Funding scheme: Information and Communication Technologies (ICT)
Coordinator: IIMC INTERNATIONAL INFORMATION MANAGEMENT CORPORATION LTD

CONTEXT AND OBJECTIVES

The **IST-Africa Initiative** (2010 – 2011) is a strategic collaboration between 1 European and 13 African partners, 11 Ministries and 2 National Councils responsible for ICT (Information Communication Technologies) and/or STI (Science, Technology & Innovation) adoption, policy and research in North Africa (Egypt), Southern Africa (South Africa, Namibia, Lesotho, Mozambique, Botswana, Mauritius), East Africa (Tanzania, Uganda, Kenya and Burundi), West Africa (Senegal) and Central Africa (Cameroon).

Supporting implementation of the Africa – EU 8th Strategic Partnership (Science, Information Society, Space), the main objectives of the IST-Africa Initiative are to:

- ▶ Strengthen the research dimension of Information Society policy dialogues between the EC, AUC, European and African Member States and other regional stakeholders
- ▶ Organise events in Europe and Africa synchronised with policy dialogue meetings, provide input on common policy and R&D priorities, opportunities and challenges
- ▶ Identify and analyse African ICT policy and research priorities aligned with EU priorities, to provide necessary insight and recommendations for future co-operation
- ▶ Develop synergies with Africa focused on international dialogues and activities under the Capacities and People Programmes, and related activities by EU Member States & AS

ACTIVITIES

IST-Africa (2010 – 2011) will achieve these goals through the following actions:

- ▶ Organise 2 Ministerial level international research conferences that bring together government, industry, research and civil society to identify cooperation opportunities
- ▶ Author and Validate White Paper on “Supporting the Evolution of Sustainable Living Labs and Living Labs Networks in Africa” through consultation with key stakeholders at LL Workshops in IST-Africa Partner Countries
- ▶ Organise 2 IST-Africa Workshops at European research conferences
- ▶ Document and analyse ICT policies in IST-Africa Partner Countries, engage Stakeholders to identify research priorities and recommendations for future co-operation
- ▶ Strengthen international cooperation by promoting EU-African research cooperation under FP7, Capacities & People Programmes
- ▶ Maximize impact by publishing relevant policies, results & events on IST-Africa portal

RESULTS AND OUTCOMES

Supporting EU-Africa P8 Joint Expert Group to identify priority areas for cooperation
 Inclusion of African research institutions in EU, ACP and AU funded research programmes
 Linkages established with EU universities to build research capacity in African universities
 Identification of priorities for cross-border research and implementation projects

IST-AFRICA 2010-11

Regional Impact of Information Society Technologies in Africa

COORDINATOR

IIIMC INTERNATIONAL INFORMATION MANAGEMENT CORPORATION LTD

Miriam Cunningham
Paul Cunningham
13 Docklands Innovation Park, 128
East Wall Road
Dublin 3
Email: miriam@iimg.com; paul@
iimg.com
Tel: +353-1-8170607
Fax: +353-1-8170606
Ireland

CONTRACTORS

DEPARTMENT OF SCIENCE AND TECHNOLOGY

Thabisa Mbungwana
Meiring Naude Road 53 CSIR Campus
Pretoria
Email: thabisa.mbungwana@dst.
gov.za
Tel: +27 12 8436343
South Africa

MINISTRY OF EDUCATION

Florence Kavirindi
Government Office Park, Luther Street
Windhoek
Email: fkavirindi@mec.gov.na
Tel: +264-61-2706152
Fax: +264 61 293 313
Namibia

MINISTRY OF COMMUNICATIONS, SCIENCE AND TECHNOLOGY

Lieketseng Tjokotsi
3rd Floor Moposo House
Maseru
Email: tjokotsil@yahoo.com
Tel: +266-22-323763
Lesotho

UNIDADE TECNICA DE IMPLEMENTACAO DA POLITICA DE INFORMATICA

Dr Salomão Júlio Manhiça
Av. Guerra Popular No 20, 2º Andar,
Portas 201-205
Maputo
Email: salomao.manhica@infopol.
gov.mz
Tel: +258-21-302241
Fax: +258-21-302289
Mozambique

MINISTRY OF COMMUNICATIONS, SCIENCE AND TECHNOLOGY

Lesego Motoma
Private Bag
Gaborone
Email: lmotoma@gov.bw
Tel: +267-3613101
Botswana

TANZANIA COMMISSION FOR SCIENCE AND TECHNOLOGY

Dr Raphael Mmasi
Ali Hassan Mwinyi
Dar es Salaam
United Republic of Tanzania
Email: hnguli@costech.or.tz
Tel: +255-022-2700749
United Republic of Tanzania

UGANDA NATIONAL COUNCIL FOR SCIENCE AND TECHNOLOGY

Dr Maxwell Otim
Nasser Road
Kampala
Email: maxwell.otim@gmail.com
Tel: +256-772-99 74 50
Uganda

MINISTRY OF SCIENCE AND TECHNOLOGY

Prof. Crispus Kiamba
Harambee Avenue, New jogoo
house B,
Nairobi
Email: ps@scienceandtechnology.go.ke
Tel: +254-20-318581
Fax: +254-20-2251-991
Kenya

MINISTERE DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE SCIENTIFIQUE

Augustin Nsabayumva
Boulevard de l'Uprona
Bujumbura
Email: nsabayumvaugustin@gmail.com
Tel: +257-22-253353
Fax: +257-22-228477
Burundi

MINISTERE DE LA RECHERCHE SCIENTIFIQUE

Dr Ndèye Arame Boye Faye
Building Administratif, Seme etage,
aile droite
Dakar
Email: arame@ucad.sn
Tel: +221-33-8229298
Fax: +221-33-8229058
Senegal

NATIONAL COMPUTER BOARD

Sutcheedanand Faugoo
Stratton Court - 7th Floor, La Poudriere
Street
Port Louis
Email: dfaugoo@ncb.mu
Tel: +230-2105520
Fax: +230-2124240
Mauritius

IST-AFRICA 2010–11

Regional Impact of Information Society Technologies in Africa

**AGENCE NATIONALE DES
TECHNOLOGIES DE L'INFORMATION
ET DE LA COMMUNICATION**

Dr Ebot Ebot Enaw
Vallee Longkack Face miniprix Bastos
Yaounde
Email: ebotenaw@antic.cm
Tel: +237-22202211
Fax: +237-22202209
Cameroon

**MINISTRY OF COMMUNICATION AND
INFORMATION TECHNOLOGY**

Inas Fateem
Smart Village
Cairo
Email: ifateem@mcit.gov.eg
Tel: +202 3534 1373
Fax: +202 3537 1010
Egypt

IST–AFRICA 2012–13

IST–Africa Initiative (2012–13) Regional Impact of Information Society Technologies in Africa

Period: 01/10/2011 to 30/01/2014

Total cost: EUR 1 078 205

Budget from EC: EUR 962 000

Contract number: 288691

Funding scheme: CSA

Coordinator: IIMC INTERNATIONAL INFORMATION
MANAGEMENT CORPORATION LIMITED

Website: <http://www.IST-Africa.org>

CONTEXT AND OBJECTIVES

The IST Africa initiative (2012–13) is a strategic collaboration between one European and 19 African partners, 12 ministries and seven national councils responsible for ICT and/or STI (science, technology and innovation)-related adoption, policy and research in north Africa (Egypt, Tunisia), southern Africa (South Africa, Namibia, Lesotho, Mauritius, Mozambique, Botswana, Zambia, Swaziland, Malawi), east Africa (Tanzania, Uganda, Kenya, Burundi, Ethiopia), west Africa (Senegal, Ghana) and central Africa (Cameroon).

Supporting implementation of the Africa–EU eighth strategic partnership (science, information society, space), the main objectives of the IST–Africa initiative are to:

- ▶ strengthen the research dimension of information society and ICT policy dialogues between the European Commission (EC), African Union Commission (AUC), European and African Member States and key regional stakeholders;
- ▶ organise community building events synchronised with dialogue meetings, providing input on common R & D and cross-border priorities, opportunities and challenges;
- ▶ identify and analyse African ICT research priorities and provide recommendations for future Africa–EU cooperation initiatives;
- ▶ strengthen cooperative research links between European and relevant African national and regional organisations to establish and sustain focused, strategic partnerships.

ACTIVITIES

IST–Africa (2012–13) will achieve these goals through the following actions:

- ▶ organising two ministerial-level international research conferences, attracting government, industry, research institutions and civil society to discuss policy, results and strategic cooperation;
- ▶ organising two IST–Africa thematic working group meetings focused on 'living labs';
- ▶ organising two IST–Africa workshops at EU research conferences to raise awareness;
- ▶ organising IST–Africa FP7 training workshops in new partner countries (Zambia, Ethiopia, Ghana, Swaziland, Malawi) to identify research and future cooperation priorities;
- ▶ strengthening international cooperation by promoting EU–Africa research cooperation under FP7, Horizon 2020 and other programmes;
- ▶ maximising impact by promoting relevant activities, policy and results on the IST–Africa portal.

EXPECTED RESULTS

- ▶ Establishment of a national contact point (NCP) network across all IST–Africa partner countries
- ▶ Continued participation of African research institutions in EU, ACP and AU-funded research
- ▶ Linkages established with EU universities to build research capacity in African universities
- ▶ Leveraging identification of cross-border ICT research and implementation project priorities.

IST–AFRICA 2012–13

IST–Africa Initiative (2012–13) Regional Impact of Information Society Technologies in Africa

COORDINATOR

**IIMC INTERNATIONAL INFORMATION
MANAGEMENT CORPORATION
LIMITED**

Miriam Cunningham
13 Docklands Innovation Park,
128 East Wall Road
Dublin
miriam@iimg.com
+353 18170607
+353 18170606
Ireland

CONTRACTORS

**DEPARTMENT OF SCIENCE
AND TECHNOLOGY**

Thabisa Mbungwana
Meiring Naude Road, 53 CSIR Campus
thabisa.mbungwana@dst.gov.za
+27 128436343
South Africa

MINISTRY OF EDUCATION

Florence Kavirindi
Government Office Park, Luther Street
fkavirindi@mec.gov.na
+264 612706152
+264 61293313
Namibia

**MINISTRY OF COMMUNICATIONS,
SCIENCE AND TECHNOLOGY**

Lieketseng Tjokotsi
3rd Floor, Moposo House
tjokotsil@yahoo.com
+266 22323763
Lesotho

**UNIDADE TECNICA
DE IMPLEMENTACAO DA POLITICA
DE INFORMATICA**

Salomão Júlio Manhiça
Av. Guerra Popular No 20, 2º Andar,
Portas 201-205
salomao.manhica@infopol.gov.mz
+258 21302241
+258 21302289
Mozambique

**MINISTRY OF COMMUNICATIONS,
SCIENCE AND TECHNOLOGY**

Lesego Motoma
Private Bag
lmotoma@gov.bw
+267 3613101
Botswana

**TANZANIA COMMISSION FOR
SCIENCE AND TECHNOLOGY**

Raphael Mmasi
Ali Hassan Mwinyi
hnguli@costech.or.tz
+255 0222700749
Tanzania

**UGANDA NATIONAL COUNCIL
FOR SCIENCE AND TECHNOLOGY**

Maxwell Otim
Nasser Road
maxwellotim@gmail.com
+256 772997450
Uganda

**MINISTRY OF HIGHER EDUCATION,
SCIENCE AND TECHNOLOGY**

CRISPUS KIAMBA
Harambee Avenue, New Jogoo
House B,
ps@scienceandtechnology.go.ke
+254 20318581
+254 202251991
Kenya

**MINISTERE DE L'ENSEIGNEMENT
SUPERIEUR ET DE LA RECHERCHE
SCIENTIFIQUE**

Augustin Nsabiyumva
Boulevard de l'Uprona
nsabiyumvaugustin@gmail.com
+257 22253353
+257 22228477
Burundi

**MINISTERE DE LA RECHERCHE
SCIENTIFIQUE**

Ndèye Arame Boye Faye
Building Administratif, Serme etage,
aile droite
arames@ucad.sn
+221 338229298
+221 338229058
Senegal

NATIONAL COMPUTER BOARD

Sutcheedanand Faugoo
Stratton Court — 7th Floor, La
Poudriere Street
dfaugoo@ncb.mu
+230 2105520
+230 2124240
Mauritius

**AGENCE NATIONALE DES
TECHNOLOGIES DE L'INFORMATION
ET DE LA COMMUNICATION**

Ebot Ebot Enaw
Vallee Longkack, Face Miniprix Bastos
ebotenaw@antic.cm
+237 22202211
+237 22202209
Sameroon

IST–AFRICA 2012–13

IST–Africa Initiative (2012–13) Regional Impact of Information Society Technologies in Africa

MINISTRY OF COMMUNICATIONS & INFORMATION TECHNOLOGY

Inas Fateem
Smart Village
ifateem@mcit.gov.eg
+202 35341373
+202 35371010
Egypt

MINISTRY OF TRANSPORT & COMMUNICATIONS

Sechwayo Nzima
Ridgeway, Fairley Road
sechwayonzima@mct.gov.zm
+260 211252315
+260 211250565
Zambia

MINISTERE DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE SCIENTIFIQUE

Jejel Ezzine
Avenue Mohamed V
jejel.ezzine@enit.mu.tn
+216 71847772
+216 71791424
Tunisia

MINISTRY OF SCIENCE & TECHNOLOGY

Abdissa Yilma Tiky
DeJ Ummer Semeter Street
ameyom99@yahoo.com
+251 111562175
+251 111562749
Ethiopia

MINISTRY OF ENVIRONMENT, SCIENCE AND TECHNOLOGY

George Owusu Essegbey
PO Box M232
goessegbey@hotmail.com
+233 302662626
+233 302688913
Ghana

MINISTRY OF INFORMATION COMMUNICATION TECHNOLOGY

Nathaniel Mahluza
PO Box 642
ps_mict@gov.sz
+268 4045826
+268 4041898
Swaziland

NATIONAL COMMISSION FOR SCIENCE AND TECHNOLOGY

Henderson Chimoyo
Lingadzi House, Robert Mugabe Crescent
hchimoyo@989gmail.com
+265 1770562
+202 35371010
Malawi

JOIN-MED

Establishing the EU–Mediterranean ICT research network

Period: 01/01/2009 to 31/12/2011
Total cost: EUR 1 121 020
Budget from EC: EUR 910 000
Contract number: 231550

Funding scheme: CSA
Coordinator: PLANET SA
Website: www.join-med.eu

CONTEXT AND OBJECTIVES

The JOIN-MED project focuses on the geographic region of the Mediterranean partner countries (MPCs), in the context of the Euro-Mediterranean Partnership agreement, in an effort to:

- ▶ satisfy the need for enhanced scientific and research cooperation with the EU, which is strongly promoted by the European Commission, and
- ▶ enhance the participation of the MPC countries in the European research programmes.

The Mediterranean Partnership was initiated at the Barcelona Conference in 1995 when the foreign ministers of all EU and southern Mediterranean countries met and agreed to establish a comprehensive partnership among the participants — the Euro-Mediterranean Partnership. Its emphasis is on strengthened political dialogue on a regular basis, the development of economic and financial cooperation and greater emphasis on the social, cultural and human dimensions.

In the context of the JOIN-MED project, the most relevant statements from the Barcelona Agreement are:

- ▶ the promotion of mechanisms to foster transfer of technology;
- ▶ increased participation in joint research projects;
- ▶ the encouragement of regional cooperation and integration.

These all aim to 'reduce the gap between Mediterranean partner countries and their European neighbours'.

The first objective of JOIN-MED is to create a sustainable network of ICT research organisations in the MPCs and Europe, reinforcing the wider research cooperation between these two. To achieve this, JOIN-MED will organise a series of networking events in the MPCs that will bring researchers from different countries within them and the EU together. Furthermore, it will support the creation of institutionalised networks on a cross-regional basis, suggesting appropriate methodologies for accomplishing this.

To support all networking activities JOIN-MED will develop an interactive web-based directory of research organisations from both regions.

To help unlock the potential of the research capacity across the MPC, where R & D is still driven by national initiatives with very little cross-regional cooperation, JOIN-MED will promote closer research cooperation. This will be achieved by moving from country-focused networking events to cross-regional ones.

The second objective of JOIN-MED is to support information society policy dialogue and the co-ordination of national policies on international S & T cooperation in the MPCs. This will be achieved by formulating a harmonised MPC ICT policy and through an open dialogue, among the MPCs as well as with Europe.

The third and fourth objectives of JOIN-MED are to promote a research community across the MPC region, where researchers and private industry will work together in joint projects, and to provide a series of networking events in

JOIN-MED

Establishing the EU–Mediterranean ICT research network

order to achieve this. So far, R & D in the MPCs is still driven by national initiatives with very little cross-regional cooperation. Cooperation and cross-fertilisation are crucial prerequisites to unlock the MPCs' potential research capacity.

JOIN-MED will establish close links with existing and emerging cooperation projects addressing the MPCs, in particular the NCP network, to exploit synergies with the different objectives they pursue, maximise impact and contribute to the definition of cooperation strategies.

EXPECTED RESULTS AND OUTCOMES

These include creation of an effective dialogue with the policymakers in the MPCs and elaboration of a 'harmonised ICT policy for the MPCs' and a 'policy for the future' based on input and feedback from regional policymakers and thus representing a consolidated view of ICT policies in the MPCs. These documents are expected to provide essential input for policy development in the region that will enable closer and targeted scientific cooperation with Europe.

An MPC directory will be created and continuously updated containing more than 1 000 researchers and organisations from the region and from Europe, demonstrating the interest of the ICT community in the MPCs.

Institutionalised networks will be established that can take over the directory after the end of the project and continue promoting collaboration within FP7 in the MPCs.

Four networking events will be organised with at least 50 participants each, from both MPCs and the EU, as well as a final conference in Tunisia with at least 150 participants.

ACTIVITIES

- ▶ Review the emerging ICT-related policies and strategies in the MPCs.
- ▶ Actively support a policy dialogue between the MPCs and the EU to help focus the priorities of future research collaboration.
- ▶ Identify trends in ICT research that help shape future programme directions and identify suitable/promising research organisations in the MPCs and EU to join the network.
- ▶ Record the capabilities of the identified research organisations in an EU–MPC research directory.
- ▶ Plan, organise and execute thematic networking events involving both MPC and EU researchers.
- ▶ Facilitate the establishment of contacts and networks between existing and potential ICT actors from the MPC region and the EU in order to exchange ideas and pursue joint research collaboration.
- ▶ Disseminate information on the MPC research organisations (research directory, profiles, identified research capabilities) and JOIN-MED project achievements in the EU target groups (Commission, EU research organisations).
- ▶ Disseminate the outcomes of the JOIN-MED project (research directory, policy papers etc.) to broader target groups related to ICT in the MPC region.

JOIN-MED

Establishing the EU–Mediterranean ICT research network

COORDINATOR

PLANET SA

Raphael Koumeri
 LOUISE RIENCOURT 64, APOLLON
 TOWER
 rkoum@planet.gr
 +30 210 6905000
 +30 210 6981885
 Greece

CONTRACTORS

IT CONSULT GMBH

Thies Wittig
 Klosterstrasse
 itconsult@acrn.org
 +49 421 2437 695
 +49 421 2437 697
 Germany

MINISTRY OF COMMUNICATIONS & INFORMATION TECHNOLOGY

Samah Attia
 SMART VILLAGE
 saziz@mcit.gov.eg
 +20-2 -35341373
 0020235171010
 Egypt

UNIVERSITE MOHAMMED V-SOUISSI

Karim Baina
 ANGLE AVENUE ALLAL EL FASSI ET
 LAMFADEL CHERKAOUI, AL IRFANE
 baina@ensias.ma
 +21661 37 16 77
 +21661 37 16 77
 Morocco

INSTITUT SUPERIEUR DE GESTION ET DE PLANIFICATION

Mhamed Raket
 HADJ MESSAOUD NOURREDINE BAHA
 isgp2@wissal.dz
 213 21 20 14 44
 213 21 20 14 44
 Algeria

CENTRE NATIONAL DE L'INFORMATIQUE

Mohamed Bensassi
 RUE BELHASSEN BEN CHAABANE
 mbensassi@cni.tn
 +216 71 782 996
 +216 71 781 862
 Tunisia

ROYAL SCIENTIFIC SOCIETY

Saqer Abdel-Rahim
 AHMED AL-TARAWNEH STREET
 saqer@rss.gov.jo
 00962 6 5344701
 -00962 6 340520
 Jordan

PALESTINIAN ACADEMY FOR SCIENCE AND TECHNOLOGY

Imad Khatib
 BEIT HANINA
 ikhatib@palestineacademy.org
 +972-2-2960524/6
 +972-2-2960525
 Israel

NATIONAL COUNCIL FOR SCIENTIFIC RESEARCH

Mona Assaf
 Zahia Salman
 massaf@cncs.edu.lb
 +961 1 850 125
 +961 1 822 639
 Lebanon

HIGHER INSTITUTE FOR APPLIED SCIENCES AND TECHNOLOGY

Iyad Seyd Darwish
 Massaken Barzeh
 isdarwish@hiast.edu.sy
 00963 11 5123819
 00963 11 2237710
 Syrian Arab Republic

RCI RESEARCH & CONSULTANCY INSTITUTE LTD

Andreas Kleanthous
 LEONTIOU A STREET
 info@rci.com.cy
 +357 25761080
 +357 25761090
 Cyprus

MEDAR

Mediterranean Arabic Language and Speech Technology

Period: 01/02/2008 to 31/07/2010

Total cost: EUR 798 553

Budget from EC: EUR 798 552

Contract number: 214602

Funding scheme: CSA

Coordinator: KØBENHAVNS UNIVERSITET

Website: <http://www.medar.info>

CONTEXT AND OBJECTIVES

MEDAR addresses international cooperation between Europe and the Arabic-speaking Mediterranean region on speech and language technologies. The goals of the project are the production and availability of shareable language resources (LRs) and tools for Arabic, the advancement of Arabic language technology — in particular multilingual resources and tools — and cooperation between countries towards these goals. Cooperation is a key concept of the project.

The MEDAR consortium consists of 15 partners: seven from the south and east Mediterranean and eight from Europe. Nine are from universities and six from industry.

MEDAR has four main objectives:

- ▶ developing the **cooperation roadmap** based on foreseeable technological trends, market potential and cooperation possibilities;

- ▶ supporting the **development of tools and resources** on the basis of partners' technologies and open source code for a baseline machine translation (MT) system and making the MT tools and resources available as an MT kit for education, research and open source development;
- ▶ updating the **Basic LAnguage Resource Kit (BLARK) report**: a BLARK is the minimum set of resources and tools necessary for carrying out research and training in language technology. MEDAR has a focus on MT and MLIR (multilingual information retrieval);
- ▶ consolidating the **network** of players in all areas of Arabic HLT.

MEDAR

Mediterranean Arabic Language and Speech Technology

COORDINATOR

KØBENHAVNS UNIVERSITET

Bente Maegaard
Njalsgade 140
2300 Copenhagen
bmaegaard@hum.ku.dk
+45 35329074
+45 35329089
Denmark

CONTRACTORS

EVALUATIONS AND LANGUAGE RESOURCES DISTRIBUTION AGENCY SA

Khalid Choukri
55/57 Rue Brillat Savarin
75013 Paris
choukri@elda.org
+33 143133333
+33 143133330
France

UNIVERSITY OF BALAMAND

Chafic Mokbel
Kelhat, Belamand, El Koura,
PO Box 100, Tripoli
chafic.mokbel@balamand.edu.lb
+961 6930250
+961 6930278
Lebanon

AL-AHLYYA AMMAN UNIVERSITY

Mustafa Yaseen
Al-Siru Street
19328 Amman
mustafa@ats-ware.com
+962 795533168
+962 65162005
Jordan

UNIVERSITEIT UTRECHT

Steven Krauwer
Trans 10
3512 JK Utrecht
s.krauwer@uu.nl
+31 302536050
+31 302536000
Netherlands

INSTITUTE FOR LANGUAGE AND SPEECH PROCESSING / "ATHENA" R.C.

Stelios Piperidis
Epidavrou & Artemidos 6
15125 Marousi
Athens
spip@ilsp.athena-innovation.gr
+30 2106875421
+30 2106875300
Greece

THE ENGINEERING COMPANY FOR DIGITAL SYSTEMS DEVELOPEMENT

Mohsen Rashwan
12A Haroun Street, Al-Mesaha Square
Dokki
12613 Giza
Mohsen_Rashwan@rdi-eg.com
+20 237499463
+20 237499561
Egypt

BIRZEIT UNIVERSITY

Marwan Tazari
Irsal Street
PO Box 14, Birzeit
mtazari@bezeit.edu
+970 22984810
+970 22984811
Palestinian-Administered Areas

UNIVERSITE MOHAMMED V-SOUISSI

Abdelhak Mouradi
Angle Av. Allal El Fassi et Mfadell
Cherkaoui
Al Ifrane
8007 N. U., Rabat
mouradi@ensias.ma
+212 63668305
+212 37777230
Morocco

COMMISSARIAT A L ENERGIE ATOMIQUE ET AUX ENERGIES ALTERNATIVES

Nasredine Semmar
Cea Saclay — Nano Innov
Bat. 861, Point Courrier 173
91191 Gif sur Yvette
nasredine.semmar@cea.fr
+33 169080146
+33 169080115
France

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE

Fathi Debili
Laboratoire Llacan
7, rue Guy Môquet
Fathi.debili@wanadoo.fr
+33 677062106
+33 149583800
France

UNIVERSITE LUMIERE LYON 2

Joseph Dichy
Laboratoire Icar (Cnrs/Lyon 2,
Ens-Lyon)
15, Parvis René Descartes
BP 7000, 69342 Lyon
joseph.dichy@univ-lyon2.fr
+33 437376640
+33 437376641
France

MEDAR

Mediterranean Arabic Language and Speech Technology

IBM WORLD TRADE CORPORATION

JOINT STOCK COMPANY

Ossama Emam

Pyramids Heights Office Park,

Alexander Dessert Road

Po Box 166, El Haram, Cairo

emam@eg.ibm.com

+202 35361479

Egypt

SAKHR SOFTWARE CO.

Hamdy Soliman

Sakhr Building, Nasr City Free Zone

11771 Cairo

hamdys@sakhr.com

+202 22749929

+202 22740044

Egypt

V-MUST.NET

Virtual Museum Transnational Network

Period: 01/02/2011 to 31/01/2015
Total cost: EUR 5 066 534
Budget from EC: EUR 4 550 000
Contract number: 270404

Funding scheme: NOE
Coordinator: CONSIGLIO NAZIONALE DELLE RICERCHE
Website: <http://www.v-must.net>

CONTEXT AND OBJECTIVES

Virtual museums are a new model of communication for the museum sector that aim at creating a personalised, immersive and interactive way to enhance our understanding of the past. The term virtual museum covers a wide variety of digital systems and applications that in most cases use virtual or augmented reality, interactivity and storytelling in a museum or online context.

Although the concept of a virtual museum is not new and although most virtual museums are located in Europe, the development and implementation of such systems has unfortunately not yielded a leading position for Europe in this sector. Not only has this sector not reached a sufficient level of maturity, as has the games or film industry, but the use of such systems is still far from fulfilling the vast potential that is present in museums and other cultural heritage organisations, because most people in the sector still consider such systems to be prototypes and unsuited for daily museum use. Virtual museums are a type of application where the research institutes still need to get connected to the industry and where the museums still need to find their way in specifying and using such systems in their daily practice.

Solving these problems would not only create a major benefit for the museum and cultural heritage sector but would also provide new business and job opportunities in a sector in which Europe has excellent experience and a long-standing tradition.

The Virtual Museums Transnational Network (V-MusT.net) is a European network of excellence that brings together research centres, universities, museums and companies that focus on the sector of virtual museums and have the knowledge and capacity to provide solutions for making this sector more mature and structured.

V-MusT.net bridges several technological domains: museology; social and cognitive sciences; digital preservation to focus on improving the quality and lifecycle of virtual museums; and integration of the museums of the 21st century. As a network, it enables heritage professionals around the world to connect, collaborate and advance the development and use of virtual museums.

V-MUST.NET

Virtual Museum Transnational Network

COORDINATOR

CONSIGLIO NAZIONALE DELLE RICERCHE

Sofia Pescarin
Piazzale Aldo Moro
sofia.pescarin@itabc.cnrit
+39 0690672450
+39 0690672684
Italy

CONTRACTORS

AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA

Diassina Di Maggio
Via Cavour
dimaggio@apre.it
+39 648939993
+39 648902550
Italy

KING'S COLLEGE LONDON

Paul Labbett, Andrew Prescott
Strand
London
paul.labbett@kcl.ac.uk
+44 207848 8184
+44 207848 8187
United Kingdom

UNIVERZITET U SARAJEVU

Selma Rizvic
Obala Kulina Bana
srizvic@etf.unsa.ba
+387 61892926
+387 33250725
Bosnia and Herzegovina

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Veronique Benard
Domaine de Voluceau, Rocquencourt
veronique.benard@inria.fr
+33 524574016
+33 524574023
France

LUNDS UNIVERSITET

Mattias Wallergård
Paradisgatan
mattias.wallergard@design.lth.se
+46 462229177
+46 46222 4431
Sweden

THE CYPRUS RESEARCH AND EDUCATIONAL FOUNDATION

Sorin Hermon
Kypranoros 15
s.hermoni@cyi.ac.cy
+35 722208654
+35 722208801
Cyprus

CONSORZIO INTERUNIVERSITARIO CINECA

Sanzio Bassini
Via Magnanelli
bassini@cineca.it
+39 0516171411
Italy

IDRIMA MEIZONOS ELLINISMOU

Giorgos Giannoulis Giannouloupoulos
Pouloupoulou
ggg@fhw.gr
+30 2122543800
+30 2122543838
Greece

UNIVERSITEIT VAN AMSTERDAM

Hupperetz Wim
Spui
w.m.h.hupperetz@uva.nl
+31 205252574
+31 205252 561
Netherlands

CENTRE FOR DOCUMENTATION OF CULTURAL AND NATURAL HERITAGE (CULTNAT)

Mohamed Farouk Badawi
Alexandria Road Km 28, Cairo
mfarouk@mciit.gov.eg
+20 235343040
+20 235392929
Egypt

COMUNE DI ROMA. MUSEO DEI FORI IMPERIALI

Lucrezia Ungaro
Via Ostiense 131L
lucrezia.ungaro@comune.roma.it
+39 0669941020
+39 0669780532
Italy

FRAUNHOFER-GESELLSCHAFT ZUR FÖRDERUNG DER ANGEWANDTEN FORSCHUNG E.V.

Christoph Schulte, Holger Graf
Hansastrasse
christoph.schulte@zv.fraunhofer.de,
holger.graf@igd.fraunhofer.de
+49 8912052728
+49 8912057534
Germany

V-MUST.NET

Virtual Museum Transnational Network

VIRTUALWARE 2007 SA

Sergio Barrera
Calle Usausuaga Modulo 5 6 7, Planta
7 Superior Elemento 3 Pa
sbarrera@virtualware.es
+34 696144669
+34 944019112
Spain

VISUAL DIMENSION BVBA

Daniel Pletinckx
Gieterijstraat
daniel.pletinckx@visualdimension.be
+32 55303100
+32 55303104
Belgium

SOCIEDAD ESPANOLA DE ARQUEOLOGIA VIRTUAL

Alfredo Grande
Calle Cantueso
alfredogrande@arqueologiavirtual.
com
+34 687731111
Spain

NOHO LIMITED

Niall O Hoisin
Corrig Road
niall@noho.ie
+353 16799328
Ireland

UNIVERSITY OF BRIGHTON

Jaime Kaminski
Lewes Road, Mithras House
j.kaminski@brighton.ac.uk
+44 1273642912
+44 1273642160
United kingdom

PROBE-IT

Pursuing ROadmaps and BEnchmarks for the Internet of Things

Period: 01/10/2011 to 31/09/2013
Budget from EC: EUR 1 131 000
Contract number: 288315

Funding scheme: FP/ICT-2011.1.3 Internet-connected objects
Coordinator: INNO AG

CONTEXT AND OBJECTIVES

Many projects are currently undertaking research and development in order to gain results in the short and medium term, whilst others are focusing on long-term strategies for IoT deployments and future research needs. In all cases, securing all research investment, in particular in Europe, with worldwide market accepted standards is vital. Unfortunately there is a vast amount of evidence, based upon market successes and failures, that, without standards accepted worldwide as validated by solid and cooperative actions, research investment can be wasted or in other cases the market could be fragmented by many technical solutions which are not interoperable.

In order to effectively capitalise on European research advances, Europe needs to ensure interoperability and acceptance of its solutions in a global context. For that, it is important to conduct key benchmarks and look at existing roadmaps in order to provide elements at European level, and to study whether all of these technical issues on validation and interoperability are efficiently considered. In carrying out such an analysis, all research projects and international initiatives will be considered and therefore a global coordination will be put in place in full synchronisation with existing support actions.

EXPECTED RESULTS AND OUTCOMES

So whilst PROBE-IT will fully implement the objectives of the call, it will not provide overlap and support as large as the international collaboration and standardisation already provided by CASAGRAS2 or on global vision and collaboration as provided by the IOT-I project. PROBE-IT will cooperate with these two projects in complementing the global portfolio with benchmarks, roadmaps and other key inputs on validation and interoperability. PROBE-IT will focus on providing overall support to current and future IoT research programmes addressing all of these important and technical issues that no project is actually delivering.

ACTIVITIES

- ▶ IoT deployments benchmarking.
- ▶ Support to validation and roadmapping.
- ▶ Support to validation and interoperability.
- ▶ Roadmap and future research needs in testing.

PROBE-IT

Pursuing ROadmaps and BEnchmarks for the Internet of Things

COORDINATOR

INNO AG
inno
Germany

CONTRACTORS

EASY GLOBAL MARKET
Eglob
France

UNIVERSITÉ DE RENNES 1
UR1
France

UNIVERSITY OF SURREY
UNIS
The United Kingdom

**UNINOVA INSTITUTO DE
DESENVOLVIMENTO DE NOVAS
Tecnologias**
Uninova
Portugal
CERT
CERT
Tunisia

**BEIJING UNIVERSITY OF POSTS AND
TELECOMMUNICATIONS- BEIJING
AND WUXI**
BUPT
China

**PERCEPTION COMERCIO E SERVIÇOS
DE INFORMÁTICA**
Perception
Brazil

JEWEL

Jordan Europe Wide Enhanced research Links in ICT

Period: 01/11/2010 to 31/10/2013
Total cost: EUR 591 091
Budget from EC: EUR 498 632
Contract number: 266507

Funding scheme: CSA
Coordinator: JORDAN UNIVERSITY OF SCIENCE
 AND TECHNOLOGY

CONTEXT AND OBJECTIVES

JEWEL aims at stimulating win-win cooperation and strategic partnership between Europe and Jordan in the thematic priority ICT and at integrating Jordan into the European Research Area, in order to:

- ▶ Support European leading position and European competitiveness in ICT sciences through strategic partnerships with Jordan by engaging the best Jordan ICT-scientists to work in and with Europe;
- ▶ Enhance the production of knowledge and scientific excellence by enabling European universities, research institutions and firms to establish contacts with Jordan, thereby facilitating access to research environments outside Europe and promoting synergies on a global scale;
- ▶ Address specific problems that Jordan face or that has a global character, on the basis of mutual interest and mutual benefit.

ACTIVITIES

In order to stimulate the cooperation, the JEWEL project mission has four activities:

- ▶ Map and assess the strengths, weakness and collaboration potential of the project coordinator, one of the leading Jordan Institute, JUST, and prepare JUST to the new step in its strategic development, developing a vision and objectives, and orienting its work towards the national, regional and European needs;
- ▶ Set up and implement an ambitious twinning programme between JUST and its long

term European partner, Aristotle University of Thessaloniki (Greece), aimed at fostering academic research, gaining new research capacities, improving relations with practical applications, giving better work opportunities for young scientists, sharing methods and strategies and preparing JUST for FP7 opportunities and for larger network development;

- ▶ Develop JUST's cooperation capacities and raising awareness, significantly increasing its visibility on European level and its participation in the 7th (and future) Framework Programs and setting basis for —long term sustainable collaboration after the end of the project.
- ▶ Organise joint trainings and ensure skills improvements, by developing a concept of joint training modules and implementing them and building a more solid bridge between young researchers with different backgrounds.

EXPECTED IMPACT

The impact of the JEWEL project will be substantial in the short to medium term on policy, technology and socio-economic levels, since it will provide a solid framework for ICT research cooperation and strengthening the cooperation capacities not only of JUST, but also of Jordan and the surrounding Mediterranean region. The project combines different kind of scientific events, allowing networking, training and consequently, facilitating fruitful partnerships establishment. The new ICT-projects, which JUST will have the opportunity to undertake, will – thanks to JEWEL - impact more on Europe's S&T research and excellence in the ICT sector.

JEWEL

Jordan Europe Wide Enhanced research Links in ICT

COORDINATOR

JORDAN UNIVERSITY OF SCIENCE
AND TECHNOLOGY

Abdoul Rauf Rjoub
abdoul@just.edu.jo
+96227201000
Jordan

CONTRACTORS

INNO TSD SA

Svetlana Klessova
s.klessova@inno-group.com
+33492388426
France

ARISTOTELIO PANEPISTIMIO
THESSALONIKIS

Spiridon Nikolaidis
snikolaid@physics.auth.gr
+30 2310 998078
Greece

RECOCAPE

Reinforcing Cooperation Capacity of Egypt in embedded ubiquitous computing

Period: 01/11/2011 to 31/10/2013

Total cost: EUR 496 518.5

Budget from EC: EUR 609 279

Contract number: 295039

Funding scheme: CSA

Coordinator: INFORMATION TECHNOLOGY INDUSTRY
DEVELOPMENT AGENCY

Website: <http://www.secc.org.eg/RECOCAPE/>

CONTEXT AND OBJECTIVES

Software Engineering Competence Center (SECC) is one of the key players in the ICT sector in Egypt. It was inaugurated in 2001 by the Ministry of Communications and Information Technology (MCIT) to transform and promote the software and ICT industry in Egypt. It was embodied in the organizational structure of the Information Technology Industry Development Agency (ITIDA) in 2005. SECC has taken the mandate of increasing Egypt's competency in recent technologies as Service-Oriented Architecture, Enterprise Service Bus, Semantic Web, Model-Driven Development, and Embedded Ubiquitous Computing. The aim is to bridge the gap between the technologies needed to overcome the economical-social-environmental challenges and the current existing technologies. The objectives are:

- ▶ Developing SECC's strategic technology plan
- ▶ Developing and delivering training modules to build competency in Service-Oriented Architecture, Enterprise Service Bus, Semantic Web, Model-Driven Development, and Embedded Ubiquitous Computing

- ▶ Setting up joint relevant experiments in the above relevant technologies
- ▶ Exchanging SECC staff with TECNALIA to work on FP7 proposal preparation and related running projects
- ▶ Disseminating knowledge through organizing key events, as the EuroMed SPI, to involve local stakeholders and generate regional impact
- ▶ Exploiting results through implementing cluster project involving local ICT businesses as per their needs to receive early verification and validation of project results

RECOCAPE

Reinforcing Cooperation Capacity of Egypt in embedded ubiquitous computing

COORDINATOR

INFORMATION TECHNOLOGY
INDUSTRY DEVELOPMENT AGENCY

Hossam Osman
hosman@itida.gov.eg
+20 2 35345160
Egypt

CONTRACTORS

FUNDACION TECNALIA RESEARCH &
INNOVATION

Ana Rosa Moya
Ana.Moya@tecnalia.com
+34 946 440 400
Spain

TEKNOLOGIAN TUTKIMUSKESKUS
VTT

Susanna Pantsar-Syvaniemi
susanna.pantsar-syvaniemi@vtt.fi
+358 40 505 6682
Finlandia

ALMA MATER STUDIORUM-
UNIVERSITA DI BOLOGNA

Tullio Salmon Cinotti
verdiana.bandini@unibo.it
+39 051 2095421
Italy

EUMEDGRID-SUPPORT

Sustainability of einfrastructures across the Mediterranean

Period: 01/01/2010 to 31/12/2011

Total cost: EUR 867 495

Budget from EC: EUR 740 000

Contract number: 246589

Funding scheme: CSA

Coordinator: ISTITUTO NAZIONALE DI FISICA NUCLEARE

CONTEXT AND OBJECTIVES

EUMEDGRID-Support aims at reinforcing the relevance of European e-infrastructures in the Mediterranean and Middle East regions. The project will build on the results obtained by EUMEDCONNECT/EUMEDCONNECT2 and the preceding project EUMEDGRID, which successfully deployed a research and education network and a pilot grid infrastructure respectively, presently covering almost all the Mediterranean area. An agreement has been signed among the EUMEDGRID partners to keep open, to the best of their capabilities, the existing infrastructure and EUMEDGRID-Support wants to not only consolidate and expand it, but also to take a step forward towards its sustainability.

The overarching objective of EUMEDGRID-Support is to retain the European and Mediterranean country dialogue achieved in the past as well as to increase stakeholder and community awareness of the fundamental importance of e-infrastructures in the Mediterranean and their sustainability. The project will use the consolidated schema of a two-fold approach: a bottom-up approach, raising the awareness of researchers, students and technical personnel, which will exploit the usage of e-infrastructures in their work and appreciate their value, and a top-down approach at a high policy level, highlighting the benefits and justifying the necessity of e-infrastructures to influential stakeholders in order to push for the long-term stability and sustainability of such e-infrastructures.

EUMEDGRID-SUPPORT

Sustainability of elnfastructures across the Mediterranean

COORDINATOR

ISTITUTO NAZIONALE DI FISICA
NUCLEARE

Federico Ruggieri
Via Enrico Fermi
federico.ruggieri@roma3.infn.it
+39-0657337232
+39-0657337059
Italy

CONTRACTORS

CENTRE DE CALCUL EL KHAWARIZMI

Mohamed Jemni
Le campus universitaire
mohamed.jemni@cck.mu.tn
+216-71602940
+216-71601930
Tunisia

CENTRE DE RECHERCHE SUR L
INFORMATION SCIENTIFIQUE ET
TECHNIQUE

Aouaouche El-Maouhab
Rue des Trois Frères Aïssiou
elmaouhab@wissal.dz
+213 21 91 54 34
+213 21 91 62 10
Algeria

CENTRE NATIONAL POUR LA
RECHERCHE SCIENTIFIQUE ET
TECHNIQUE

Redouane Merrouch
Angle Avenue des FAR et Allal El Fassi
merrouch@cnrst.ma
+212 37569880
+212 37569899
Morocco

COMETA CONSORZIO MULTI ENTE
PER LAPROMOZIONE E L ADOZIONE
DI TECNOLOGIE DI CALCOLO
AVANZATO

Roberto Barbera
VIA SANTA SOFIA
roberto.barbera@ct.infn.it
+39 095 378 5504
+39 095 378 5293
Italy

CYPRUS RESEARCH AND ACADEMIC
NETWORK

Agathoclis Stylianou
KALLIPOLEOS
stylianou.agathoclis@ucy.ac.cy
+357-22892131
+357-22894434
Cyprus

EGYPTIAN UNIVERSITIES NETWORK

Dina Barakat
AHMED ORABI ST 98 11TH FLOOR
dina@mailereun.eg
+202-37742348 - 1002
+202-35706471
Egypt

CONSORTIUM GARR

Valente Enzo
VIA DEI TIZII 6
enzo.valente@garr.it
+39-0649622000
+39-0649622544
Italy

CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE

Michèle Saumon
Rue Michel -Ange
delegue@dr4.cnrs.fr
+33 1 69823272
+33 169823333
France

HIGHER INSTITUTE FOR APPLIED
SCIENCES AND TECHNOLOGY

Maher Suleiman
Massaken Barzeh
m.suleiman@hiast.edu.sy
+963-11-513-91-22
+963-11-223-77-10
Syrian Arab Republic

JORDANIAN UNIVERSITIES
NETWORK

Yousef Torman
Ahmad Al Tarawneh
yousef@junet.edu.jo
+962 6 5330527
+962 6 5330984
Jordan

TRUST-IT SERVICES LTD

Silvana Muscella
CHASE GREEN HOUSE , 42 CHASE
SIDE,ENFIELD
s.muscella@trust-itservices.com
+39 050 28359
+39 050 503325
United Kingdom

TUBITAK ULUSAL AKADEMIK AG VE
BILGI MERKEZI

Serkan Orcan
YOK BINASI B5 Blok Bilkent
serkan@ulakbim.gov.tr
+903122989309
+903122989393
Turkey

UNIVERSITA TA MALTA

Anita Aloisio
University Campus, Tal-Qroqq
project.support@um.edu.mt
+356 23402280
+356 21333430
Malta

INDICATE

International Network for a Digital Cultural Heritage e-Infrastructure

Period: 01/09/2010 to 31/10/2011

Total cost: EUR 682 192

Budget from EC: EUR 599 948

Contract number: 261324

Funding scheme: CSA

Coordinator: ISTITUTO CENTRALE PER IL CATALOGO
UNICO DELLE BIBLIOTECHE ITALIANE
(ICCU)

Website: <http://www.indicate-project.eu>

CONTEXT AND OBJECTIVES

The INDICATE project coordinates policy and best practice regarding the use of e-infrastructures for digital cultural heritage.

A special focus is cooperation among cultural and e-infrastructure organisations from the EU and the Mediterranean countries.

The project has established a network of common interest made up of experts and researchers in all the relevant fields, whose sustainability is planned for the long term, beyond the project duration. The network aims to share experience, promote standards and guidelines, seek harmonisation of best practice and policy, and act as a conduit for knowledge transfer from countries with more experience of an e-infrastructures-enabled e-culture to those who are beginning to investigate this area.

The project is rooted in the reality of research pilots and case studies which act as exemplars and demonstrators of the issues and processes that are relevant to establishing cultural initiatives on the e-infrastructures platform.

Three key problems are considered in the case studies: long-term preservation, virtual exhibitions and management and processing of geocoded cultural content. The pilots are accessible through the INDICATE eCulture Science Gateway, which supports federations of identity providers.

The results inform a wide-reaching dissemination package, including two conferences in Catania and Cairo, three technical workshops (in Ankara, Amman and Ljubljana) and a policy workshop in Paris.

The project builds on a wealth of experience in effective international coordination of digitisation, digital cultural heritage and e-infrastructures-enabled culture. It takes full cognisance and advantage of e-infrastructures and cultural projects which have gone before and actively seeks interaction and synergies with other projects in this area.

The impact on international collaboration and on digital cultural heritage in the Mediterranean region is substantial.

INDICATE

International Network for a Digital Cultural Heritage e-Infrastructure

COORDINATOR

ISTITUTO CENTRALE PER IL
CATALOGO UNICO DELLE
BIBLIOTECHE ITALIANE (ICCU)
Rossella Caffo — Project Manager
and Director of the Institute
Antonella Fresa — INDICATE Technical
Coordinator
Viale Castro Pretorio, 105
info@indicate-project.org
Tel. +39 0649210525
Fax +39 064959302
Italy

CONTRACTORS

COMETA CONSORZIO MULTI ENTE
PER LAPROMOZIONE E L ADOZIONE
DI TECNOLOGIE DI CALCOLO
AVANZATO
Roberto Barbera
Via Santa Sofia
roberto.barbera@ct.infn.it
Tel. +39 0953785504
Fax +39 0953785293
Italy

CONSORTIUM GARR
Valente Enzo
Via dei Tizii 6
enzo.valente@garr.it
Tel. +39 0649622000
Fax +39 0649622544
ITALY

MINISTERE DE LA CULTURE ET DE LA
COMMUNICATION (MCC)
Christophe Dessaux
christophe.dessaux@culture.gouv.fr
Tel. +33 140158137
Fax +33 140158384
France

NATIONAL TECHNICAL UNIVERSITY
OF ATHENS (NTUA)
Stefanos Kollias
stefanos@cs.ntua.gr
Tel. +30 2107722488
Fax +30 2107722492
Greece

FUNDACIO PRIVADA I2CAT,
INTERNET I INNOVACIO DIGITAL A
CATALUNYA
Artur Serra
artur.serra@i2cat.net
Tel. +34 935532510
Fax +34 935532520
Spain

CENTRE FOR THE DOCUMENTATION
OF CULTURAL AND NATURAL
HERITAGE (CULTNAT)
Ayman Khoury
ayman.khoury@cultnat.org
Tel. +202 35343222
Fax +202 35392929
Egypt

DEPARTMENT OF ANTIQUITIES
Maysoon Qatameh
m.qatameh@doa.jo
Tel. +962 64644320
Fax +962-64644714
JORDAN

TURKISH MINISTRY OF CULTURE
Bahadır Aydinonat
bahadir.aydinonat@kulturturizm.gov.tr
Tel. +90 3123099016
Fax +90 3123101377
Turkey

COPYRIGHT AGENCY FOR SLOVENIA
(AAS)
Franc Zakrajsek
franc.zakrajsek@guest.arnes.si
tel. +386 13001560
fax +386-1231 0240
Slovenia

LINKSCEEM

Linking Scientific Computing in Europe and the Eastern Mediterranean

Period: 01/04/2008 to 31/01/2010

Total cost: EUR 747 164

Budget from EC: EUR 570 000

Contract number: 222904

Funding scheme: CSA

Coordinator: THE CYPRUS RESEARCH
AND EDUCATIONAL FOUNDATION

Website: <http://www.linksceem.eu/ls2/>

CONTEXT AND OBJECTIVE

The Cyprus Institute is developing a Computation-based Science and Technology Research Centre (CSTRC) that will include a high-performance computing (HPC) facility on a scale expected to be in the tens of teraflops, with an associated research and educational centre devoted to computational science. The CSTRC will be designed primarily to serve the needs of Cyprus and the Eastern Mediterranean region. This Support Action aims to ensure that in its planning and early development phases the CSTRC develops strong anchors in both the European ICT infrastructure and the Eastern Mediterranean scientific community, thereby helping to build scientific and technological bridges between Europe and the Middle East and to narrow the digital gap between the Eastern Mediterranean and the Western World.

ACTIVITIES

This will be achieved through the action of a consortium of European and US leaders in the fields of HPC and computational science and of

prominent Eastern Mediterranean research institutions. The consortium will conduct studies, prospective work and outreach activities relevant to the integration of CSTRC in the EU HPC landscape and to the attainment of its regional dimension. Planned actions include the assessment of needs for computational resources within the scientific community of Cyprus and the Eastern Mediterranean, the coordination of HPC resources and their integration in Europe and the region, the planning of the access of users, the preparation of research and educational programmes in computational science, as well as a feasibility study for the amelioration of the network connectivity in the region. Dissemination and outreach actions, including an International Conference and several users workshops, will also be conducted.

EXPECTED IMPACT

All of these will bring significant contributions to the EC's objectives in the fields of e-science, e-infrastructures and their integration on a European and regional Eastern Mediterranean scales.

LINKSCEEM

Linking Scientific Computing in Europe and the Eastern Mediterranean

COORDINATOR

THE CYPRUS RESEARCH AND
EDUCATIONAL FOUNDATION

Bruno Rostand
b.rostand@cyi.ac.cy
+33613224330
+35722447800
Cyprus

CONTRACTORS

EIDGENÖSSISCHE TECHNISCHE
HOCHSCHULE ZÜRICH

Peter Zoltan Kunszt
pkunszt@cscs.ch
+41 91 610 8222
+41 91 610 8209
Switzerland

GREEK RESEARCH AND
TECHNOLOGY NETWORK S.A.

Tryfon Chiotis
tchiotis@admin.gnet.gr
+30 210 7474241
+302107474490
Greece

INTER UNIVERSITY COMPUTATION
CENTRE

Hank Nussbacher
COMPUTATION CENTER - TEL AVIV
UNIVERSITY CAMPUS - RAMAT AVIV
hank@efes.iucc.ac.il
+972-3-6460558
Israel

THE BOARD OF TRUSTEES
OF THE UNIVERSITY OF ILLINOIS

Kathy Young
gcoaward@uillinois.edu
1-217-333 2187
1-217-239 6830
United States

FORSCHUNGSZENTRUM JÜLICH
GMBH

Thomas Lippert
thlippert@fz-juelich.de
+492461616402
+492461612118
Germany

STICHTING ACADEMISCH
REKENCENTRUM AMSTERDAM
(SARA).

Axel Berg
axel@sara.nl
+31 20 592 3000
Netherlands

SYNCHROTRON-LIGHT
FOR EXPERIMENTAL SCIENCE AND
APPLICATIONS IN THE MIDDLE EAST

Hafeez Hoorani
PRINCESS RAHMA UNIVERSITY
COLLEGE
hafeez.hoorani@cern.ch
+92-300-8551409
+92 51 920 5753
Jordan

LINKSCEEM-2

Linking Scientific Computing in Europe and the Eastern Mediterranean - Phase 2

Period: 01/09/2010 to 31/08/2014
Total cost: EUR 4 121 340
Budget from EC: EUR 2 450 000
Contract number: 261600

Funding scheme: CP-CSA
Coordinator: THE CYPRUS RESEARCH
 AND EDUCATIONAL FOUNDATION
Website: <http://www.linksceem.eu/joomla/>

CONTEXT AND OBJECTIVES

This project proposes the development of a high performance computing eco-system in the Eastern Mediterranean region by interlinking and coordinating regional compute, data and visualisation resources to form an integrated e-platform.

ACTIVITIES

The project provides training activities and user support, and engages the regional communities through networking activities such as workshops, exchange of visitors and organization of joint events. Its focus is on virtual research communities in three fields that are clearly relevant to the region and of global importance, namely Climate Modelling, Digital Cultural Heritage and Synchrotron applications. Regional HPC centres is contributing resources to support user communities in the region with the Computation-based Science and Technology Research Centre of the Cyprus Institute, the National Authority

for Remote Sensing and Space Sciences (Egypt) and the Bibliotheca Alexandrina (Egypt) being initially the major contributors. SESAME, (Jordan/UNESCO), a major experimental facility with a broad user community, is promoting networking in the region.

EXPECTED IMPACT

An upgraded connection between Cyprus and Jordan will provide the needed bandwidth for the transfer of SESAME data. The Julich Supercomputing Center and the National Center of Supercomputing Applications of the University of Illinois will provide know-how at the highest level for running and integrating such facilities, whereas international leaders in the three thematic areas will ensure transfer of state-of-the-art techniques to the regional user communities, thereby linking the Eastern Mediterranean with the European and international computational science activities.

LINKSCEEM-2

Linking Scientific Computing in Europe and the Eastern Mediterranean - Phase 2

COORDINATOR

THE CYPRUS RESEARCH AND EDUCATIONAL FOUNDATION

Despina Saparilla
d.saparilla@cyi.ac.cy
+35722208679
+35722208625
Cyprus

CONTRACTORS

NATIONAL AUTHORITY FOR REMOTE SENSING AND SPACE SCIENCES

Ayman Aldessouki
aeldessouki@narss.sci.eg
+20 2 26225801
+20 2 26225800
Egypt

BIBLIOTHECA ALEXANDRINA*LIBRARY OFALEXANDRIA BIBALEX

Magdy Nagi
magdynagi@bibalex.org
+203 4820400
+203 2461 612118
Egypt

FORSCHUNGSZENTRUM JÜLICH GMBH

Volker Marx
v.marx@fz-juelich.de
+49 2461 615831
+49 2461 612118
Germany

THE BOARD OF TRUSTEES OF THE UNIVERSITY OF ILLINOIS

Kathy Young
kyoung@illinois.edu
+1 217 3336323
+1 217 2396830
United States

SYNCHROTRON-LIGHT FOR EXPERIMENTAL SCIENCE AND APPLICATIONS IN THE MIDDLE EAST

Yasser Khalil
PRINCESS RAHMA UNIVERSITY COLLEGE
hafeez.hoorani@cern.ch
+962 7 79054684
+962 5 3511423
Jordan

INSTALLATION EUROPEENNE DE RAYONNEMENT SYNCHROTRON

Rudolf Dimper
dimper@esrf.fr
+33476882055
+330100000000
France

MAX PLANCK GESELLSCHAFT ZUR FÖRDERUNG DER WISSENSCHAFTEN E.V.

Marietta Winkler
m.winkler@mpic.de
+49 6131 305 217
+49 6131 305 525
Germany

CYPRUS RESEARCH AND ACADEMIC NETWORK

Agathoclis Stylianou
linksceem@cyinet.ac.cy
+357 22892131
+357 22894434
Cyprus

JORDANIAN UNIVERSITIES NETWORK

Yousef Torman
yousef.torman@gmail.com
+962 7 79907900
+962 6 5330984
Jordan

INTER UNIVERSITY COMPUTATION CENTRE

Hank Nussbacher
hank@efes.iucc.ac.il
+972 54 5568881
+972 3 6460557
Israel

PAERIP

Promoting African–European Research Infrastructure Partnerships

Period: 01/04/2011 to 31/03/2013

Total cost: EUR 605 156

Budget from EC: EUR 450 000

Contract number: 262493

Funding scheme: CSA

Coordinator: DEPARTMENT OF SCIENCE
AND TECHNOLOGY

CONTEXT AND OBJECTIVES

The project will create a dedicated initiative to promote research infrastructure partnerships between Europe and Africa. There is currently significant political attention on promoting science and technology partnerships between the European Union and Africa. The Joint Africa–European Union (EU) strategy, adopted by Heads of Government at the December 2007 Lisbon summit, notably includes a dedicated science, information society and space initiative. Several collaborative efforts are currently being

implemented under this partnership, with the support of the African Union Commission, the European Commission and African and European Union Member States. None of these initiatives are, however, specifically addressing research infrastructures. The ‘Promoting African–European research infrastructure partnerships’ (PAERIP) proposal is specifically focused on addressing this void notably by undertaking a series of relevant studies, which will inform the organisation of policy dialogue and cooperation promotion events.

PAERIP

Promoting African–European Research Infrastructure Partnerships

COORDINATOR

DEPARTMENT OF SCIENCE AND TECHNOLOGY

Cristina Pinto
cristina.pinto@dst.gov.za
+27 128436348

CONTRACTORS

ASSOCIATION OF COMMONWEALTH UNIVERSITIES

Andrew Cherry
a.cherry@acu.ac.uk
+44 2073806746
+44 2073872655

SIGMA ORIONIS

Karine Valin
karine.valin@sigma-orionis.com
+33 493001550
+33 493001560

TECHNOSCENE (PTY) LTD

Anthon Botha
Charles Barret 441
anthon@technoscene.co.za
+27 128070869
+27 865490592

ETHNIKO IDRYMA EREVNON

Evi Sachini
esachin@ekt.gr
+30 2107273906
+30 2107246824

MINISTRY OF SCIENCE AND TECHNOLOGY

Crispus Kiamba
ps@scienceandtechnology.go.ke
+25420318581
+254202251991

ISC INTELLIGENCE IN SCIENCE SPRL

Pilar Gomez
pilar.gomez@iscintelligence.com
+32 28888104
+32 25138114

MINISTRY OF HIGHER EDUCATION AND SCIENTIFIC RESEARCH

Abdelhamid El-Zoheiry
zoheiry@link.net
+20227927368
+20227927382

CHAPTER 6

© Digital Vision/Getty Image

International cooperation activities

REGIONAL COORDINATION ACTIONS

MIRA	211359	Mediterranean Innovation and Research Coordination Action
CAAST-NET	212625	Coordination and Advancement of sub-Saharan Africa-EU Science & Technology Cooperation Network
INCONET-GCC	244404	Science and technology international cooperation network for Gulf cooperation countries aiming at the promotion of bi-regional dialogue

BILATERAL SUPPORT ACTIONS

EARN	266535	Euro-Algerian Research Networking
EU-JordanNet	244082	Enhancement of Jordan-European S&T Partnership
ETC	222714	European Tunisian Cooperation
ShERACA	244364	Shaping Egypt's association to the European Research Area and Cooperation Action
M2ERA	222745	Integrating Morocco to the ERA

MIRA

Mediterranean Innovation and Research Coordination Action

Period: 01/01/2008 to 01/01/2013
Total cost: EUR 4 920 000
Budget from EC: EUR 3 990 000
Contract number: 211359

Funding scheme: Collaborative Project
Coordinator: AGENCIA ESTATAL CONSEJO SUPERIOR
 DE INVESTIGACIONES CIENTÍFICAS

BACKGROUND AND OBJECTIVES

With 30 partners across the Mediterranean, Mediterranean Innovation and Research Coordination Action (MIRA) provides a functional dialogue and action platform to support Euro-Mediterranean science, technology and innovation (STI) cooperation. A dialogue is supported by providing inputs and analysis from the field of collaborations between research and innovation communities from the European Union and Mediterranean countries especially through 7th Framework Programme. An important task is also to support the creation of the Euro-Mediterranean Innovation Space (EMIS) by providing a think tank and implementing pilot actions.

DIALOGUE ACTIVITIES

An important aspect of MIRA activities is to stimulate dialogue and knowledge sharing as well to identify research topics of common interests, set-up S&T priorities and monitor the content of the thematic priorities of FP7 with respect to the Mediterranean region.

Indeed, MIRA offers a platform for sharing analysis with a focus on connecting global trends and issues to regional specificities. In terms of Innovation policies, it contributes to put together different stakeholders to identify and assess

the relevance of activities to be performed to advance toward the Euro-Mediterranean Innovation Space (EMIS). For example, it promotes activities where the scientific and business communities can exchange their expertise and needs in close cooperation with the national administrations and multi-national actors such as the European Investment Bank ("Fora"). Based on the field experience, MIRA also gather opinions and convey messages to the national authorities through the formulation of recommendations on ways of improving administrative issues.

MIRA also supports the activities of the Union for Mediterranean and European Neighborhood Partnership Instruments (ENPI) that need the identification and development of a Research agenda in support of its objectives. For example, MIRA mobilizes an Expert Working Group in charge of elaborating a scientific agenda in support to the Programme Horizon 2020 for the decontamination of the Mediterranean Sea.

The outcomes of these activities contribute to feed the S&T policy dialogue conducted within the "Monitoring Committee for Euro-Mediterranean S&T Cooperation" (MoCo), senior official meeting composed by the Ministries responsible for S&T of the Governments of the EU and Mediterranean Countries.

MIRA

Mediterranean Innovation and Research Coordination Action

IMPLEMENTATION AND DISSEMINATION ACTIVITIES

MIRA supports the participation of the Mediterranean Partner Countries (MPCs) in the Framework Programme through capacity building and networking activities:

- ▶ Setting regional networks such as the networking of research institutions or the networking of Technology Transfer Units.
- ▶ Organizing Brokerage Events to propitiate opportunities of collaborations between scientists and entrepreneurs.
- ▶ Increasing the capacities of MPC's by organising trainings to build common knowledge and competences for administrators, regulators and managers.
- ▶ Supporting the regional network of National Contact Points (or FP7 Contact points) established since six years in order to increase awareness on FP7 opportunities and other programmes and policies dedicated to support the RTD collaboration between Europe and the MPCs, and between the MPC.

The project communication is provided by a central Internet-based forum and the website: www.miraproject.eu

MONITORING AND REVIEW ACTIVITIES

One of the main objectives of MIRA is the creation of an Observatory of the EU-MPC S&T cooperation able to provide the necessary feedback to the MoCo on the progress and impact of the EU-MPCs S&T cooperation since the Cairo Declaration of 2007. This feedback helps the policy-makers to update their policies and priorities of cooperation as well provides a valuable input in the preparation of EC strategic papers in the area of bi-regional S&T cooperation. The observatory helps to promote the creation of an academic task-force able to tackle and measure the social impact of research.

One part of the continuous monitoring activities is related to the S&T and scientific capacities, e.g. bibliometric studies. Another part is dedicated to the identification of specific S&T indicators for the assessment of the international scientific cooperation in the Mediterranean region. It also proposes a methodology for the setting of a permanent Observatory beyond the life of the project, through a network of MPC experts to monitor the S&T&I cooperation and policies in the Mediterranean region. The "White Paper on strategic indicators for the measurement and impact of international scientific cooperation and collaborations in the Mediterranean region" is, in this sense, a good example of the outcomes provided by the MIRA consortium.

MIRA

Mediterranean Innovation and Research Coordination Action

COORDINATOR

AGENCIA ESTATAL CONSEJO
SUPERIOR DE INVESTIGACIONES
CIENTÍFICAS
Rafael Rodríguez-Clemente
raro@orgc.csic.es
0034 93 400 6100
Spain

CONTRACTORS

MINISTÈRE DE L'ÉDUCATION
NATIONALE, DE L'ENSEIGNEMENT
SUPÉRIEUR, DE LA FORMATION
DES CADRES ET DE LA RECHERCHE
SCIENTIFIQUE, DIRECTION DE LA
TECHNOLOGIE
Zayer El Majid
elmajidzayer@hotmail.com
00212 537 217 649
Morocco

INSTITUT DE RECHERCHE POUR LE
DÉVELOPPEMENT
Rigas Arvanitis
rigas.arvanitis@ird.fr
0033 148 037 701
France

MINISTÈRE DE L'ENSEIGNEMENT
SUPÉRIEUR, DE LA RECHERCHE
SCIENTIFIQUE ET DE LA
TECHNOLOGIE
Rachid Ghir
rachid.ghir@mes.rnu.tn
00216 717 960 43
Tunisia

MINISTRY OF HIGHER EDUCATION
AND SCIENTIFIC RESEARCH
Abdelhamid El-Zoheiry
zoheiry@link.net
00202 279 212 76
Egypt

DEUTSCHES ZENTRUM FÜR LUFT-
UND RAUMFAHRT
Roman Noetzel
roman.noetzel@dlr.de
0049 228 3821 484
Germany

CONSIGLIO NAZIONALE DELLE
RICERCHE
Marilena Rossano
marilena.rossano@cnr.it
0039 081 7502 621
Italy

ETHNIKO IDRYMA EREVNON
George Bonas
gbonas@eie.gr
0030 210 7273868
Greece

MINISTÈRE DE L'ENSEIGNEMENT
SUPÉRIEUR ET DE LA RECHERCHE
SCIENTIFIQUE
Sifeddine Labeled
sifeddine.labeled@nasr-dz.org
00213 216 390 08
Algeria

TURKIYE BILIMLER AKADEMISI
Tarik Celik
tcelik@tuba.gov.tr
00903 124 422 933
Turkey

MALTA COUNCIL FOR SCIENCE
AND TECHNOLOGY
Jennifer Casingena Harper
jennifer.harper@gov.mt
00356 2166 0340
Malta

THE HIGHER COUNCIL FOR SCIENCE
AND TECHNOLOGY
Raghda Zaid Kilani
rzaid@hcst.gov.jo
00962 6 534 0401
Jordan

CENTRO INTERNAZIONALE DI ALTI
STUDI AGRONOMICI MEDITERRANEI
- ISTITUTO AGRONOMICOM
MEDITERRANEO DI BARI
Chiara Morini
morini@iamb.it
0039 080 460 6245
Italy

UNIVERSITE DE LA MEDITERRANEE
D'AIX-MARSEILLE II
Celine Damon
celine.damon@univmed.fr
0033 491 319 797
France

WIRTSCHAFT UND INFRASTRUKTUR
GMBH & CO PLANUNGS KG
Michael Papapetrou
michael.papapetrou@wip-munich.de
0049 89 72012712
Germany

MIRA

Mediterranean Innovation and Research Coordination Action

CENTRE DE DEVELOPPEMENT DES ENERGIES RENOUVELABLES

Salim
Kehal
kehals@yahoo.fr
00213 2190 1742
Algeria

MATIMOP, ISRAELI INDUSTRY CENTER FOR RESEARCH & DEVELOPMENT

Marcel
Shaton
marcel@iserd.org.il
00972 3511 8122
Israel

ACADEMY OF SCIENTIFIC RESEARCH AND TECHNOLOGY

Yasser
El-Shayeb
yaser.elshayeb@stineg.org
00202 279 212 75
Egypt

NATIONAL COUNCIL FOR SCIENTIFIC RESEARCH

Rula
Atweh
rula.atweh@cnrs.edu.lb
0096 118 402 60
Lebanon

PLANNING BUREAU

Christos
Aspris
caspris@planning.gov.cy
0035 722 602 881
Cyprus

FUNDACIÓN PARA EL CONOCIMIENTO MADRIMASD

Arturo
Menendez
amenendez@madrimasd.org
0034 91 781 6570
Spain

ARAB OPEN UNIVERSITY

Fairouz
Farah-Sarkis
f.f.sarkis@aou.edu.lb
0096 1368 8841
Lebanon

TURKIYE BILIMSEL VE TEKNOLOJIK ARASTIRMA KURUMU

Ayşe
Sayın Uke
mira@tubitak.gov.tr
00903 1246 853 00
Turkey

MINISTRY OF CIVIL AFFAIRS

Ammar
Mirascija
ammarmirascija@mcp.gov.ba
0038 733 492 597
Bosnia and Herzegovina

MINISTRY OF EDUCATION AND HIGHER EDUCATION

Fahoum
Shalabi
falshalabi@mohe.gov.ps
0097 022 982 620
Palestine

CENTRE NATIONAL POUR LA RECHERCHE SCIENTIFIQUE ET TECHNIQUE

Ilyas
Azzoui
azzoui@cnrst.ma
00212 5377 709 87
Morocco

MINISTARSTVO NAUKE

Milena
Milonjic
milena.milonjic@gov.me
0038 220 265 014
Montenegro

THE BRITISH COUNCIL

Yasmine
Kock
yasemin.koc@britishcouncil.org
0044 0 20 73894973
United Kingdom

FUNDAÇÃO PARA A CIÊNCIA E A TECNOLOGIA

José
Bonfim
jose.bonfim@fct.mctes.pt
0035 1 21 391 15 28
Portugal

MINISTERIO DE CIENCIA E INNOVACIÓN

Almudena
Carrero
almudena.carrero@micinn.es
0034 9160 37961
Spain

CAAST-NET

Coordination and Advancement of sub-Saharan Africa-EU Science & Technology Cooperation Network

Period: 01/01/2008 to 31/12/2013
Total cost: EUR 4 923 797
Budget from EC: EUR 4 200 000
Contract number: 212625

Funding scheme: CSA
Coordinator: ASSOCIATION OF COMMONWEALTH UNIVERSITIES

CONTEXT AND OBJECTIVES

CAAST-Net was developed against the background of an emerging global consensus that capacity in science and technology is essential not only to economic competitiveness, but also to sustainable development and poverty reduction. In Africa, a growing number of governments are prioritising S&T as a key sector of their national and regional growth and development programmes. With the internationalisation of research and development programmes as a policy objective shared by Europe and Africa, there has been an increasing emphasis on science and technology in Europe-Africa cooperation programmes.

The current environment for cooperation in science and technology between Europe and Africa is very conducive. The renewal, at the 2010 EU-Africa summit of heads of state and government, of the action plan for 2011-2013 of the Joint Africa-EU strategy with its 8th partnership on science, information society and space is illustrative of the very contemporary nature of the environment for cooperation. This environment, flowing from the acknowledged role of science, technology and innovation in economic transformation, sustainable development and poverty alleviation has contributed to the change in the perception of the potential of S&T we are witnessing on the African continent. Re-

cent years have seen much greater interest in S&T cooperation with Africa, through collaborative R&D programmes such as the Framework Programmes, but also through development cooperation instruments such as the European Development Fund of the Cotonou Partnership Agreement.

Responding to this dynamic and complex landscape, in which S&T cooperation initiatives can appear fragmented and lacking in coherence with policy objectives, the analytical, policy dialogue and partnership interventions conducted by CAAST-Net, in alignment with the activities of a suite of international cooperation support actions, are playing a valuable role in supporting and encouraging the optimal evolution of the Europe-Africa S&T relationship.

CAAST-Net's goal is to promote and facilitate an increase in the quality and quantity of EU-Africa cooperation in science and technology, focusing primarily on greater use of the EU's Framework Programme, but recognising also the potential of the many European and African national programmes offering support to international cooperation in S&T, while encouraging ever better synergy between R&D and development cooperation programmes.

CAAST-NET

Coordination and Advancement of sub-Saharan Africa-EU Science & Technology Cooperation Network

ACTIVITIES

To achieve this goal, CAAST-Net supports and facilitates EU-Africa debate and discussion among stakeholders on issues of S&T policy and the co-operation process. CAAST-Net encourages new Africa-EU S&T research partnerships through identifying and prioritising researchable topics of mutual interest and benefit, and it adds value to existing partnerships through networking and linking outputs to users. The project encourages synergy between S&T research partnerships and development cooperation instruments in order to apply the creation of new knowledge to achieving the MDGs, poverty alleviation and economic growth. In so doing CAAST-Net harnesses cooperation to address specific problems faced locally and regionally within Africa, as well as common problems of a global nature. Recognising the prominent role accorded in Africa to regional economic communities and sub-regional S&T platforms, CAAST-Net's actions to foster EU-Africa cooperation and dialogue can offer a strategic additional dimension to regions' capacity for implementation of priority continental S&T programmes. To inform all these actions CAAST-Net monitors the trends of EU-Africa cooperation under the Framework Programme, and in wider support of cooperation CAAST-Net seeks to strengthen the participation of African countries in the Framework Programme through raising awareness, providing information, brokering partnerships and offering training.

CAAST-NET

Coordination and Advancement of sub-Saharan Africa-EU
Science & Technology Cooperation Network

COORDINATOR

ASSOCIATION OF COMMONWEALTH
UNIVERSITIES

Andrew Cherry

a.cherry@acu.ac.uk

+44 (0)20 73806700

+44(0)20 73872655

United Kingdom

INCONET–GCC

Science and technology international cooperation network for gulf cooperation countries aiming at the promotion of bi regional dialogue

Period: 01/01/2010 to 01/01/2013
Total cost: EUR 2 650 000
Budget from EC: EUR 1 970 000
Contract number: 244401

Funding scheme: xx
Coordinator: EUROCONSULTANTS S.A.

OBJECTIVES

The core objectives of INCONET–GCC are:

- ▶ to support the bi-regional dialogue on S & T between stakeholders from EU Member States, associated countries and the Gulf Cooperation Council (GCC) countries;
- ▶ to promote regional interaction for the identification and prioritisation of common research agendas of mutual interest and benefit in a transparent and methodologically sound way;
- ▶ to enhance the participation of researchers from the GCC in EC-funded projects of mutual interest and benefit by implementing capacity-building measures and by accompanying tailor-made networking activities;
- ▶ to implement a series of analyses feeding the policy dialogue and increasing its efficiency, monitoring the project's own activities, with particular emphasis on their sustainability, and implementing coherent dissemination activities in order to increase its visibility and impact.

ACTIVITIES

INCONET–GCC aims to develop and support the bi-regional dialogue on S & T by bringing together policymakers and stakeholders from the GCC countries and the EU. It aims to create a dialogue and action platform to identify com-

mon interests in research areas, set up S & T priorities, support capacity building activities, and enhance the interaction between different EC cooperation instruments.

EXPECTED RESULTS AND OUTCOMES

It will promote actions in order to monitor, develop, promote and contribute to the creation of synergies among the various S & T cooperation programmes between the GCC and EU, and foster the participation of the GCC in the European framework programme for research and technological development. An observatory of EU–GCC cooperation in S & T will be created in the project framework.

INCONET-GCC

Science and technology international cooperation network for gulf cooperation countries aiming at the promotion of bi regional dialogue

COORDINATOR

EUROCONSULTANTS S.A.

Stavroula Maglavera
s.maglavera@euroconsultants.com.gr
+302310804039
+302310804060
Greece

CONTRACTORS

FOUNDATION FOR RESEARCH AND TECHNOLOGY HELLAS

Zinovia Papatheodorou
papatheo@admin.forth.gr
+30-2810-391522
+302810391555
Greece

LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE

Maribel Elisabeth Glogowski
m.e.glogowski@lse.ac.uk
+44 20 7107 5337
+44 20 7955 6187
United Kingdom

UNIVERSITA DEGLI STUDI DI FERRARA

Mauro Gambaccini
mauro.gambaccini@unife.it
+39 0532 974222
+39 0532 974210
Italy

STIFTELSEN HOGSKOLAN I JÖNKÖPING

Juha Alatalo
juha.alatalo@hj.se
+46-36-101179
+46-36-101162
Sweden

INTERNATIONAL ASSOCIATION OF SCIENCE PARKS

Luis Sanz
sanz@iasp.ws
+34 95 202 83 03
+34 95 202 04 64
Spain

ITEMS INTERNATIONAL

Sylviane Toporkoff
stoporkoff@items-int.eu
+ 33 1 46 42 48 76
+33 1 41 08 94 27
France

THE RESEARCH COUNCIL

Mohamed Almgueiry
mohammed.almgueiry@trc.gov.om
+968 2450 9823
+968 2450 9820
Oman

HIGHER COLLEGES OF TECHNOLOGY

Tayeb Kamali
kamali@hct.ac.ae
+97126922400
+97126810181
United Arab Emirates

BAHRAIN CENTRE FOR STUDIES AND RESEARCH

Yaser Al-Shirawi
clunt-bell@bcsr.gov.bh
+(973) 17 754757
+(973) 17 754010
Bahrain

KUWAIT FOUNDATION FOR THE ADVANCEMENT OF SCIENCES

Ali Al Shamlan
dg@kfas.org.kw
+96522425898
+96522434579
Kuwait

KING SAUD UNIVERSITY

Abdulrahman Mirza
amirza@ksu.edu.sa
+966-50-510-5558
+966-1-449-6391
Saudi Arabia

THE PUBLIC ESTABLISHMENT FOR INDUSTRIAL ESTATES

Hilal Al Ahsani
hilal.alhsani@peie.om
+968 24155112
+968 24155113
Oman

QATAR UNIVERSITY

Dr. Hassan Al-Derham
alderham@qu.edu.qa
+9744856346
+9744934754
Qatar

INCONET-GCC

Science and technology international cooperation network for gulf cooperation countries aiming at the promotion of bi regional dialogue

POLITICAL DEVELOPMENT FORUM

Ali Hassan
ali2saif@gmail.com
+9671207049
+9671210537
Yemen

**MINISTRY OF HIGHER EDUCATION
AND SCIENTIFIC RESEARCH**

Yasser Elshayeb
yasser.elshayeb@gmail.com
+20 2 33457296
+20 2 33457295
Egypt

**MINISTÈRE DE L'EDUCATION
NATIONALE, DE L'ENSEIGNEMENT
SUPÉRIEUR, DE LA FORMATION
DES CADRES ET DE LA RECHERCHE
SCIENTIFIQUE, DIRECTION DE LA
TECHNOLOGIE**

Sanaa Zebakh
pinmaroc@yahoo.fr
+212 5 37 21 76 51
+212 5 37 21 76 52
Morocco

**KING ABDULLAH UNIVERSITY FOR
SCIENCES AND TECHNOLOGY**

Silke Blohm
Silke.blohm@kaust.edu.sa
+966 28 083014
+966 28 021176
Saudi Arabia

EARN

Euro-Algerian Research Networking

Period: 01/01/2010 to 01/01/2013

Total cost: EUR 570 404

Budget from EC: EUR 509 964

Contract number: 266535

Funding scheme: Support actions

Coordinator: ZENIT ZENTRUM FÜR INNOVATION UND
TECHNIK

OBJECTIVES

The European Union and Algeria recently initialled a Science and Technology Cooperation Agreement in order to promote their cooperation in several fields related to research and innovation. In this context, the project's aim is to improve and open opportunities of cooperation and to support the bilateral dialogue between Algeria and Europe. In practice, the objectives are fivefold:

- ▶ to provide information on European and Algerian funding programmes designed to promote cooperation projects between Algerian and European researchers;
- ▶ to provide supportive schemes for identifying suitable partners in Algeria and the EU;
- ▶ to implement a network of contact points in the different thematic areas of the framework programme and to train R & D managers dedicated to support and advise Algerian researchers on legal and administrative issues related to project management;
- ▶ to contribute to building a bridge between science, innovation and the industrial sector by promoting dialogue on innovation support schemes;
- ▶ to identify and analyse research priorities of mutual interest so as to support the science and technology dialogue between both sides.

ACTIVITIES

In order to reach its goals, the project is divided into six main work packages.

- ▶ **WP1:** Creating a knowledge base for enhanced EU–Algerian ST & I cooperation — it provides the analytical basis for the project work. The Algerian S & T landscape will be described as well as the existing bilateral cooperation programmes. Finally, the existing EU–Algerian S & T links will be analysed.
- ▶ **WP2:** Setting the scene for the creation of thematic FP7 contacts in Algeria — this represents a core part of the work. It focuses essentially on the creation of an efficient NCP system, by contributing to an adequate set-up of an Algerian thematic NCPs' network, and facilitating networking activities in Algeria, with Arabic NCPs as well as with EU NCP networks.
- ▶ **WP3:** Information, training and mentoring — this concentrates on providing efficient services to the research communities from both sides. A web portal will support the information actions for disseminating knowledge on EU and Algerian research and on the Algerian science system. Training and mentoring activities will bring the necessary knowledge for efficient participation in EU framework programmes.

EARN

Euro-Algerian Research Networking

- ▶ WP4: From science to innovation: Building an EU–Algerian innovation bridge — this attempts to shift the project’s focus from a pure scientific to a more innovation-orientated view, by reviewing existing innovation support tools and elaborating policy options for Algeria, as well as training and linking Algerian activities with good practices in Europe.
- ▶ WP5: Facilitating the policy agenda — this will support the bilateral EU–Algerian dialogue on current and future issues of a joint ST & I policy agenda by systematically analysing the information emerging from the previous work packages.
- ▶ WP6: Project management — this will guarantee the successful achievement of EARN’s objectives and will ensure a balanced view between the European and Algerian priorities. A strong collaboration between EARN and other EU projects in the region will be established so as to learn from previous experiences and build on these exchanges.

EXPECTED RESULTS AND OUTCOMES

EARN is expected to contribute to the measurable increase of effective collaborations between Algerian and European researchers, improvement of mutual understanding of the respective research systems, a functioning NCP system for Algerian researchers who want to become part of the European research area. Finally, the translation of research results into an increased competitiveness of Algerian industries will be ensured by analyses and policy learning.

EARN

Euro-Algerian Research Networking

COORDINATOR

ZENIT ZENTRUM FÜR INNOVATION
UND TECHNIK

Nazan Aynur
ay@zenit.de
+49 208 30004 88
+49 208 30004 29
Germany

CONTRACTORS

MINISTERE DE L'ENSEIGNEMENT
SUPERIEUR ET DE LA RECHERCHE
SCIENTIFIQUE

Sifeddine Labeled
sifeddine.labeled@nasr-dz.org
0021321639008
0021321639008
Algeria

CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE

Régis Menu
regis.menu@cnsr-dir.fr
+33144964828
+33144964856
France

ASSOCIATION DE COORDINATION
TECHNIQUE POUR L'INDUSTRIE
AGROALIMENTAIRE

Christophe Cotillon
c.cotillon@actia-asso.eu
+33144088615
+33144088621
France

AGENCE UNIVERSITAIRE DE LA
FRANCOPHONIE, DELEGATION
CHARGÉE DES RELATIONS AVEC
L'UNION EUROPEENNE ASBL

Erol Kulahci
erol.kulahci@auf.org
0032(0)22909353
0032(0)2909350
Belgium

INNOVATION & DEVELOPMENT
CONSULTING

Anna Balzarini
a.balzarini@idconsulting.be
+32 2 7438490
+32 2 7438491
Belgium

CENTRE DE DEVELOPPEMENT DES
ENERGIES RENOUVELABLES CDER

Maiouf Belhamel
belhamel@cder.dz
0021321901561
0021321901560
Algeria

CENTRE DE RECHERCHE SUR L
INFORMATION SCIENTIFIQUE ET
TECHNIQUE

Nadjib Badache
badache@mail.cerist.dz
0021321912136
0021321912126
Algeria

CENTRE DE RECHERCHE EN
ECONOMIE APPLIQUEE POUR LE
DEVELOPPEMENT

Mohamed Yassine Ferfera
fmy@cread.edu.dz
0021321941272
0021321941716
Algeria

EU–JordanNet

ENHANCEMENT OF JORDAN–EUROPEAN S & T PARTNERSHIPS

Period: 01/12/2009 to 01/06/2012

Total cost: EUR 559 680

Budget from EC: EUR 499 048

Contract number: 244082

Funding scheme: Support actions

Coordinator: THE HIGHER COUNCIL FOR SCIENCE
AND TECHNOLOGY HCST

CONTEXT AND OBJECTIVES

EU–JordanNet, which is coordinated by the Jordanian NCP, aims at enhancing and developing the S & T partnership, in close cooperation with the 'Support to research and technological development and innovation initiatives and strategies in Jordan' (SRTD) project through the following objectives.

- ▶ Capacity building: Support the Jordanian NCP and the national network of FP7 contact points in universities and research centres by enhancing the understanding of the structure and the procedures of the FP7 cooperation and people programmes, and through training in management of international contracts in the research area.
- ▶ S & T awareness and cooperation: Improve science and technology cooperation between Jordan and Europe by creating awareness about the thematic areas of FP7 among the Jordanian researchers and private industry through specialised thematic workshops, training Jordanians on how to write FP7 proposals, and promoting the policy dialogue with the relevant policymakers in Jordan.
- ▶ Information and partner service: Development of information facilities to provide a wide range of services to the Jordanian research community, as well as the research administrators of the information points.
- ▶ 'Promote the people' programme in Jordan: Increase the exchange of Jordanian researchers with their European counterparts through awareness meetings in Jordan

addressing the research community, and training of administrative staff on the specific procedures of the Marie Curie Actions.

- ▶ Create an S & T observatory on Jordanian research and technology cooperation: Based on a set of indicators it aims at comparing the changing profiles and positions of R & D actors.
- ▶ The SRTD project. Develop synergies and complementarities with the SRTD project and support the process of implementing the S & T agreement between Jordan and the EU.

ACTIVITIES

EU–JordanNet aims at increasing the research cooperation between Jordan and Europe. Although Jordan has been quite active in EU framework programmes over the past few years, awareness of the EU programmes in Jordan and of the Jordanian research community in Europe still needs considerable improvement. In concrete terms, EU–JordanNet will carry out a capacity-building programme to support the Jordanian NCP and the national network of FP7 contact points in universities and research centres to enhance their understanding of the structure and the procedures of the FP7 cooperation and people programmes. EU–JordanNet will carry out a major S & T awareness and cooperation campaign on FP7 in Jordan, addressing Jordanian researchers and the private sector. It will focus on three thematic areas: health, ICT and the environment.

EU–JordanNet

ENHANCEMENT OF JORDAN–EUROPEAN S & T PARTNERSHIPS

Since the people programme has received limited attention in Jordan in the past, a specific awareness activity will focus on the new Marie Curie activities, aimed at increasing the mobility of researchers between Jordan and Europe. EU–JordanNet will train Jordanians on how to write FP7 proposals and help them in creating partnerships with EU researchers. Furthermore, it will identify the priority areas for S & T cooperation between Jordan and the EU and promote policy dialogue with the relevant policymakers in Jordan to enable a targeted national research strategy. A number of activities are planned to support these two main aims: an information and partner service with a directory of Jordanian and European researchers that will serve as a partner-search facility and an inventory of existing Jordan–EU cooperation.

The project will also develop an S & T observatory on Jordanian research and technology cooperation with Europe, enabling the research institution in Jordan to grasp in quantitative and qualitative terms its position in Jordanian and world scientific and technological production.

EXPECTED RESULTS AND OUTCOMES

The expected impact of the project is improved S & T cooperation between Europe and Jordan through providing access to information and by identifying priorities and the best partners for research. It is expected that this will translate into a measurable increase of effective collaborations, as well as less readily measurable improvement in mutual understanding of the respective research systems in Europe and Jordan.

EU–JordanNet will achieve this impact by:

- ▶ strengthening the cooperation between Europe and Jordan through a significant increase in S & T cooperation;
- ▶ improving the mutual interest and benefit in S & T cooperation between the EU and Jordan through increasing researchers' mobility in the 'Marie Curie Action of the people' programme;
- ▶ a clear identification of the research priorities for Jordan in the fields of health, ICT and environment, to help the Jordanian government formulate and implement national research strategies;
- ▶ supporting the network of information focal points in the universities and research centres by providing specialised training on different aspects of FP7.

EU–JordanNet

ENHANCEMENT OF JORDAN–EUROPEAN S & T PARTNERSHIPS

COORDINATOR

THE HIGHER COUNCIL FOR SCIENCE AND TECHNOLOGY HCST

Raghda Zaid
rzaid@hcst.gov.jo
0096265340401
-0096265340589
Jordan

CONTRACTORS

PRINCESS SUMAYA UNIVERSITY FOR TECHNOLOGY

Abdallah Al-Zoubi
zoubi@psut.edu.jo
+96265356574
+96265347295
Jordan

ROYAL SCIENTIFIC SOCIETY

Arafat Awajan
a.awajan@rss.gov.jo
+962-6-5344701
+962-6-5340520
Jordan

JORDAN ENTERPRISE DEVELOPMENT CORPORATION

Hana Uraidi
hana@jedco.gov.jo
+962-6-5682134
+962-6-5681463
Jordan

IT CONSULT GMBH

Thies Wittig
itconsult@acm.org
+49 421 2437695
+49 421 2437 697
Germany

AGENCE UNIVERSITAIRE DE LA FRANCOPHONIE, DELEGATION CHARGÉE DES RELATIONS AVEC L'UNION EUROPÉENNE ASBL

Erol Kulahci
erol.kulahci@auf.org
0032 (0) 2 290 93 53
0032 (0) 2 290 93 50
Belgium

ETC

EUROPEAN–TUNISIAN COOPERATION

Period: 01/09/2009 to 01/09/2012
Total cost: EUR 560 640
Budget from EC: EUR 499 904
Contract number: 222714

Funding scheme: Support actions
Coordinator: MINISTRY OF HIGHER EDUCATION
 AND SCIENTIFIC RESEARCH
Website: <http://www.etcproject.eu>

OBJECTIVES

The overall objective is to foster and build up a network consisting of scientific and technological organisations and enterprises, involved in RTD activities, belonging to the European and Tunisian areas. The main goals are to create a community of actors able to share knowledge, know-how, skills and information, and also to address S & T cooperation in strategic fields of mutual interests through an integrated set of actions including:

- ▶ raising awareness of European scientific and technological programmes;
- ▶ scouting of the main priorities in the S & T target areas, highlighting the mutual benefits coming from S & T cooperation;
- ▶ improving the transfer of knowledge and skills development between the two areas;
- ▶ spreading and sharing best practices in order to present the state of the art and the prospects in S & T fields of cooperation.

DESCRIPTION

The ETC project intends to build and enhance a network of European and Tunisian public and private research centres and small and medium-sized enterprises (SMEs) involved in RTD activities. Specifically, it aims to improve and to expand cooperation between Europe and Tunisia by:

- ▶ setting up a dialogue between the major stakeholders responsible for European–Tunisian S & T cooperation;
- ▶ evaluating past, present and future collaboration between Tunisia and Europe in S & T and proposing ways of optimising the rules and instruments;

- ▶ generating partnership opportunities between scientific and technological communities from both sides;
- ▶ improving the visibility of results and collaboration between Tunisia and Europe;
- ▶ sharing best practices and providing wider access to information.

To perform its strategy, a very important step of the ETC project will be the setting-up of the information platform VINCE, designed by Innova BIC, to make access to knowledge more friendly, spreading information in real time and match-making S & T actors in Europe and Tunisia. The platform and its tools allow for the creation of a virtual and collaborative environment, strengthening interactions between and among the project's stakeholders and will simplify the interactions between the project target audience and stakeholders of the two areas.

Finally, the ETC project will be able to build-up and to enhance an active partnership capable of increasing Tunisian international collaboration opportunities and facing Tunisian strategic challenges, with positive inputs in their relationship with Europe. Moreover, the ETC project, in order to support cooperation activities, will employ the use of the Arabic language (as well as French and English) to disseminate information regarding:

- ▶ European cooperation programmes,
- ▶ calls for proposal,
- ▶ best practices on project redaction and project cycle management,
- ▶ forecasting results for the Delphi analysis.

ETC

EUROPEAN-TUNISIAN COOPERATION

COORDINATOR

MINISTRY OF HIGHER EDUCATION
AND SCIENTIFIC RESEARCH

Moez Jebara
moez.jebara@mes.mu.tn
+21671795414
Tunisia

INSTITUTION DE LA RECHERCHE
ET DE L'ENSEIGNEMENT SUPERIEUR
AGRICOLES

Mougou Abdelaziz
a.mougou@iresa.agrinet.tn
+216 - 71782474
+216 - 71796170
Tunisia

CONTRACTORS

INNOVA BIC - BUSINESS
INNOVATION CENTRE SRL

Alberto Soraci
a.soraci@innovabic.it
+39906010230
+3990712728
Italy

JO CONSULTING SRL

Manuele Manente
manente@jogroup.eu
+390957463250
+391782771686
Italy

EUROPEAN BUSINESS AND
INNOVATION CENTRE NETWORK

Raffaele Buompane
Raffaele.Buompane@ebn.eu
(32-2) 761 10 85
-(32-2) 772 95 74
Belgium

ShERACA

SHAPING EGYPT'S ASSOCIATION TO THE ERA AND COOPERATION ACTION

Period: 01/12/2009 to 01/12/2012
Total cost: EUR 576 085
Budget from EC: EUR 499 987
Contract number: 244364

Funding scheme: Support actions
Coordinator: MINISTRY OF HIGHER EDUCATION
 AND SCIENTIFIC RESEARCH
Website: <http://www.sheraca.eg.net/>

OBJECTIVES

Out of the conviction of the pivotal role of science and technology as a vehicle towards sustainable economic development, Egypt and the EU signed an agreement for scientific and technological cooperation in June 2005, consolidating their longstanding endeavours in this area. A Joint EU–Egypt Science and Technology Cooperation Committee (JSTCC) was established with the functions of ensuring, evaluating and reviewing the implementation of the agreement. The JSTCC also aims to identify potential sectors of cooperation, priorities of research policies, and explore future orientations and prospects for cooperation within the agreement.

Parallel to the abovementioned efforts, the EU and Egypt signed, in 2007, the research, development and innovation (RDI) agreement (MEDA — EUR 11 million) to enhance Egypt's economic growth and international competitiveness through improving its research, development and innovation performance.

On the regional front, Egypt is actively pursuing a pivotal role in the EU–MPC cooperation in science and technology. In this context, both Egyptian beneficiaries in the current proposal are actively participating in the Mediterranean Innovation and Research Coordination Action (MIRA).

Despite the existence of the abovementioned initiatives to enhance EU–Egypt partnership, coupled with the highly skilled Egyptian researchers' community, Egypt's participation in different ERA activities still has a vast potential

for improvement. The overall objective of 'ShERACA' (an Arabic word meaning 'partnership') is to enhance the participation and involvement of Egyptian R & D stakeholders and key players in the various ERA activities. Such an objective will be carried out in synergy with the regional and bilateral actions currently running; namely the MIRA and the RDI programme.

In pursuing this overall objective, and in line with the INCO BILAT call, the project aims at:

- ▶ promoting, enhancing and supporting the partnership between EU and Egypt's science, technology and innovation stakeholders;
- ▶ strengthening EU–Egypt research cooperation capacity;
- ▶ increasing the visibility of the Egyptian research capacity in Europe;
- ▶ supporting and reinforcing the structure and capacity of the Egyptian national contact points (NCPs);
- ▶ complementing the role of the JSTCC in enhancing the S & T policy dialogue between the EU and Egypt.

DESCRIPTION

ShERACA's objectives are fulfilled through the following core activities:

- ▶ capacity building of Egyptian NCPs and thematic advisors;
- ▶ integration of Egyptian NCPs in the NCP thematic networks;
- ▶ development of a mobility portal linked to the EU mobility portal (EURAXESS);
- ▶ mapping of Egyptian organisations' research capacity;

ShERACA

SHAPING EGYPT'S ASSOCIATION TO THE ERA AND COOPERATION ACTION

- ▶ identification of common research priorities;
- ▶ identification and networking opportunities for potential partners;
- ▶ dissemination for awareness and engagement activities;
- ▶ sound management and communication strategy.

In order to raise awareness among Egyptian and European stakeholders of the project's aims and objectives, to ensure that all potential cooperation opportunities receive adequate coverage and to update stakeholders with pertinent news and opportunities, dissemination activities are carried out.

The main expected impact of the project is to improve S & T cooperation between the EU and Egypt. This will be accomplished through the following three outcomes.

▶ Providing access to information

The design of the work packages ensures that access to information on ERA activities and on the state and advancement of the scientific and technological collaboration between the EU and Egypt is a sustainable process, extending beyond the lifetime of ShERACA.

▶ Identifying priorities

The identification of short, medium and long-term priorities is one of the core activities of ShERACA. It starts nationally with working groups discussing and suggesting topics for cooperation and ends with regional workshops and

brokerage events to agree on topics of common interest. This procedure is complementary to the EU–Egypt policy dialogue in the JSTCC, where common priorities are considered during technical meetings with the thematic directorates. It is important to underline here the added value of taking the priority setting one step further by extending the process of identifying priorities to a regional (MPC) level synergising with the Mediterranean Innovation and Research Coordination Action (MIRA project).

▶ Identifying best partners

Since human capital is the basis of any action, identifying and selecting the best partners, both Egyptian and EU, is a vital impact of this proposal, which has been comprehensively addressed in most work packages.

ShERACA

SHAPING EGYPT'S ASSOCIATION TO THE ERA AND COOPERATION ACTION

COORDINATOR

**MMINISTRY OF HIGHER EDUCATION
AND SCIENTIFIC RESEARCH**

Abdelhamid El-Zoheiry
zoheiry@kasralainy.edu.eg
0020227927368
0020227927382
Egypt

CONTRACTORS

**ACADEMY OF SCIENTIFIC RESEARCH
AND TECHNOLOGY ASRT**

Ola Laurence
ow@sti.sci.eg
0020227957253
0020227947807
Egypt

**AGENZIA PER LA PROMOZIONE
DELLA RICERCA EUROPEA**

Claudia Zurlo
zurlo@apre.it
0039 06 48939993
0039 06 48902550
Italy

**TURKIYE BILIMSEL VE TEKNOLOJIK
ARASTIRMA KURUMU**

Elif Ozkaragoz
elif.ozkaragoz@tubitak.gov.tr
0090312 4685300-2760
0090312 4274024
Turkey

M2ERA

MOROCCO TO ERA

Period: 01/12/2008 to 01/12/2011
Total cost: EUR 577 284
Budget from EC: EUR 500 000
Contract number: 222745

Funding scheme: Support actions
Coordinator: ASSOCIATION R&D MAROC
Website: <http://www.pin.edunet.ma/m2era.php>

OBJECTIVES

The M2ERA project aims to reinforce the S & T cooperation and partnership between Morocco and Europe in order to foster the integration of Morocco into the European research area.

The activities foreseen in this project will complement previous initiatives implemented at the regional level, such as ERA-MED (strengthening the European research area in Mediterranean countries) and MIRA (Mediterranean Innovation and Research Coordination Action). They will target specific needs of Morocco, such as supporting capacity building, promoting partnership and reinforcing policy dialogue.

DESCRIPTION

The activities planned within M2ERA project include those listed below.

► Study of the Moroccan–European S & T cooperation

An analysis of the Moroccan–European cooperation under the framework programmes is vital to the process of updating policies and priorities. It will identify the most significant barriers to Moroccan researchers' interest in FPs. The socioeconomic impact of these projects will be studied, and then successful projects will be awarded. Furthermore, the most relevant project results will be disseminated to stakeholders and policymakers. This action will be carried out in synergy with previous and current relevant initiatives funded by the European Commission

and related to Euro-Med cooperation in S & T ASBIMED (Assessment of the bilateral scientific cooperation between the European Member States, accession countries, candidate countries, and the Mediterranean partner countries), ES-TIME (Evaluation of science, technology and innovation capabilities in the Mediterranean countries), ERA-MED and MIRA.

► Capacity building for implementing thematic NCPs

The reinforcement of the national contact point in Morocco, by implementing thematic NCPs, will provide a sustainable structure for the FP's promotion as well as collaboration between Europe and Morocco.

The creation of thematic NCPs will be based on a benchmark approach to define the appropriate scheme, taking into account local context and needs. Training and twinning activities are foreseen for the thematic NCPs.

► Promotion of partnership between Europe and Morocco

The links between research communities from both sides will be supported by the following activities: identification of suitable research partners in Morocco and Europe; support of their participation in mutual events; initiation of Moroccan diaspora to support Moroccan–European cooperation; increase of awareness of Moroccan–European scientific collaboration.

M2ERA

MOROCCO TO ERA

Actions to improve the Moroccan environment for FP7 participation will be implemented to support institutional capacity in order to offer Moroccan researchers a better environment in which to carry out cooperation projects with European partners, support dialogue at political level and implement the S & T agreement between Morocco and Europe. The identification of bilateral priorities and future actions for Moroccan–European cooperation will be discussed in coordination with MIRA project activities.

In order to strengthen the awareness of S & T collaboration opportunities between Morocco and Europe and to increase the effective participation of Morocco to FP7, special attention will be paid to:

- ▶ disseminating project actions and results to a wider audience;
- ▶ organising information and awareness events;
- ▶ producing tailor-made promotional material;
- ▶ creating information tools (databases, CDs, website, etc.);
- ▶ disseminating project results to stakeholders and policymakers in Morocco and at European level.

The project is implemented by a consortium involving three Moroccan and three European institutions. The distribution of tasks reflects the leading role of the Moroccan partners to ensure a better involvement of local participants in the success of the project. The M2ERA project will greatly benefit from the participation of European

partners in all actions. All European partners are key actors in S & T diffusion. They have developed specific information tools, competences and contact networks in S & T.

The impact of M2ERA is to be evaluated in accordance with the strategic objectives of FP7 activities, especially under the objective 'Bilateral coordination for the enhancement and development of S & T partnerships'. This should allow the establishment of information facilities to promote European–Moroccan S & T cooperation.

M2ERA will address the following points.

- ▶ Information and links on existing collaboration: existing S & T collaborations in Morocco–Europe will be investigated.
- ▶ Information on Community programmes and improvement of the Moroccan environment for participation in FP7: information tools will be developed to diffuse collaboration opportunities in FP7 (seminars, material, website) and training activities will be carried out.
- ▶ Assistance in identifying suitable research partners and forming research partnerships: potential partners will be identified both in Morocco and in Europe. A database on Moroccan partners will be developed and made available both on a CD-ROM and on the website.
- ▶ Participation in events to promote collaboration: support will be given to selected groups to attend mutual events (the project expects to organise an event in Europe).

M2ERA

MOROCCO TO ERA

- ▶ Actions to exchange information and experience with the information platforms present in Member States: actions will be implemented to develop collaboration between thematic contact points in Morocco and similar structures in Member States.
- ▶ Support policy dialogue and implement the S & T agreement between Morocco and the EC: actions will be developed to improve this dialogue, mainly through the direct involvement of the Moroccan ministry in charge of research.

M2ERA

MOROCCO TO ERA

COORDINATOR

ASSOCIATION R&D MAROC

Mohamed Smani
rdmaroc@menara.ma
+212 22 22 44 66
+212 22 22 55 59
Morocco

CONTRACTORS

MINISTERE DE L'EDUCATION NATIONALE, DE L'ENSEIGNEMENT SUPERIEUR, DE LA FORMATION DES CADRES ET DE LA RECHERCHE SCIENTIFIQUE

Redah El Fellah
pinmaroc@yahoo.fr
+21261138716
+21237217652
Morocco

CENTRE NATIONAL POUR LA RECHERCHE SCIENTIFIQUE ET TECHNIQUE

Said Belcadi
belcadi@cnrst.ma
+212 37 56 98 10
+212 37 56 98 11
Morocco

ASTER - SOCIETA CONSORTILE PER AZIONI

Valerie Donati
valerie.donati@aster.it
+390516398099
+390516398131
Italy

UNIVERSITE DE LA MEDITERRANEE D'AIX-MARSEILLE II

Michel Autric
michel.autric@univmed.fr
+33 4 91 11 38 86
+33 4 91 11 38 58
France

CIRPS CONSORTIUM

Raniero Chelli
raniero.chelli@uniroma1.it
+3906874520
+390687452050
Italy

CHAPTER 7

© Fotolia.com

Nanotechnologies and new materials

COLLABORATIVE RESEARCH

BIONEXGEN	246039	Development of the next generation bioreactor system
CAPWA	246074	Capture of evaporated water with novel membranes
NATIOMEM	245513	Nano-structured TION Photo-Catalytic Membranes for Water Treatment
NO BUG	228639	Novel release system and Bio-based Utilities for insect repellent textiles and Garments
OPEN GARMENTS	21.3461	Consumer Open Innovation and Open Manufacturing Interaction for Individual Garments

COMPETENCE BUILDING

JOCHERA	294975	Jordan Conservation of Cultural Heritage in ERA
Adm-ERA	295016	Reinforcing Additive Manufacturing research cooperation between the Central Metallurgical Research and Development Institute and the European Research Area
NASERA	295000	Reinforcing Nanostructured material research cooperation between the Unité de Développement de la Technologie du Silicium and the European Research Area

MOBILITY

NARNIA	265010	New Archaeological Research Network for Integrating Approaches to Ancient Material Studies
--------	--------	--

BIONEXGEN

Development of the next generation bioreactor system

Period: 01/09/2010 to 28/02/2014

Total cost: EUR 4 433 794

Budget from EC: EUR 3 419 571

Contract number: 246039

Funding scheme: Collaborative Project

Coordinator: HOCHSCHULE KARLSRUHE TECHNIK
UND WIRTSCHAFT

Website: www.bionexgen.eu

CONTEXT AND OBJECTIVES

Membrane bioreactor (MBR) technology is regarded as key element of advanced wastewater reclamation and reuse schemes and can considerably contribute to sustainable water management. MBR technology is used for wastewater treatment and reuse in municipal, agricultural and a variety of industrial sectors in Europe and MENA. The market pull is the increasing demand for clean water complying with the strict European and MENA regulations. The growing European MBR market is dominated by two suppliers from Canada and Japan. Although the European scientific community is strong in R & D, its expertise remains fragmented and lacks organisation and communication within Europe. Despite the fact that the technical feasibility of this technology has been demonstrated through a large number of small- and large-scale applications, membrane fouling is regarded as an important bottleneck for further development. It is the main limitation to the faster development of this process, particularly when it leads to flux losses that cleaning cannot restore. The objective of the BioNexGen project is therefore to develop a new class of functional low fouling membranes for membrane bioreactor technology with high and constant water flux (25 l/m²/h) and high rejection of organic pollutants with low molecular weight (down to 300 Da).

ACTIVITIES

The consortium consisting of European and MENA partners will develop a novel single-step NF MBR operated with low energy consumption due to less aeration needed (0.2 Nm³/m²/h). Small footprint, flexible design, and automated operation make it ideal for localised, decentralised wastewater treatment and recycling in the European and MENA countries.

EXPECTED RESULTS AND OUTCOMES

Successful delivery will have a major impact on the competitiveness of the SME partners in the project and the European and MENA MBR market. Furthermore it will significantly contribute to scientific and technological cooperation between European and MENA countries in the provision of safe water.

BIONEXGEN

Development of the next generation bioreactor system

COORDINATOR

HOCHSCHULE KARLSRUHE TECHNIK UND WIRTSCHAFT

Jan Hoinkis
jan.hoinkis@hs-karlsruhe.de
+49 721 925 1372
+49 721 925 2361
Germany

CONTRACTORS

CONSIGLIO NAZIONALE DELLE RICERCHE

Alberto Figoli
a.figoli@itrm.cnr.it
+39 098 449 2027
+39 098 440 2103
Italy

SWANSEA UNIVERSITY

Nidal Hilal
nhilal@hotmail.com
+44 179 229 5514
+44 179 229 5676
United Kingdom

FOUNDATION FOR RESEARCH AND TECHNOLOGY HELLAS

George Voyiatzis
gvog@iceht.forth.gr
+30 261 096 5253
+30 261 099 0987
Greece

STEINBEIS INNOVATION GGMBH

Jonathan Loeffler
loeffler@steinbeis-europa.de
+49 721 935 1912
+49 721 935 1920
Germany

MICRODYN-NADIR GMBH

Ulrich Meyer-Blumenroth
u.meyer-blumenroth@
microdyn-nadir.de
+49 611 962 6418
+49 611 962 9191
Germany

IZMIR INSTITUTE OF TECHNOLOGY

Sacide Alsoy Altinkaya
sacidealsoy@iyte.edu.tr
+90 232 750 6658
+90 232 750 6645
Turkey

AL BAATH UNIVERSITY

Adnan Ghata
ghatasyr@scs-net.org
+96 331 213 5520
+96 361 212 0873
Syrian Arab Republic

CENTRAL METALLURGICAL RESEARCH AND DEVELOPMENT INSTITUTE

El-Sayed Abdel-Aal
eabde@yahoo.com
+20 225 010 642
+20 225 010 639
Egypt

CENTRE DE BIOTECHNOLOGIE DE SFAX - CBS

Sami Sayadi
sami.sayadi@cbs.mrt.tn
+21 674 874 452
+21 674 874 452
Tunisia

RESEARCH AND DEVELOPMENT OF CARBON NANOTUBES S.A.

Kalliopi Legaki
kalliopi.legaki@nanothinx.com
+30 261 096 5202
+30 261 096 5223
Greece

CAPWA

Capture of evaporated water with novel membranes

Period: 01/09/2010 to 31/08/2013

Total cost: EUR 5 719 032

Budget from EC: EUR 3 588 140

Contract number: 246074

Funding scheme: Collaborative Project

Coordinator: KEMA NEDERLAND BV

CONTEXT AND OBJECTIVES

One of the major challenges of this century is the provision of safe drinking water for a growing population. The shortage of water resources in arid areas requires the availability of more efficient and cheaper drinking water production processes. For groundwater, it is often sufficient to aerate and disinfect to produce drinking water. However, in large parts of the world the use of groundwater from aquifers is not possible due to excessive use and global climate change that allow the penetration of salty seawater into the aquifers. Population growth, not surprisingly, leads to more pollution of aquifers rendering the water quality unsuitable for drinking water purposes without excessive treatment. In contrast, there are always large quantities of water vapour present in air. The objective of CapWa is to produce a commercially available membrane modular system suitable for industrial applications within 3–4 years.

ACTIVITIES

The starting point will be the water vapour selective composite membranes that are developed in the proof-of-principle project. At the same time, fundamental research will also be done on other alternative water selecting coatings. For both of these membrane paths the scale-up from lab- to industrial-scale membrane production will be developed in CapWa. The modular membrane system will also be developed and tested in the flue gas duct of a gas and coal-fired power plant, a cooling tower (or geothermal well) and in a paper or board mill. To achieve this goal the selective membranes must be thermal/chemically stable under the existing environmental conditions (50–150 °C) and resistant to fouling.

EXPECTED RESULTS AND OUTCOMES

The produced demin water from this system should be competitive with existing demin water technologies. To be competitive with existing demin production lines, the construction of the end system must be efficient and user friendly.

CAPWA

Capture of evaporated water with novel membranes

COORDINATOR

KEMA NEDERLAND BV
Theo Bosma
theo.bosma@kema.com
+31-26 35 63136
+31-26 44 54 659
Netherlands

CONTRACTORS

THE ISRAEL ELECTRIC CORPORATION LIMITED
Gabriel Jirjikhshvily
utz1s@iec.co.il
+972-4-8182773
+972-4-8182792
Israel

GAS NATURAL SDG, S.A.
John Richard Chamberlain
jchamber@unionfenosa.es
+34-912015998
+34-91-2015175
Spain

STICHTING KENNISCENTRUM PAPIER EN KARTON
Arie Hooimeijer
a.hooimeijer@kcpk.nl
+31 26 3653515
+31 26 3653520
Netherlands

MEMBRANA GMBH
Holger Franzmeier
holger.franzmeier@membrana.de
+49 202 6099 327
+49 202 6099 700
Germany

CONSIGLIO NAZIONALE DELLE RICERCHE
Lidietta Giorno
lgiorno@itm.cnr.it
+390984492050
+390984402103
Italy

UNIVERSITEIT TWENTE
Z Borneman
z.borneman@utwente.nl
+31 53 489 2965
+31 53 489 4611
Netherlands

ECOLE NATIONALE D'INGENIEURS DE TUNIS
Mohamed Safi
mohamed.safi@enit.mu.tn
+21671874700
+21671874700
Tunisia

KWAME NKUMAH UNIVERSITY OF SCIENCE AND TECHNOLOGY KUMASI
Abdallah Suglo
suglo abdallah [sugloabdulai@yahoo.co.uk]
+23-3-5160241
+23-3-5160235
Ghana

CUT GMBH & CO. KG
Hans-Werner Rösler
roesler@cut-membrane.com
+49 211 240866-12
+49 211 240866-22
Germany

BRABANT WATER N.V.
Dick Westgeest
dick.westgeest@brabantwater.nl
+31 651 194744
+31 73 683 83 99
Netherlands

PAPIERTECHNISCHE STIFTUNG
Jean-Yves Escabasse
jean-yves.escabasse@ptspaper.de
+498912146228
+498912146560
Germany

SAPPI LTD
Andrea Rossi
andrea.rossi@sappi.com
+27 11 407 8003
+27 11 403 4330
South Africa

YODFAT ENGINEERS (1994) LTD
Danny Sherban
d_sherban@yodfatengineers.com
+972 52 44 17 666
+972-49 80 05 69
Israel

NATIOMEM

Nano-structured TiON Photo-Catalytic Membranes for Water Treatment

Period: 01/07/2010 to 30/06/2013

Total cost: EUR 4 093 310

Budget from EC: EUR 2 993 230

Contract number: 245513

Funding scheme: Collaborative Project

Coordinator: DHI

Website: www.natiomem.eu

CONTEXT AND OBJECTIVES

More than 1.2 billion people, mostly in poor regions, suffer from water scarcity, due to a global shortfall of potable water caused by population growth, over-exploitation, and pollution. NATIOMEM plans to alleviate this by developing a novel technology for treating contaminated surfaces and wastewater so that it will be potable. This technology will not require electrical power, chemicals or other logistical support, and hence will be suitable for poor areas lacking infrastructure. The technology uses membranes functionalised with a photocatalytic material, e.g. N-doped TiO₂ (TiON). Raw water will be directed through the membrane while it is exposed to solar radiation. The membrane will filter out particles and microorganisms larger than its pore size, and TiON photocatalysis will kill microorganisms, decompose and mineralise organic pollutants, and oxidise dissolved metals, thus providing a one-step treatment against a broad spectrum of contaminants.

ACTIVITIES

In the NATIOMEM project, functionalised membranes will be developed via two approaches: (1) coating conventional membranes with TiON nanostructured films, using several candidate deposition methods, and (2) electrospinning TiON fibres, from which membranes will be fabricated. The functionalised membranes will be characterised for their morphological, physical, mechanical, chemical, and, in particular, their photocatalytic properties, and the most effective will be extensively tested to determine their pollution abatement mechanisms and kinetics. A pilot plant incorporating these photocatalytic membranes will be designed and field tested in the Middle East and in Africa.

EXPECTED RESULTS AND OUTCOMES

The results of these tests will be correlated with potential end-user requirements to set the stage for industrial exploitation. Achieving this result will be a breakthrough in water purification and reclamation technology, advancing far beyond the state-of-the-art with a system which is simple, solar enabled, and chemical free.

NATIOMEM

Nano-structured TiON Photo-Catalytic Membranes for Water Treatment

COORDINATOR

DHI

Dr. Gerald Heinicke
Agern Allé 5
DK-2970 Hørsholm
ghe@dhiigroup.com
+4545169127
+4545169292
Denmark

CONTRACTORS

UNIVERSITY OF L'AQUILA

Dr. Luca Lozzi
Department of Physics
Via Vetoio
I-67010 Coppito, L'Aquila,
luca.lozzi@aquila.infn.it
+39 0862 433030
+39 0862 433033
Italy

TEL AVIV UNIVERSITY

Prof. Raymond Leon Boxman
POB 39040
Tel Aviv 69978
boxman@eng.tau.ac.il
+972 3 6407 354
+972 3 6410 189
Israel

UNIVERSITY OF SURREY

Dr. Mark Baker
Faculty of Engineering and Physical
Sciences
Guildford
Surrey

GU2 7XH

M.Baker@surrey.ac.uk
+44 1483 686294
+44 1483 686291
United Kingdom

UNIVERSITE PIERRE ET MARIE CURIE

- PARIS 6
Prof. Farzaneh Arefi-Khonsari
University Pierre & Marie Curie, ENSCP,
11 rue Pierre et Marie Curie,
75231 Paris cedex 05
+33 1 44276815
France

SKJØLSTRUP & GRØNBORG APS

Dr. Ole Grønborg
Niels Jernes Vej 2-4
DK-9220 Ålborg Ø, Denmark
gronborg@ultraaqua.com
+45 70231020
+45 70231031
Denmark

UMGENI WATER

Mr. Rachi Rajagopaul
rachi.rajagopaul@umgeni.co.za
+270312033004
+270312617202
South Africa

KAWAR ENERGY LTD CO LLC

Mr. Hanna Zaghoul
hanna.zaghoul@kawar.com
+96265609500
+96265698322
Jordan

NO BUG

Novel release system and Bio-based Utilities for insect repellent textiles and Garments

Period: 15/10/2009 to 14/10/2013

Total cost: EUR 4 264 318

Budget from EC: EUR 3 055 400

Contract number: 228639

Funding scheme: Collaborative Project

Coordinator: UNIVERSITEIT GENT

Website: <http://www.no-bug.info/>

CONTEXT AND OBJECTIVES

In several applications of professional textiles and clothes, mosquito repellency is an important issue. Two major problems arise: repellents currently in use are harmful and resistance to conventional repellents increases, and the lifetime of release systems is too short. Solving these two problems are the main goals of the NO BUG project.

ACTIVITIES

Novel biorepellents will be considered and evaluated as well as two release systems (multilayer coating and textile bioaggregates) in order to repel mosquitoes causing malaria or dengue. Novel release concepts are multilayer coatings and *in situ* release of the active compounds. Targeted prototypes are textiles for health workers and bed nets (mosquitoes).

EXPECTED RESULTS AND OUTCOMES

The project will study the best conditions for use of the biorepellents and how to integrate them in the textile products. Testing, exploitation and dissemination will be active parts of the work.

NO BUG

Novel release system and Bio-based Utilities for insect repellent textiles and Garments

COORDINATOR

UNIVERSITEIT GENT

Lieva Van Langenhove
lieva.vanlangenhove@ugent.be
+32 9 2645419
+32 9 2645831
Belgium

CONTRACTORS

UNIVERSITÄTSKLINIKUM BONN

Achim Flender
achim.flender@ukb.uni-bonn.de
+49 228 28716075
+49 228 28714635
Germany

CENTRE NATIONAL POUR LA RECHERCHE SCIENTIFIQUE ET TECHNIQUE

Mohamed Amar
amar@cnrst.ma
+212 37 778676
+212 37 778676
Morocco

DEVAN CHEMICALS NV

Patrice Vandendaele
patrice.vandendaele@devan.net
+32 55 230110
+32 55 230119
Belgium

HOL-TEX GMBH

Rosemarie Tonkel
r.tonkel@hol-tex.de
+49 5207 999158
+49 5207 999181
Germany

PAUL BOYE TECHNOLOGIES

Didier Heinry
didier.heinry@paulboye.fr
+33 534 482105
+33 534 482213
France

BODYKNIT V.O.F.

Frans Florijn
f.florijn@bodyknit.nl
+31 548 595566
+31 548 595600
Netherlands

S.C RO CHALLENGES S.R.L

Cecilia Sirghie
cecilias1369@yahoo.com
+40740096457
+40740096457
Romania

UTEXBEL

Jean-Luc Derycke
jl.derycke@utexbel.be
+32 55 231211
+32 55 231551
Belgium

RESEARCH FOUNDATION IN TROPICAL DISEASES AND ENVIRONMENT

Ayuk Peter Enyong
enyongap@yahoo.com
+237 7754101
+237 33323109
Cameroon

JMT

Christian Colin
colin.christian@voila.fr
+33645808282
France

WAGENINGEN UNIVERSITY AND RESEARCH CENTRE

Willem Takken
Willem.Takken@wur.nl
+31317484652
The Netherlands

OPEN GARMENTS

Consumer Open Innovation and Open Manufacturing Interaction for Individual Garments

Period: 01/09/2008 to 31/08/2011

Total cost: EUR 5 165 800

Budget from EC: EUR 3 614 960

Contract number: 213461

Funding scheme: Collaborative Project

Coordinator: DEUTSCHE INSTITUTE FÜR TEXTIL-
UND FASERFORSCHUNG DENKENDORF

Website: <http://www.open-garments.eu/>

CONTEXT AND OBJECTIVES

The overall objective of Open Garments is to develop a manufacturing service provider (MSP) business model enabling individual garments. This model will enable a new way of design, production and sales of consumer designed and configured garments, based on the provision of individualised services and products to customers and partners. This will lead to new product designs, to a greater customer satisfaction, and to an improvement in the stability and competitiveness of SMEs. Applying this, the European textile and clothing industry will be able to create and provide individual garments with a very high degree of customisation in terms of fit, fashion and function at a comparable price in typically 72 hours.

ACTIVITIES

The idea is to empower the consumer as designer, producer and retailer for individual garments by: (1) taking the creativity and the willingness of consumers by means of web-based virtual communities of individuals, (2) adopting and integrating (mainly) existing digital technologies

for design and production of individual garments in a framework of open innovation and (a new concept of) open manufacturing, and (3) turning this into a new MSP concept for SMEs with an appropriate business model and tools, which coordinates, supports and manages the open innovation community and the open manufacturing network.

EXPECTED RESULTS AND OUTCOMES

Targeted results are to develop: (1) the concept of open innovation for individual garments together with free tools and working virtual communities, (2) the concept of open manufacturing for flexible and quick manufacturing of individual garments, together with tools and working micro-plants in micro-enterprises, (3) adopted technologies for digital fabric printing and rapid manufacturing of accessories, and (4) a business model for the knowledge-based MSP together with design and production tools and services for open innovation and open manufacturing. The MSP business model will be developed, implemented and tested in real industrial environments.

OPEN GARMENTS

Consumer Open Innovation and Open Manufacturing Interaction for Individual Garments

COORDINATOR

**DEUTSCHE INSTITUTE FÜR
TEXTIL- UND FASERFORSCHUNG
DENKENDORF**

Peter Steiger
peter.steiger@ditf-denkendorf.de
+49 711 9340 351
+49 711 9340 451
Germany

CONTRACTORS

DOUÉLOU NV
Carine Moitier
cmoitier@bivolino.com
+32 11 252525
+32 11 268999
Belgium

**KATHOLIEKE HOGESCHOOL
LIMBURG VZW**
Jan Louis De Bruyn
jldebruyn@mda.khlim.be
+32 89 300850
+32 89 300859
Belgium

PEPPERMINT HOLDING GMBH
Janina Müller
j.mueller@color-textil.de
+49 37206 49 380
+49 37206 49 490
Germany

FARTPOL II JAN SNIEGOCKI
Jan Sniegocki
fart-pol@o2.pl
+48 601 73 86 77
+48 62 730 60 18
Poland

**NEDERLANDSE ORGANISATIE
VOOR TOEGEPAST
NATUURWETENSCHAPPELIJK
ONDERZOEK - TNO**
Anton Gerrits
anton.gerrits@tno.nl
+31 40 2650 608
+31 40 2650 877
Netherlands

ERGOSFT AG
Hans Peter Tobler
tobler@ergosoft.ch
+41 71 694 6666
+41 71 694 6660
Switzerland

**CENTRE SCIENTIFIQUE
& TECHNIQUE DE L'INDUSTRIE
TEXTILE BELGE**
Michele Adams
ma@centexbel.be
+32 9 243 82 75
+32 9 220 49 55
Belgium

**VOF MAX JUWELIER
& EDELSMEDERIJ**
Ramon Kurpershoek
ramon@maxjuwelier.nl
+31 228 56880
+31 228 56880
Netherlands

**STE PLAT-FORME INDUSTRIELLE
DE CONFECTION PLATICO SARL**
Youssef Trabelsi
platico1@planet.tn
+216 735 25401
+216 735 25400
Tunisia

ANDROME IBERICA SL
Francesc Mateu
fmateu@androme.es
+34 93 1845 289
+34 93 4196 931
Spain

UNIVERSITEIT HASSELT
Ann Peters
research@uhasselt.be
+32 11 26 80 14
+32 11 26 80 19
Belgium

TXT E-SOLUTIONS SPA
Sergio Gusmeroli
sergio.gusmeroli@txt.it
+39 02 257 71 310
+39 02 257 89 94
Italy

BOONDOGGLE (IRELAND) LIMITED
Werner Camps
werner.camps@boondoggle.eu
+32 (0)16 30 85 62
+32 (0)479 99 20 82
Ireland

BOONDOGGLE B.V.
Gaston Serpenti
gaston.serpenti@boondoggle.eu
+31 20 716 3717
+31 20 716 3718
Netherlands

JOCHERA

Jordan Conservation of Cultural Heritage in ERA

Period: 01/10/2011 to 30/09/2013

Total cost: EUR 555,645

Budget from EC: EUR 496,364

Contract number: 295016

Funding scheme: CSA

Coordinator: UNIVERSITY OF JORDAN

OBJECTIVES

The overall objective of the JOCHERA project is the reinforcement of the University of Jordan's (UJ) cooperation capacities for cultural heritage research in the context of the European research area and development of the conservation centre of excellence to respond to Jordan's cultural and socioeconomic needs. Specific objectives of the action have been formulated as follows:

- ▶ To reinforce UJ's cooperation capacities through targeted trainings for research management, IPR issues and FP7 project writing and management;
- ▶ To involve environmental, material and cultural stakeholders in formulating the future cultural heritage strategy;
- ▶ To strengthen UJ for internationalisation and improved coordination between research and business stakeholders;
- ▶ To enhance EU–Jordan S&T partnerships in cultural heritage research and the dissemination of related research results to Jordanian and European audiences;
- ▶ To support Jordan's young researchers in fields of cultural heritage protection research.

ACTIVITIES

The strengthening includes first of all twinning with research centres in Member States/associated countries, training activities, capacity-building activities and also research centres' strategy activities. JOCHERA will establish and implement a framework to reinforce the co-operation capacities and research activities in Jordan's cultural heritage protection sector by

defining cultural heritage research priorities to respond to socioeconomic needs, facilitating participation in European cultural heritage research initiatives and developing a strategy for research centres based on a thorough analysis of the current situation, cooperation patterns, relevant actors, needs and opportunities.

EXPECTED RESULTS AND OUTCOMES

- ▶ In order to achieve these goals, the project will perform the following activities: Twinning and joint research plans: an overall analysis and make an overview of Jordan's research and innovation priorities, needs and capacities on cultural heritage research.
- ▶ Training modules development and upgrading infrastructures: realisation of training workshops where the Framework Programme, the Cooperation and People work programmes, the evaluation, administration and management procedures as well as means and ways to communicate project ideas and research results will be presented.
- ▶ Strategic development of UJ and enhancing innovation by (a) developing the UJ strategy for internationalisation of the research centre, and (b) improving research and development performance in Jordan's cultural heritage sector through the creation of a framework for mobilising innovation resources and engaging cultural stakeholders while fostering links between the research and private sectors, national incubators and business angels networks and enterprise Europe Network at Jordan Enterprise.

JOCHERA

Jordan Conservation of Cultural Heritage in ERA

- ▶ Network facilitation and dissemination will be ensured, by (a) facilitating networking activities between Jordan and European researchers in cultural heritage protection; and (b) spreading project activities and results as widely as possible, so as to reach the largest possible audience.

JOCHERA

Jordan Conservation of Cultural Heritage in ERA

COORDINATOR

UNIVERSITY OF JORDAN
ABEER AL BAWAB
drabeer@ju.edu.jo
Jordan

CONTRACTORS

POLITECNICO DI TORINO
Italy

MIDDLE EAST TECHNICAL
UNIVERSITY
Turkey

FUNDACION TECNALIA RESEARCH
AND INNOVATION
Spain

REDINN SRL
Italy

Adm-ERA

Reinforcing Additive Manufacturing research cooperation between the Central Metallurgical Research and Development Institute and the European Research Area

Period: 01/10/2011 to 30/09/2013

Total cost: EUR 555.645

Budget from EC: EUR 496.364

Contract number: 295016

Funding scheme: CSA

Coordinator: CENTRAL METALLURGICAL RESEARCH AND DEVELOPMENT INSTITUTE

OBJECTIVES

The overall aim of the AdM-ERA project is to integrate the Central Metallurgical Research and Development Institute (CMRDI) into the European research area (ERA), by developing cooperation with European research and innovation organisations in its two strongest material research topics: (a) additive manufacturing of Ti and CoCr alloys based prostheses, and (b) additive manufacturing of biocompatible ceramic materials: HA, PEEK and TCP. These are also research topics highly relevant to the FP7 NMP and FP7 PPP-FoF work programmes. The specific objectives of the project are (i) to develop CMRDI's research partnerships ; (ii) to increase CMRDI's scientific visibility; (iii) to increase CMRDI's human potential and (iv) to increase CMRDI's medium- to long-term research quality and capability.

ACTIVITIES

The AdM-ERA project will focus on capacity-building activities in three research topics that correspond closely with research priorities in the FP7 NMP and FP7 PPP-FoF work programmes:

- ▶ Research Topic A: additive manufacturing of Ti and CoCr alloys based prostheses.
 - ▶ A1. Design of prostheses based on medical computer tomography images.
 - ▶ A2. Manufacturing of Ti alloys prostheses using additive manufacturing techniques.
 - ▶ A3. Manufacturing of CoCr alloys prostheses using additive manufacturing techniques.
 - ▶ A4. Evaluating the mechanical and metallurgical properties of Ti and CoCr prostheses using additive manufacturing techniques.
- ▶ Research Topic B: additive manufacturing of biocompatible ceramic materials: HA, PEEK and TCP.
 - ▶ B1. Preparation of biocompatible ceramics for prostheses works.
 - ▶ B2. Manufacturing of bio-ceramic prostheses using additive manufacturing techniques.
 - ▶ B3. Evaluating the mechanical and metallurgical properties of TCP, HA and PEEK alloys using additive manufacturing techniques.

Adm-ERA

Reinforcing Additive Manufacturing research cooperation
between the Central Metallurgical Research and Development Institute
and the European Research Area

COORDINATOR

CENTRAL METALLURGICAL
RESEARCH AND DEVELOPMENT
INSTITUTE

Khalid Abdelghany
kgghany@pcmradi.org
Egypt

CONTRACTORS

LOUGHBOROUGH UNIVERSITY
United Kingdom

TECHNICAL UNIVERSITY
OF CLUJ-NAPOCA
Romania

INTELLIGENTSIA CONSULTANTS LTD
United Kingdom

NASERA

Reinforcing Nanostructured material research cooperation between the Unité de Développement de la Technologie du Silicium and the European Research Area

Period: 01/10/2011 to 30/09/2014
Total cost: EUR 716.955
Budget from EC: EUR 498.394
Contract number: 295000

Funding scheme: CSA
Coordinator: UNITÉ DE DÉVELOPPEMENT
 DE LA TECHNOLOGIE DU SILICIUM
Website: www.udts.dz

OBJECTIVES

UDTS is a major R&D entity under the Ministry of Higher Education and Scientific Research of Algeria with a high potential for integration into ERA. Since its establishment in 1988, UDTS' main mission was to conduct scientific research activities and technological innovation in silicon material and semiconductor science and technology: photovoltaic, functional nanostructures, measurement and detection systems, optoelectronics, photonics. In 2010, UDTS has evolved into a National Research Centre and is planned to set up, with the support of local universities and research entities, a technology Cluster in material science with a sufficient research capabilities to reach International norms and standards. The overall aim of the NaS-ERA project is to integrate the Unité de Développement de la Technologie du Silicium (UDTS) into the European Research Area (ERA), by developing cooperation with European research and innovation organisations in its 3 strongest research

topics: i) Production of functional nanostructures, ii) Development of new detection methods, and iii) Design and development of new sensors.

ACTIVITIES

The NaS-ERA project will build upon UDTS's existing strengths as a high-quality research institution via capacity building activities with the following 4 excellent European research and innovation organisations: 1) CNRS – Laboratoire de Physique de la Matière Condensée, 2) National Institute of Metrological Research, 3) Fraunhofer Institute for Mechanics of Materials, and 4) Intelligentsia Consultants. The capacity building activities will involve twinning and training development for UDTS researchers focused on the Production of functional nanostructures, the Development of new detection methods, the Design and development of new sensors, and the FP7 programme. Also, it will involve dissemination and strategy development to support the UDTS organisation.

NASERA

Reinforcing Nanostructured material research cooperation
between the Unité de Développement de la Technologie du Silicium
and the European Research Area

COORDINATOR

UNITÉ DE DÉVELOPPEMENT
DE LA TECHNOLOGIE DU SILICIUM
THIN FILMS AND APPLICATIONS
DIVISION

Noureddine Gabouze
gabouzenoureddine@udts.dz
(+213) 21 43 26 30
Algeria

CONTRACTORS

CENTRE NATIONAL
DE LA RECHERCHE SCIENTIFIQUE
François Ozanam
francois.ozanam@polytechnique.fr
France

ISTITUTO NAZIONALE
DI RICERCA METROLOGICA
Luca Boarino
l.boarino@inrim.it
Italy

FRAUNHOFER-GESELLSCHAFT
ZUR FÖRDERUNG DER
ANGEWANDTEN FORSCHUNG E.V.
Andreas Heilmann
andreas.heilmann@iwmh.fraunhofer.de
Germany

INTELLIGENTIA CONSULTANTS LTD
Giles Brandon
gilesbrandon@intelligentsiaconsultants.
com
United Kingdom

NARNIA

New Archaeological Research Network for Integrating Approaches to Ancient Material Studies

Period: 01/12/2010 to 30/11/2014

Total cost: EUR 4 610 223

Budget from EC: EUR 4 610 223

Contract number: 265010

Funding scheme: MC

Coordinator: UNIVERSITY OF CYPRUS

Website: <http://narnia-itn.eu/>

CONTEXT

The **New Archaeological Research Network for Integrating Approaches** to ancient material studies in the eastern Mediterranean (NARNIA) is an innovative endeavour to establish a competent and highly-specialised research network for the study of ancient materials and techniques from the eastern Mediterranean. NARNIA partners firmly believe that the most significant and comprehensive ancient material studies are those which employ techniques coming from the field of natural sciences in the recording of the morphological, micro-structural and compositional characteristics of ancient artefacts under study. However, it is also well known that while there may be the need and good will for such interdisciplinary analytical studies of ancient material remains, the cost of acquiring and maintaining analytical equipment and reimbursing scientific staff to use and support them are prohibitive for many institutions. Therefore, NARNIA's *raison d'être* is to establish a broad partnership of research institutions and private enterprises which eliminates such infrastructural and financial barriers and which creates a systematic and integrated analytical approach for the study of the rich archaeological record of the eastern Mediterranean region.

OBJECTIVES

- ▶ High-quality and multidisciplinary training of young researchers for skills and research development.
- ▶ The interdisciplinary study of ancient materials contributing to historical and cultural knowledge of the eastern Mediterranean region.
- ▶ Application of techniques coming both from the soft and hard sciences and testing of their suitability and complementarity for the study of ancient materials.
- ▶ The dissemination of research results and outreach actions.
- ▶ Research and methodology outlines for future research and educational collaborative programmes, taking into account the requirement of complementarity and interoperation between different European and regional institutions for the implementation of best practices.
- ▶ Recommendations for future research collaboration and access to physical and virtual research infrastructures, particularly for users from the eastern Mediterranean region, for the development of research in the region on holistic and multidisciplinary grounds.

NARNIA

New Archaeological Research Network for Integrating Approaches to Ancient Material Studies

COORDINATOR

UNIVERSITY OF CYPRUS

Vasiliki Kassianidou
v.kassianidou@ucy.ac.cy
+357 22 893564
+357 22 674101
Cyprus

CONTRACTORS

UNIVERSITY COLLEGE LONDON

Greta Borg-Carbott
g.borg-carbott@ucl.ac.uk
+44 20 3108 3033
+44 20 7813 2849
United Kingdom

VRJIE UNIVERSITEIT BRUSSEL

Maria Vereeken
maria.vereecken@vub.ac.be
+32 2 6293808
+32 2 6293640
Belgium

G.M EUROCY INNOVATIONS LTD

George Milis
george.milis@eurocyinnovations.com
+357 22313876
+357 22313876
Cyprus

THE UNIVERSITY OF SHEFFIELD

Joanna Watson
joanne.watson@sheffield.ac.uk
+44 1142224754
+44 114 222 1452
United Kingdom

UNIVERSITE PARIS OUEST NANTERRE

LA DEFENSE

Anne-Marie Guimier-Sorbets
amgs@mae.u-paris10.fr
+33 1 45206587
+33 1 46692492
France

NATIONAL CENTER FOR SCIENTIFIC RESEARCH "DEMOKRITOS"

Styliani Martaki
martaki@admin.demokritos.gr
+30 2106503037
+30 2106522623
Greece

THETIS AUTHENTICS LTD EPE

Eleni Aloupi
aloupie@thetis.gr
+30 210 7523029
+30 210 7523030
Greece

HASHEMITE UNIVERSITY

Fadi Bala'wi
fadi.balaawi@hu.edu.jo
+962796782118
+96253903346
Jordan

CHAPTER 8

scanning

© 2012 Jupiterimages Corporation

Security

COLLABORATIVE RESEARCH

CASSANDRA	261795	Common assessment and analysis of risk in global supply chains
-----------	--------	--

NETWORKING

NMFRDISASTER	218057	Identifying the Needs of Medical First Responder in Disasters
--------------	--------	---

CASSANDRA

Common assessment and analysis of risk in global supply chains

Period: 01/06/2011 to 31/05/2014
Total cost: EUR 14 813 515
Budget from EC: EUR 9 958 749
Contract number: 261795

Funding scheme: Collaborative Project
Coordinator: NEDERLANDSE ORGANISATIE VOOR
 TOEGEPAST NATUURWETENSCHAPPELIJK
 ONDERZOEK - TNO
Website: www.cassandra-project.eu

CONTEXT AND OBJECTIVES

The challenges facing international intermodal container logistics are efficiency and security. These seemingly conflicting issues have a common solution: supply chain visibility, where data for visibility can be shared between business and government.

Since technical solutions already exist, the challenge lies in integrating solutions across the supply chain. CASSANDRA aims are to:

- ▶ facilitate the adoption of a risk-based approach in the supply chain, on the basis of integral monitoring data on cargo flows and container integrity,
- ▶ build interfaces between existing visibility solutions, and visualisation tools, in an open architecture,
- ▶ demonstrate the integration of data and risk assessment in supply chains in three major trading routes to and from Europe,
- ▶ evaluate the quality of the integral data with business and government,
- ▶ facilitate a dialogue between business and government to gain consensus on the criteria for data sharing between business and government.

ACTIVITIES

The project participants cover all relevant stakeholders, including some global players. This expertise will guarantee the successful adoption of the CASSANDRA solutions. The value drivers in CASSANDRA include:

- ▶ logistics efficiency benefits,
- ▶ security benefits for business as a result of the risk self-assessment,
- ▶ security benefits for government as a result of the high-quality and complete data for government risk analysis.

EXPECTED RESULTS AND OUTCOMES

CASSANDRA will contribute to the priorities of the Taxation and Customs Union DG, will facilitate security and crime-fighting priorities of the Enterprise and Industry DG, the Home Affairs DG and the Justice DG, and will enable priorities in the Mobility and Transport DG's Freight Logistics Action Plan, and will build on previous work in standardisation bodies. The development of integral supply chain data that is the basis for risk-based supply chain management and the input for government supervision tasks, as envisaged in CASSANDRA, will set a new standard for global door-to-door goods flows to and from Europe: efficient and secure!

CASSANDRA

Common assessment and analysis of risk in global supply chains

COORDINATOR

NEDERLANDSE ORGANISATIE
VOOR TOEGEPAST
NATUURWETENSCHAPPELIJK
ONDERZOEK - TNO
Heather Griffioen-Young
heather.griffioen@tno.nl
+31 88 866 59 31
+31 346 353 977
Netherlands

CONTRACTORS

ERASMUS UNIVERSITEIT
ROTTERDAM
Wong Amanda
lwong@rsm.nl
+31 10 408 2375
+31 10 408 9010
Netherlands

TECHNISCHE UNIVERSITEIT DELFT
Benito Minnella
b.n.minnella@tudelft.nl
+31152787100
+31 15 27 84811
Netherlands

INSTITUT FÜR
SEEVERKEHRSWIRTSCHAFT
UND LOGISTIK
Frank Arendt
arendt@isl.org
+49 421 2209617
+49 4212 209 655
Germany

FUNDACION ZARAGOZA
LOGISTICS CENTER
Fernando Liesa
fliesa@zlc.edu.es
+34 976 077 600
+34 976 077 601
Spain

CROSS-BORDER RESEARCH
ASSOCIATION
Juha Hintsa
juha@cross-border.org
+41765890967
+41216255336
Switzerland

GS1 AISBL
Yuliya Shevchenko
yuliya.shevchenko@gs1.org
+32 2 788 78 58
+32 2788 7899
Belgium

IBM NEDERLAND NV
Rob Meerman
rob_meerman@nl.ibm.com
+31 6 12169554
Netherlands

GMVIS SKYSOFT SA
José Neves
jose.neves@gmv.com
+351213829366
+351213866493
Portugal

INTRASOFT INTERNATIONAL SA
Antonis Ramfos
antonis.ramfos@intrasoft-intl.com
+30 210 6876482
+30 210 6859166
Luxembourg

ATOS ORIGIN SOCIEDAD
ANONIMA ESPANOLA
Francesc Rosines
reccdoc@lists.atosresearch.eu
+34 93 486 1818
+34 93 242 38 60
Spain

ZEMBLAZ NV
Bernard Van Hoorde
bvanhoorde@descartes.com
+32 3 800 06 00
+32 3 800 06 01
Belgium

SENATOR FÜR WIRTSCHAFT
UND HÄFEN BREMEN
Renate Bartholomaeus Luethge
renate.bartholomaeus-luethge@
wuh.bremen.de
+49 4213612336
+49 421 496 2336
Germany

MINISTERIE VAN FINANCIEN
DIRECTORAAT GENERAAL
BELASTINGDIENST
Jaap Snaterse
j.snaterse@belastingdienst.nl
+31 302754517
Netherlands

HM REVENUE AND CUSTOMS
Sally Thurlow
sally.thurlow@hmrc.gsi.gov.uk
+44 1702 366816
+44 7785223954
United Kingdom

KORPS LANDELIJKE
POLITIEDIENSTEN
Jan Malenstein
janmklpd.eu@adstotaal.nl
+31 318 518153
+31 1642 56742
Netherlands

PORTIC BARCELONA S.A
Javier Gallardo
javier.gallardo@portic.net
+34935088285
+34935088292
Spain

CASSANDRA

Common assessment and analysis of risk in global supply chains

ECT PARTICIPATIONS BV

Arno Van Rijn
arno.van.rijn@ect.nl
+31 181 278774
+31 181 278538
Netherlands

DBH LOGISTICS IT AG

Marc Höhne
marc.hoehne@dbh.de
+49 421 30902 41
+49 421 30902 57
Germany

SEACON VENLO EXPEDITIE B.V.

Corné Geerts
cgeerts@seaconlogistics.com
+31 773275505
Netherlands

BAP LOGISTICS LTD

Robin David Smith
robin@bapgroup.ltd.uk
+44 1394 612050
+441394612079
United Kingdom

KÜHNE + NAGEL GMBH

Roman Balog
roman.balog@kuehne-nagel.com
+43 1 90690 1250
+43 1 90690 1372
Austria

DHL MANAGEMENT (SWITZERLAND) LTD

David Ong
david.ong@dhl.com
+32 35683235
Switzerland

NORTH-SOUTH CONSULTANTS EXCHANGE LLC

Zohra Merabet
edu@nsce-inter.com
+202 27351045
Egypt

ADMINISTRACAO DOS PORTOS DE SETUBALE SESIMBRA SA

Pedro Ponte
pponte@portodesetubal.pt
+351 265 54 2075
+351 265 23 0992
Portugal

PORTBASE BV

Marten Van Der Velde
Netherlands

INTEGRATED SOLUTIONS FOR PORTS JSC

Heba Khaled
hkhaled@isfpegypt.com
+2034293846
+2034294357
Egypt

NMFRDISASTER

Identifying the Needs of Medical First Responder in Disasters

Period: 01/05/2008 to 30/06/2009

Total cost: EUR 815 079

Budget from EC: EUR 815 079

Contract number: 218057

Funding scheme: CSA

Coordinator: MAGEN DAVID ADOM

Website: 218057

OBJECTIVES AND EXPECTED RESULTS

Identifying the needs of medical first responder in disasters (NMFRDisaster) is a project coordinating medical first responders with research institutes in order to identify the need for further research in the following areas: (1) training methodology and technology used to train medical first responders for disasters, (2) understanding the human impact of disaster on first responders, (3) ethical and legal issues influencing the medical response to disasters, (4) personal protective equipment used in chemical and biological incidents, and (5) use of blood and blood products in disasters.

ACTIVITIES

This will be achieved through preliminary research on existing know-how followed by a workshop where the needs of the first responders will be identified, matched with existing knowledge and products, and then by setting the roadmap for future R & D needs.

NMFRDISASTER

Identifying the Needs of Medical First Responder in Disasters

COORDINATOR

MAGEN DAVID ADOM

Chaim Rafalowski
haimr@mdais.co.il
+972-3-6300222
+972-3-7396541
Israel

CONTRACTORS

SAMUR PROTECCION CIVIL AYUNTAMIENTO DE MADRID

Alfonso Del Alamo
dgemergencias@madrid.es
(+34) 914803417
-Fax: (+34) 915889250
Spain

AMBULANCEZORG NEDERLAND

Margreet Hoogeveen-De Ruijter
m.hoogeveen@
ambulancezorgnederland.nl
+ 31 (0)38 4225772
+ 31 (0)38 422 2647
Netherlands

IFRC REFERENCE CENTRE FOR PSYCHOSOCIAL SUPPORT C/O DANISH RED CROSS

Nana Wiedemann
naw@drk.dk
+45 3525 9359
+45 3525 9350
Denmark

SINERGIE S.R.L.

Monica Eula
euro.projects@sinergie.net
+390115620299
+390115620285
Italy

FUNDACION RIOJA SALUD

Roberto Garcia De Villaescusa
rgvillaescusa@riojasalud.es
+34941298494
+34941298656
Spain

CENTRE FOR SCIENCE, SOCIETY AND CITIZENSHIP

Valeria Balestrieri
valeria.balestrieri@cssc.eu
+39 0645551042
+39 06 45551044
Italy

SHIELD GROUP INC.

Gerold Dompig
dir@shieldgroupworldwide.com
+297 - 588.7093
+ 297 - 588.2093
Aruba

CHARLES UNIVERZITY IN PRAGUE

Stepan Vymetal
dekan@ff.cuni.cz
+420-9221619334
+420-221619310
Czech Republic

AL-QUDS UNIVERSITY

Ziad Abdeen
zabdeen@planet.edu
+972-2-6289798
+972-2-6289849
Palestinian-administered areas

CHAPTER 9

© Fotolia.com

Socio-economic Sciences

COLLABORATIVE RESEARCH

CLICO	244443	Climate Change, Hydro-conflicts and Human Security
EUMAGINE	244703	Imagining Europe from the outside: On the role of democracy and human rights perceptions in constructing migration aspirations and decision towards Europe
JAD-PBP	217488	Just and durable peace by piece
MEDPRO	244578	Prospective Analysis for the Mediterranean Region
SEARCH	266834	Sharing Knowledge Assets: InteRegionally Cohesive Neighborhoods
TRANS-NET	217226	Transnationalisation, Migration and Transformation: Multi-Level Analysis of Migrant Transnationalism (TRANS-NET)
EUROMED-2030	NA	Forward looking on the long-term challenges for the Mediterranean area
SED	244717	Science Education for Diversity
SHEMERA	266633	Euro-Mediterranean research cooperation on gender and science: SHE Euro-Mediterranean Research Area

COMPETENCE BUILDING

SIERA	295006	Integrating Sina Institute into the European Research Area
-------	--------	--

MOBILITY

CEES	230658	'C-E-E-S' (Citizen oriented Evaluation of E-Government Services: A Reference Process Model)
------	--------	---

CLICO

Climate Change, Hydro-conflicts and Human Security

Period: 01/01/2010 to 31/12/2012
Total cost: EUR 3 766 269
Budget from EC: EUR 2 991 352
Contract number: 244443

Funding scheme: Collaborative Project
Coordinator: UNIVERSITAT AUTONOMA DE BARCELONA
Website: <http://www.clico.org>

CONTEXT AND OBJECTIVES

Media headlines are dominated by the prospect of regional water wars. Clearly, climate change poses several threats to human security. In particular, hydro-climatic hazards such as droughts and floods have a considerable capacity to exacerbate social tensions, and intra- and inter-state conflicts. Still, cooperation often trumps conflict. There are surprisingly few peer-reviewed studies rigorously addressing links between climate change, hydrological systems, conflict and security. CLICO will fill this gap in knowledge about the social dimensions of climate change, by assessing whether hydro-climatic hazards intensify social tensions and conflicts in the Mediterranean, Middle East and Sahel, or if they provide a catalyst for cooperation and peace. It will examine why some countries and communities are more vulnerable to droughts, floods and related conflicts, and what types of policies and institutions are necessary to ensure adaptation, security and peace in the face of global and regional hydro-climatic change.

ACTIVITIES

The project will mobilise 13 research teams from Europe, north Africa, the Sahel and the Middle East and will bring together for the first time some of the world's leading researchers in water resource, vulnerability, and peace and security studies. Ten cases of hydro-conflicts will be studied ranging from Niger, Sudan, and the Jordan and Nile basins to Cyprus, Italy and the Sinai desert. A large dataset — the first of its kind — of hydro-conflicts in the Mediterranean, Middle East and Sahel will be regressed against climatic, hydrological and socioeconomic variables. Policies and institutions at the national, international and trans-boundary levels will be investigated and their ability to face climate change and ensure human security will be assessed.

EXPECTED RESULTS AND OUTCOMES

Project results will be synthesised in a report that will identify potential security hotspots in the region and provide fresh policy ideas for promoting peace and security under changing hydro-climatic conditions.

CLICO

Climate Change, Hydro-conflicts and Human Security

COORDINATOR

UNIVERSITAT AUTONOMA DE BARCELONA

Giorgos Kallis
gjorgoskallis@gmail.com
+34.93.581.48.62
Spain

CONTRACTORS

UNIVERSITY OF EAST ANGLIA

Jane Bartlett
jane.bartlett@uea.ac.uk
+44 (0) 1603 592 809
UK

ECOLOGIC INSTITUT GEMEINNÜTZIGE GMBH

Daniela Tings
daniela.tings@ecologic.eu
+49-30-86-88-0102
Germany

INSTITUTT FOR FREDSFORSKNING STIFTELSE

Lars Even Andersen
larsea@prio.no
+47-22547701
Norway

THE HEBREW UNIVERSITY OF JERUSALEM

Jane Turner
janet@savion.huji.ac.il
+972-2-6586676
Israel

SUEZ CANAL UNIVERSITY

Mohamed Tawfic Ahmed
motawfic@tedata.net.eg
+2 010 447 9063
Egypt

EIDGENÖSSISCHE TECHNISCHE HOCHSCHULE ZÜRICH

Susanne Boehm
susanne.boehm@ir.gess.ethz.ch
+41 44 632 6385
Switzerland

THE CYPRUS RESEARCH AND EDUCATIONAL FOUNDATION

Manfred Lange
m.a.lange@cyi.ac.cy
+357 22 208 621
Cyprus

UNIVERSITY OF SUSSEX

Rossana Dowsett
r.l.dowsett@sussex.ac.uk
+44-1273-678238
UK

UNITED NATIONS UNIVERSITY INSTITUTE FOR ENVIRONMENT AND HUMAN SECURITY

Steven E. Crouch
crouch@vie.unu.edu
+49 228 815 0239
Germany

PALESTINIAN HYDROLOGY GROUP

Reem Jaas
r.jaas@phg.org
+972-22966315
Palestinian-administered areas

CENTRO DE INVESTIGACION ECOLOGICA Y APLICACIONES FORESTALES Ramon M.

Pardina Lanau
ramon@creaf.uab.cat
+34-93-5814016
Spain

ISRAELI-PALESTINIAN SCIENCE ORGANIZATION

Dan Bitan
danbitan@ipso-jerusalem.org
+972-25820684
Israel

ADDIS ABABA UNIVERSITY

Yacob Arsano Atito
yarsano@ethionet.et
+251-111239650
Ethiopia

EUMAGINE

Imagining Europe from the outside: On the role of democracy and human rights perceptions in constructing migration aspirations and decision towards Europe

Period: 01/2/2010 to 31/01/2013
Total cost: EUR 2 422 385
Budget from EC: EUR 1 851 789
Contract number: 244703

Funding scheme: Collaborative Project
Coordinator: UNIVERSITEIT ANTWERPEN
Website: <http://www.eumagine.org/>

CONTEXT AND OBJECTIVES

By means of a non-Eurocentric, theoretically and empirically sound cross-country and cross-region research design, EUMAGINE studies the impact of perceptions of human rights and democracy on international migration aspirations and decisions. Special attention goes to human rights (including women's rights) and democracy perceptions in Europe, specific European countries, and the relative popularity of Europe in comparison and competition with the US, Russia, Canada and Australia.

The core idea of the project is that macro- and meso-level discourses on human rights and democracy influence micro-level perceptions on these themes in countries of origin and transit, which in turn influence migratory aspirations and decisions.

ACTIVITIES

To reach its objectives, the consortium of EUMAGINE (consisting of seven partners: Universiteit Antwerpen (Belgium, coordinator), University of Oxford (United Kingdom), International Peace Research Institute, Oslo (Norway), Koc University (Turkey), Université Mohamed V (Morocco), the

Kennan Institute (Ukraine) and Université Cheikh Anta Diop de Dakar (Sénégal)) will study four major 'source' and 'transit' countries, namely Morocco, Senegal, Turkey and Ukraine. For research purposes, the consortium is divided in four geographical duo teams (each composed of an EU and non-EU partner). The project is based on a multidisciplinary, mixed-method approach (survey, in-depth interviews and observations), adopts a case study approach and compares and contrasts a diversity of important international emigration countries, various types of regions within these countries, several modes of migration, various types of influential discourses, and different profiles of potential migrants.

EXPECTED RESULTS AND OUTCOMES

EUMAGINE will provide insights on how perceptions of human rights and democracy are related to migration aspirations and decisions. EUMAGINE is a gender-sensitive project in the way that the team will address gender issues at all stages of the research cycle. Dissemination of the (intermediary) project results will be planned carefully and formulated in a dissemination programme elaborated from the start of the project.

EUMAGINE

Imagining Europe from the outside: On the role of democracy and human rights perceptions in constructing migration aspirations and decision towards Europe

COORDINATOR

UNIVERSITEIT ANTWERPEN
Anne Adams
anne.adams@ua.ac.be
+3232653028
Belgium

CONTRACTORS

THE CHANCELLOR, MASTERS
AND SCHOLARS OF THE UNIVERSITY
OF OXFORD
Caroline Taylor
caroline.taylor@qeh.ox.ac.uk
+44 1865 281874
UK

INSTITUTT FOR FREDSFORSKNING
STIFTELSE
Lars Even Andersen
larsea@prio.no
+47-22547706
Norway

KOC UNIVERSITY
Ahmet Icduygu
aicduygu@ku.edu.tr
+902123381689
Turkey

UNIVERSITY MOHAMMED V-AGDAL
Mohamed Berriane
mohamed.berriane@menara.ma
+ 212 -661303820
Morocco

CENTRE OF SOCIOLOGICAL
RESEARCH
Yuriy Bilan
yuriy_bilan@yahoo.co.uk
+380 (352) 26 72 49
UK

UNIVERSITE CHEIKH ANTA DIOP
DE DAKAR
Alioune Dieye
alioune.dieye@ucad.edu.sn
+221 33 825 55 96
Senegal

JAD-PBP

Just and durable peace by piece

Period: 01/02/2008 to 31/01/2011
Total cost: EUR 1 761 312
Budget from EC: EUR 1 349 934
Contract number: 217488

Funding scheme: Collaborative Project
Coordinator: LUNDS UNIVERSITET

CONTEXT AND OBJECTIVES

Peace is elusive and the quest for peace is perpetual. In Iraq, Afghanistan and the Middle East, peace and war exist in parallel and contemporary peace-support operations simultaneously involve combat operations and building peace. Hence, the goal of establishing just and durable peace is a fundamental challenge to contemporary peacemakers and academics alike.

In order to shed new theoretical and conceptual light on the problematique of building just and durable peace and to offer policy-relevant advice, the JAD-PbP team has identified three critical challenges, which constitute the core of the proposal. The first challenge focuses on the quest for justice in contemporary peace processes, which has become increasingly apparent as several violent conflicts and wars are distinguished by gross human rights violation and ethnic cleansing. The second challenge concerns the quest for durable peace. Several contemporary conflicts tend to resist negotiated settlement. Yet, the ones that do reach a peace agreement still have a poor track record

on implementation. The third challenge relates to the quest for effective strategies, particularly concerning the involvement of international actors in peace building. JAD-PbP is convinced that the only way to address these challenges is through an interdisciplinary approach, drawing on insights in peace and conflict research, international law, political science and international relations.

EXPECTED RESULTS AND OUTCOMES

JAD-PbP has four core scientific objectives: (1) enhance the theoretical and methodological conceptualisation of just and durable peace; (2) analyse the legal and democratic accountability of peace-building strategies, including mapping international law and norms on the use of force for humanitarian reasons; (3) examine the effectiveness of general peace-building strategies and evaluate the extent to which they enhance just and durable peace; and (4) examine and compare the EU's peace-building strategies in the western Balkans and the Middle East.

JAD-PBP

Just and durable peace by piece

COORDINATOR

LUNDS UNIVERSITET
Christer Jönsson
christer.jonsson@svet.lu.se
+46 46 2228929
Sweden

**THE HEBREW UNIVERSITY
OF JERUSALEM**
Eran Vardi
ruthf@savion.huji.ac.il
+972-2-6586676
Israel

CONTRACTORS

UPPSALA UNIVERSITET
Karin Axelsson
karin.axelsson@jur.uu.se
+46-18-4717145
Sweden

UNIVERSITY OF BATH
Peter Hompstead
p.r.hompstead@bath.ac.uk
+44 1225 384490
United Kingdom

**THE UNIVERSITY COURT OF THE
UNIVERSITY OF ST ANDREWS**
Lorna Sillar
lorna.sillar@st-andrews.ac.uk
+44-1334-462387
United Kingdom

UNIVERSITY OF EAST LONDON
Sheila J Johnson
s.johnson@uel.ac.uk
+44 (0)20 8223 2022
United Kingdom

**REGIONAL CENTRE ON CONFLICT
PREVENTION**
Yasar Qataneh
yasar.qataneh@rccp-jid.org
(+962) 7 9664 6659
Jordan

MEDPRO

Prospective Analysis for the Mediterranean region

Period: 01/03/2010 to 28/02/2013

Total cost: EUR 3 550 937

Budget from EC: EUR 2 647 330

Contract number: 244578

Funding scheme: Collaborative Project

Coordinator: CENTRE FOR EUROPEAN POLICY STUDIES

Website: <http://www.medpro-foresight.eu/>

CONTEXT AND OBJECTIVES

MEDPRO project undertakes a deep foresight analysis of the development issues in eleven countries in the southern and eastern Mediterranean participating in the Barcelona process and in the Union for the Mediterranean. The project undertakes an analysis of the current state and prospective development in the main areas of socioeconomic development: geopolitics and governance; demography, ageing, migration, health and gender issues; sustainable development, management of resources, adaptation to global warming; energy and climate change mitigation; economic development, trade and investment; and financial services and capital markets and human capital, education and development of skills.

ACTIVITIES

The project brings the partial foresight analyses in these areas into a broader framework of quantitative general equilibrium modelling, and is completed with qualitative scenarios for regional and broader integration within the region and with the EU and policy conclusions for the EU approach. Given the broad scope of the research to be undertaken, the consortium has been composed with the aim of ensuring three equally important qualities: scientific excellence, multidisciplinary structure and deep insight into Mediterranean affairs. The coordinating institute is therefore collaborating closely with three other institutes with deep insight in Mediterranean affairs and the European neighbourhood policy.

EXPECTED RESULTS AND OUTCOMES

Whereas the main objective is to provide targeted scientific support to the future development of the relations between the EU and the Mediterranean region, the impact of this project will be underpinned by an exceptional effort of dissemination in both the EU and the southern and eastern Mediterranean countries.

MEDPRO

Prospective Analysis for the Mediterranean region

COORDINATOR

CENTRE FOR EUROPEAN POLICY STUDIES

Rym Ayadi
rym.ayadi@ceps.eu
+32 2 229 3911
Belgium

CONTRACTORS

ISTITUTO DI STUDI PER L'INTEGRAZIONE DEI SISTEMI (ISIS)

Andrea Ricci
aricci@isis-it.com
+39 06 3212655
Italy

FEMISE (FORUM EURO-MÉDITERRANÉEN D'INSTITUTS DE SCIENCES ECONOMIQUES

Frédéric Blanc
f.blanc@femise.org
+33-4-91315195
France

CASE - CENTRUM ANALIZ SPOLECZNO- EKONOMICZNYCH-FUNDACJA NAUKOWA

Sebastien Leclief
sebastien.leclief@case-research.eu
+48 22 622 66 27
Poland

INSTITUTE OF COMMUNICATION AND COMPUTER SYSTEMS

Eugenia Tsampanaki
ets-iccs@softlab.ntua.gr
+302107723903
Greece

KONINKLIJKE NEDERLANDSE AKADEMIE VAN WETENSCHAPPEN - KNAW

Vanessa Hage
hage@nidi.nl
+31 70 3565225
Netherlands

ZENTRUM FUER EUROPAEISCHE WIRTSCHAFTSFORSCHUNG GMBH

Bettina Von Hagens
vonhagens@zew.de
+49 621 1235-109
Germany

CYPRUS CENTER FOR EUROPEAN AND INTERNATIONAL AFFAIRS

Kyriakos Evdoras Georgiou
georgiou.k@unic.ac.cy
+357 22841600
Cyprus

ISTITUTO AFFARI INTERNAZIONALI

Rossella Cazzato
europrogetti@iai.it
+39 063224360
Italy

UNIVERSIDAD POLITECNICA DE MADRID

Gonzalo León
internacional.investigacion@upm.es
+34 91 336 6048
Spain

FONDAZIONE ENI ENRICO MATTEI

Mariaester Cassinelli
mariaester.cassinelli@feem.it
+39 02 52036989
Italy

CENTRO INTERNAZIONALE DI ALTI STUDI AGRONOMICI MEDITERRANEI - ISTITUTO AGRONOMICOMEDITERRANEO DI BARI

Saverio De Santis
desantis@iamb.it
+39 080 4606411
Italy

INSTITUT MAROCAIN DES RELATIONS INTERNATIONALES

Jawad Kerdoudi
imri@menara.ma
+212 522446447
Morocco

CENTER FOR ECONOMIC AND FINANCIAL RESEARCH AND STUDIES

Sara Nada
sara_nada14@hotmail.com
+39 3883685459
Italy

PALESTINE ECONOMIC POLICY RESEARCH INSTITUTE MAS

Samar Sawalhi
samar@pal-econ.org
+97222987053
Palestinian-administered areas

MEDPRO

Prospective Analysis for the Mediterranean region

INSTITUTO EUROPEO
DEL MEDITERRANEO CONSORCIO
Josep Ferré
jferre@iemed.org
+34 93 244 98 50
Spain

INSTITUT TUNISIEN
DE LA COMPETITIVITÉ ET
DES ETUDES QUANTITATIVES
Saloua Ben Zaghou
sbenzaghou.ieq@mddci.gov.tn
+21671840317
Tunisia

SEARCH

Sharing Knowledge Assets: InteRegionally Cohesive Neighbourhoods

Period: 01/08/2011 to 31/07/2014
Total cost: EUR 3 265 961
Budget from EC: EUR 2 636 942
Contract number: 266834

Funding scheme: Collaborative Project
Coordinator: UNIVERSITAT DE BARCELONA
Website: www.ub.edu/searchproject

CONTEXT AND OBJECTIVES

The EU has experienced successive enlargements in recent years with the accession of new Member States. These have changed the EU map, broadening frontiers and thus resulting in new neighbouring countries. Their integration offers new opportunities but also implies some risks. Even though the ENP has been shown to be a integration tool, which has provided an effective and clear framework to establish cooperation links within neighbouring countries, some are important areas with considerable potential for further progress.

ACTIVITIES

SEARCH will focus attention on some areas which so far have been neglected in the analysis of the impact of the ENP but which are of central interest in the economic literature on cohesion. It is divided in to eight 8 WPs: WP1 will obtain a background framework. In WP2 to WP5, scientific research will be carried out analysing different aspects that the ENP should strengthen in the future. WP6 will collect and analyse the policy implications from previous research. WP7

will communicate the research results and the policy recommendations through the correct communication channels to the potential users. WP8 will ensure the coordination of the SEARCH project consortium's work with the previous experience of UB-AQR. It includes a remarkable well-balanced consortium with partners from 16 different countries, different backgrounds and expertise, giving an extensive vision to focus adequately on the project's objective of identifying policies that will strengthen the relationship between the EU and the NCs.

EXPECTED RESULTS AND OUTCOMES

The main impacts will be the advancement of research on ENP state-of-the-art, obtaining relevant results for contributing to the formulation of future ENP, the involvement of relevant communities, stakeholders and practitioners in ENP research, the critical mass of resources involved and the establishment of a basis to develop new strategic partnerships among EU and NCs. In short, SEARCH is a well defined project, relevant to the topic and with an experienced consortium.

SEARCH

Sharing Knowledge Assets: InterRegionally Cohesive Neighbourhoods

COORDINATOR

UNIVERSITAT DE BARCELONA

Jordi Surinach
 Facultat d'Economia i Empresa
 jsurinach@ub.edu
 +34934021980
 +34934021821
 Spain

CONTRACTORS

UNIVERSITEIT UTRECHT

Ron De Keijzer
 r.dekeijzer@geo.uu.nl
 +31 30 2533459
 +31 302540604
 Netherlands

PANEPISTIMIO THESSALIAS
(UNIVERSITY OF THESSALY)

Ageliki Anagnostou
 aganag@uth.gr
 +302421074596
 +30 24210 74385
 Greece

UNIVERSITA DEGLI STUDI DI
CAGLIARI

Antonella Raffo
 crenos@unica.it
 +39 0706756401
 +39 0706756402
 Italy

LONDON SCHOOL OF ECONOMICS
AND POLITICAL SCIENCE

Gabriella Lombardo
 g.lombardo@lse.ac.uk
 +44 2071075333
 +44 2079556187
 United Kingdom

WIRTSCHAFTSUNIVERSITAT WIEN

Gunther Maier
 9unther.maier@wu.ac.at
 +43 1 313364780
 +43 1 31336705
 Austria

BRUNEL UNIVERSITY

Teresa Waller
 teresa.waller@brunel.ac.uk
 +441895266206
 +441895269748
 United Kingdom

UNIVERSITE JEAN MONNET SAINT
ETIENNE

Corinne Autant
 autant@univ-st-etienne.fr
 +33477421966
 +33477421950
 France

PECSI TUDOMANYEGYETEM -
UNIVERSITY OF PECS

Evelin Szebenyi
 szebenyie@gf.pte.hu
 +36 72 501500
 +3672501636
 Hungary

GOTTFRIED WILHELM LEIBNIZ
UNIVERSITAET HANNOVER

Javier Revilla Diez
 diez@wigeo.uni-hannover.de
 +495117624492
 +495117623051
 Germany

TARTU ULIKOOL

Maaja Vadi
 maaja.vadi@ut.ee
 +3727376323
 +3727376312
 Estonia

STATE UNIVERSITY HIGHER SCHOOL
OF ECONOMICS

Leonid Gokhberg
 lgokhberg@hse.ru
 +74956212873
 +74956250367
 Russian Federation

UNIVERSITE CADI AYYAD

Mhammed Mrani Zentar
 Daoudiate BP 2380
 mmrani2000@yahoo.fr
 +2125661058805
 +212524303265
 Morocco

INTERNATIONAL CENTER
FOR BLACK SEA STUDIES

Anna Andrikopoulou
 icbss@icbss.org
 +302103242321
 +302103242244
 Greece

INSTITUTO EUROPEO DEL
MEDITERRANEO CONSORCIO

Mariona Rico
 sflorensa@iemed.org
 +34932449850
 +34932470165
 Spain

THE HEBREW UNIVERSITY
OF JERUSALEM.

Jane Turner
 The Authority For Research And
 Development
 janet@savion.huji.ac.il
 +972 2 6586676
 +972 2 6513205
 Israel

TURKIYE BILIMSEL VE TEKNOLOJIK
ARASTIRMA KURUMU

Melis Yurttagul
 melis.yurttagul@tubitak.gov.tr
 +90 312 4685300
 +90 312 467 3659
 Turkey

TRANS-NET

Transnationalisation, Migration and Transformation: Multi-Level Analysis of Migrant Transnationalism (TRANS-NET)

Period: 01/03/2008 to 28/02/2011

Total cost: EUR 1 916 160

Budget from EC: EUR 1 499 920

Contract number: 217226

Funding scheme: Collaborative Project

Coordinator: UNIVERSITY OF TAMPERE, SCHOOL OF EDUCATION

Website: <http://www.uta.fi/projects/trans-net/>

CONTEXT AND OBJECTIVES

The aim of the TRANS-NET project was to clarify and compare the complex and multi-level processes of migrant transnationalism in four transnational spaces: Estonia–Finland, India–UK, Morocco–France and Turkey–Germany. Processes of transnationalism in four transnational social spaces were analysed in the political, economic, socio-cultural and educational domains and with respect to the macro, meso and micro levels. Research data were gathered through content analysis of policy documents and by semi-structured and life-course interviews.

EXPECTED RESULTS AND OUTCOMES

It became evident that the transnational spaces are decidedly asymmetric. It was also acknowledged that the extent and intensity of transnational activities changes during the migrants' life course. Thus, conceiving of transnational migrants in static categories is failing to appreciate the dynamism through the life-course transitions, inter-generational shifts and changing labour market conditions.

TRANS-NET

Transnationalisation, Migration and Transformation: Multi-Level Analysis of Migrant Transnationalism (TRANS-NET)

COORDINATOR

UNIVERSITY OF TAMPERE, SCHOOL OF EDUCATION

Person in charge: Professor Pirkko Pitkänen
pirkko.pitkanen@uta.fi
Finland

CONTRACTORS

TALLINN UNIVERSITY, DEPARTMENT OF POLITICAL SCIENCE

Person in charge: Professor Rein Ruutsoo
rein.ruutsoo@tlu.ee
Estonia

UNIVERSITY OF PARIS 8, MAGHREB-EUROPE INSTITUTE

Person in charge: Professor Aïssa Kadri
aïssa.kadri@univ-paris8.fr
FRANCE

UNIVERSITY OF BIELEFELD, CENTER ON MIGRATION, CITIZENSHIP AND DEVELOPMENT (COMCAD)

Person in charge: Thomas Faist
thomas.faist@uni-bielefeld.de
Germany

CENTRE FOR DEVELOPMENT STUDIES, TRIVANDRUM, KERALA

Person in charge: Professor S. Irudaya Rajan
rajan@cds.ac.in
India

UNIVERSITY OF MOULAY ISMAIL, DEPARTMENT OF SOCIOLOGY

Person in charge: Nouredine Harrami
harrami@menara.ma
Morocco

KOC UNIVERSITY, DEPARTMENT OF INTERNATIONAL RELATIONS/ MIGRATION RESEARCH PROGRAMME (MIREKOC)

Person in charge: Professor Ahmet Içduygu
aicduygu@ku.edu.tr
Turkey

UNIVERSITY OF SUSSEX, DEPARTMENT OF ANTHROPOLOGY/ SCHOOL OF SOCIAL SCIENCES AND CULTURAL STUDIES/ SUSSEX CENTRE FOR MIGRATION RESEARCH (SCMR)

Person in charge: Dr. Filippo Osella
f.osella@sussex.ac.uk
United Kingdom

EUROMED-2030

Forward looking on the long-term challenges for the Mediterranean area

Period: 01/01/2010 to 01/01/2011

Total cost: EUR xx

Budget from EC: EUR 500 000

Contract number: xx

Funding scheme: Expert group

Coordinator: CÉCILE JOLLY AND MACARENA NUNO

CONTEXT AND OBJECTIVES

The objective of the expert group is to elaborate and explore the main drivers that may affect or impact the Mediterranean area in the next 20 years, thus integrating the long-term dimension in policy preparations.

This forward-looking analysis should help to understand, anticipate, and better shape future developments.

The expert group has three main tasks: to identify the main trends, tensions, and transitions in the area.

The trends addressed concern demographics and macro-economics, water and environment, energy and climate change, education and science, values and religion, geopolitics and governance.

The main tensions are among socioeconomic groups, and between competing visions of the State and competing visions of reform. In addition, there are tensions arising from hostility between States and between different expectations of Euro-Mediterranean cooperation.

The four identified transitions concern managing conflicts, win-win solutions, deeper EuroMed integration, and towards a EuroMed community.

Finally, the expert group — composed of 20 experts from both sides of the Mediterranean — will give recommendations and potential measures on the different issues and especially on EuroMed cooperation in the fields of education, science, research and innovation.

EUROMED-2030

Forward looking on the long-term challenges for the Mediterranean area

OBSERVERS

CÉCILE JOLLY AND MACARENA
NUNO

EUROPEAN COMMISSION STAFF INVOLVED IN THE EXPERT MEETINGS

JEAN-MICHEL BAER
PIERRE VALETTE
PARASKEVAS CARACOSTAS
DOMENICO ROSSETTI DI
VALDALBERO
VASCO CAL
PERLA SROUR-GANDON
CALLUM SEARLE AND CLAUDIO
BOGLIOTTI

LIST OF EXPERTS

SÉBASTIEN ABIS
AMINE AIT-CHAALAL
ROBERTO ALIBONI
HOUDA ALLAL
ANDREA AMATO
JOAQUIN ARANGO
NOURIA BENGHABRIT-REMAOUN
THIERRY FABRE
CILJA HARDERS
BAHGAT KORANY
NIGEL LUCAS
MIREIA MONTANE
BARUCH RAZ
RAFAEL RODRIGUEZ-CLEMENTE
IBRAHIM SAIF
ABDEL RAHMAN TAMIMI
MOHAMED TOZY
NADA TRUNK SIRCA
BAHARI YILMAZ
SALOUA ZERHOUNI

SED

Science Education for Diversity

Period: 01/01/2010 to 31/12/2012

Total cost: EUR 1 409 822

Budget from EC: EUR 999 982

Contract number: 244717

Funding scheme: Collaborative Project

Coordinator: THE UNIVERSITY OF EXETER

Website: <http://www.science-education-for-diversity.eu/>

CONTEXT AND OBJECTIVES

Young people in Europe are not acquiring the scientific literacy they need to participate as citizens in democratic decision making about issues that involve science. In addition, recruitment to careers in science is falling in Europe, which is a challenge to Europe's future in the knowledge economy. We will learn how to respond to this situation in collaboration with international partners in countries where engagement with science education remains high.

Understanding the dynamics of the relationships between culture, gender and science education in the diverse contexts offered by the countries brought together by this project — the UK, the Netherlands, Turkey, Lebanon, India and Malaysia — will give us a good basis for designing new approaches to science education that will appeal to all students.

ACTIVITIES

We will develop a theoretical understanding of the relationship between cultural diversity, gender and science education and also provide guidelines for effective intervention to improve engagement with science education. We will use case study and design study approaches to understand the process whereby attitudes towards science are formed between the ages of 10 and 14. The evidence suggests that social networking technologies have contributed to creating a multiplicity of identities amongst young people in a way that can make the apparent unity and authority presented by school science appear irrelevant. In response, we will explore using the same technology to engage young people in the real enterprise of science as shared enquiry across boundaries in a spirit of risk and dialogue where issues that matter to the future of the planet are at stake.

EXPECTED RESULTS AND OUTCOMES

The outcomes will be literature reviews, insights into how attitudes to science are formed, guidelines for curricula and pedagogical development to encourage more people to engage with science education and examples of good practice.

SED

Science Education for Diversity

COORDINATOR

THE UNIVERSITY OF EXETER

Andrew Dean
The Innovation Centre
a.dean@exeter.ac.uk
+44 1392 264925
01392 263686
United Kingdom

KOLEJ TUNKU ABDUL RAHMAN

Swee Chin Ng
ngsc@mail.tarc.edu.my
0060341450231
0060341423166
Malaysia

CONTRACTORS

TATA INSTITUTE OF FUNDAMENTAL RESEARCH*TIFR

Sugra Chunawala
sugrac@hbcse.tifrrres.in
091-22-25580036
091-22-2556 6803
India

PAMUKKALE UNIVERSITESI

Huseyin Bag
Pamukkale University, Faculty Of
Education
hbag@pau.edu.tr
+90 258 2961172
+90 258 2961200
Turkey

AMERICAN UNIVERSITY OF BEIRUT

Saouma BouJaoude
grants@aub.edu.lb
+96 11350000
+9611362459
Lebanon

TECHNISCHE UNIVERSITEIT EINDHOVEN

Michiel van Eijck
m.w.eijck@tue.nl
+31 40 247 3000
+31 40 2444321
Netherlands

SHEMERA

Euro-Mediterranean research cooperation on gender and science: SHE Euro-Mediterranean Research Area

Period: 01/05/2011 to 30/04/2014
Total cost: EUR 2 372 195
Budget from EC: EUR 1 991 838
Contract number: 266633

Funding scheme: Collaborative Project
Coordinator: FUNDACIO CENTRE D'INICIATIVES
 I RECERQUES EUROPEES
 A LA MEDITERRANIA - CIREM
Website: www.shemera.eu

CONTEXT AND OBJECTIVES

The overall objective of this project is to enhance research cooperation on gender and science between the European Union and Mediterranean countries.

Research cooperation is aimed at better understanding the roots of gender inequality in science in the area, taking into account cultural diversities and traditions, and analysing how the Mediterranean countries are addressing this issue. It will deal with gender equality from a two-fold perspective: the representation of women in scientific research and technological development, and the integration of the gender dimension in research policy.

ACTIVITIES

The project will provide a state-of-the-art description, data collection and relevant comparative analysis on gender and science in all the Mediterranean countries, focusing on three key themes: statistics on women in science, gender equality policies and research on gender inequalities in science careers.

EXPECTED RESULTS AND OUTCOMES

These results will be made accessible to the research community and policymakers via an online database, publishable reports and workshops. With the overall purpose of enhancing networking and steering policy-making on gender and science in the years to come, the project will finally develop recommendations for policymakers aimed at enhancing the presence of women in scientific research and technological development at all levels, and ensuring a better integration of the gender dimension in research policy. The Mediterranean countries included in the project are the Mediterranean partner countries (MPCs), i.e. the Mediterranean countries included in the list of international cooperation partner countries: Algeria, Egypt, Jordan, Lebanon, Libya, Morocco, Palestinian-administered areas, Syrian Arab Republic and Tunisia.

SHEMERA

Euro-Mediterranean research cooperation on gender and science: SHE Euro-Mediterranean Research Area

COORDINATOR

FUNDACIO CENTRE D'INICIATIVES
I RECERQUES EUROPEES A LA
MEDITERRANIA - CIREM
Maria Caprile Elola-Olaso
maria.caprile@cirem.org
Phone: +34934401000
Fax: +34934404560
Spain

CONTRACTORS

UNIVERSITE LIBRE DE BRUXELLES
Danièle Meulders
dmeulder@ulb.ac.be
Phone: +3226504112
Fax: +3226503825
Belgium

TUDOMANYOS ES TECHNOLOGIAI
ALAPITVANY
Dora Groo
dora.groo@tetelap.hu
Phone: +3612147714
Fax: +3612147712
Hungary

ETHNIKO IDRYMA EREVNON
Evi Sachini
esachin@ekt.gr
Phone: +302107273922
Fax: +302107246824
Greece

ISTANBUL TEKNİK UNIVERSITESI
Gulsun Saglamer
saglamer@itu.edu.tr
Phone: +902122453857
Fax: +902122453857
Turkey

FONDAZIONE IDIS-CITTÀ DELLA
SCIENZA
Anne-Marie Bruyas
lettieri@cittadellascienza.it
Phone: +390817352438
Fax: +390817622670
Italy

ARAB & AFRICAN RESEARCH CENTER
Shahida El-Baz
s_elbaz@link.net
Phone: +20237744644
Fax: +20235714785
Egypt

ACADEMY OF SCIENTIFIC RESEARCH
AND TECHNOLOGY ASRT
Ola Laurence
fp7@sti.sci.eg
Phone: +2027920126
Fax: +2027947807
Egypt

ASSOCIATION CULTURELLE M'BAREK
AIT MENGUELLET
Nadia Ait-Zai
ciddefenfant@yahoo.fr
Phone: +21321743447
Fax: +21321743447
Algeria

ALEXANDRIA UNIVERSITY
Marie Mofteh
marie_mofteh@yahoo.com
Phone: +2033929224
Fax: +2033911794
Egypt

UNIVERSITY OF JORDAN
Mahasen Al-Jaghoob
mahasen@ju.edu.jo
Phone: +96265355000
Fax: +96265300437
Jordan

ROYAL SCIENTIFIC SOCIETY
Fida'a Jibril
fida@emarcu.gov.jo
Phone: +96265357822
Fax: +96265344806
Jordan

UNIVERSITE SAINT-JOSEPH
Marie Abboud
marie.abboud@fs.usj.edu.lb
Phone: +9611421375
Fax: +9614532657
Lebanon

UNIVERSITE HASSAN II
MOHAMMADIA CASABLANCA
Rachida Nafaa
nrachida2005@yahoo.fr
Phone: +2120523324874
Fax: +2120523325677
Morocco

BIRZEIT UNIVERSITY
Islah Jad
jjad@birzeit.edu
Phone: +97222982013
Fax: +97222982958
Palestinian-administered areas

ALEPPO UNIVERSITY
Hayat Touchane
dr.htouchan@gmail.com
Phone: +963212675900
Fax: +963212633134
Syrian Arab Republic

CARTHAGE UNIVERSITY
Sihem Jaziri
sihem.jaziri@fsb.mu.tn
Phone: +21671981891
Fax: +21671748910
Tunisia

SIERA

Integrating Sina Institute into the European Research Area

Period: 01/10/2011 to xx
Total cost: EUR 609 535
Budget from EC: EUR 550 515
Contract number: 295006

Funding scheme: CSA
Coordinator: BIRZEIT UNIVERSITY

CONTEXT AND OBJECTIVES

The overall objective of the project is to encourage closer scientific cooperation between EU and Palestinian scientists in the field of multilingual and multicultural knowledge-sharing technologies. This objective is attained through integrating Birzeit University Sina Institute (BZU Sina Institute), which is the largest ICT research centre in Palestine and among few in the Arab world in this field, into the European research area. BZU Sina Institute will twin with four leading European research institutions that are pioneers in the area of multilingual knowledge sharing and have an excellent profile in research cooperation at the European and international levels. This collective expertise and scientific excellence will be utilised to help BZU Sina Institute enhance its research cooperation capacity.

ACTIVITIES AND EXPECTED RESULTS AND OUTCOMES

- ▶ Widen the R & D strategy of BZU Sina Institute to account for the needs of the Arab and EU societies in knowledge-sharing technologies.
- ▶ Set up joint research and cooperation. Settling the scientific and technical issues listed above can be seen as a set-up (or preparatory activities) for future joint research and cooperation. In addition, it will facilitate exchanging knowledge and enhancing the cooperation capacity of BZU Sina Institute.
- ▶ Facilitate co-supervision of PhD students, which is a concrete and sustainable venue of scientific cooperation between Birzeit University and the EU partner universities. This will also enhance the capacity of BZU professors in co-supervision cooperation, especially with EU universities, as well as facilitate future joint diplomas. Settling the scientific

and technical issues listed above will certainly help students carry out further research in the area and be a focal point for continued collaboration between partners.

- ▶ Organise joint summer courses to facilitate direct dissemination and exchange of knowledge. These courses will address topics related to the above issues and technologies, and will be attended by college students, PhD students, researchers, faculty members, and industry practitioners, and also serve as networking venues between participants.
- ▶ Build competency and facilitate the participation of BZU Sina Institute in FP7 (and future Framework Programmes). The concrete research cooperation between the EU partners and BZU Sina Institute, which will be set up in this project, will certainly facilitate the Institute's participation in future in FP7. This is because the scientific challenges addressed in this project are in line with the FP7 thematic priorities, and they build on successful FP7 projects and culture. Not only will two workshops on writing FP7 proposals be organised but, more concretely, two FP7 proposals will be prepared and submitted as part of the deliverables of this project.
- ▶ Increase the visibility and impact of BZU Sina Institute at the regional and international levels. This goal will be achieved indirectly through all activities in the project, and directly by organising industrial and academic conferences.

In addition, the project is designed to allow project associates to contribute to the project goals. This helps BZU Sina Institute cooperate and network with other knowledge providers and up-takers in the field. The project associates may provide certain know-how, realistic use cases, and disseminate and apply knowledge and tools developed at BZU Sina Institute.

SIERA

Integrating Sina Institute into the European Research Area

COORDINATOR

BIRZEIT UNIVERSITY
Mustafa Jarrar
mjarrar@birzeit.edu

CONTRACTORS

NEW UNIVERSITY OF LISBON
Portugal

BERLIN-BRANDENBURG ACADEMY
OF SCIENCES
Germany

UNIVERSITY OF TRENTO
Italy

UNIVERSITY OF MILANO-BICOCCA
Italy

CEES

Citizen oriented Evaluation of E-Government Services: A Reference Process Model

Period: 01/04/2009 to 31/03/2013

Total cost: EUR 374 155

Budget from EC: EUR 374 155

Contract number: 230658

Funding scheme: MC

Coordinator: BRUNEL UNIVERSITY

Website: <http://www.iapp-cees.eu/>

CONTEXT AND OBJECTIVES

The CEES project aims to develop a process model and a scientific evaluation framework to measure the citizen satisfaction index for e-government services. This will be a harmonised and standardised process model which could be used by other e-government implementers worldwide. In order to achieve its aim, CEES has the following set of objectives:

- ▶ to develop a citizen-oriented satisfaction model for e-government services;
- ▶ to develop a reference CSM based on the field trial results;
- ▶ to develop a reference process model;
- ▶ to apply developed CSM in Turkey for the verification of the model;
- ▶ to verify a draft reference process model in the UK and Lebanon;
- ▶ to disseminate results outside the consortium.

ACTIVITIES

- ▶ An e-government workshop took place in 2010.
- ▶ A European and Mediterranean conference on information systems took place in 2011.

One more European and Mediterranean Conference on Information Systems is planned for 2012.

EXPECTED RESULTS AND OUTCOMES

- ▶ A new methodology based on data development analysis will be implemented and tested for evaluating e-government services for the first time in the literature.
- ▶ Managers will be able to recommend interventions to improve inefficient services based on the identified best practice (benchmark - set of efficient services) whether nationally or among international partners.
- ▶ Further testing will be conducted in Lebanon, the UK and Turkey for validation and robustness of the approach.

CEES

Citizen oriented Evaluation of E-Government Services: A Reference Process Model

COORDINATOR

BRUNEL UNIVERSITY
Iran Zahiri
Kingston Lane
Uxbridge
zahiri.irani@brunel.ac.uk
+44 1895 266054
+44 1895 274000
UK

CONTRACTORS

AMERICAN UNIVERSITY OF BEIRUT
Ibrahim H. Osman
Bliss street Collage Hall Ras
Beirut
io00@aub.edu.lb
+961 1 350000
+961 1 340460
Lebanon

**TURKSAT UYDU HABERLESME VE
KABLO TV ISLETME AS**
Asim Balci
Konya Yolu 40.KM
Golbasi
abalci@turksat.com.tr
+90 312 615 30 00
+90 312 615 32 50
Turkey

CHAPTER 10

© Fotolia.com

Space

COLLABORATIVE RESEARCH

SIRIUS	262902	Sustainable Irrigation water management and River-basin governance: Implementing User-driven Services
MYOCEAN	218812	Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities

NETWORKING

EAMNET	242379	Europe–Africa Marine Network
GARNET-E	242385	GMES for Africa: Regional Network for Information Exchange and Training in Emergencies

SIRIUS

Sustainable Irrigation water management and River-basin governance: Implementing User-driven Services

Period: 14/10/2010 to 30/09/2013
Total cost: EUR 2 934 818
Budget from EC: EUR 2 499 997
Contract number: 262902

Funding scheme: Collaborative Project
Coordinator: UNIVERSIDAD DE CASTILLA - LA MANCHA
Website: <http://www.sirius-gmes.es/>

CONTEXT AND OBJECTIVES

SIRIUS addresses efficient water resource management in water-scarce environments. It focuses in particular on water for food production with the perspective of a sustainable agriculture in the context of integrated river-basin management, including drought management. It aims at developing innovative and new GMES service capacities for the user community of irrigation water management and sustainable food production, in accordance with the vision of bridging and integrating sustainable development and economic competitiveness.

ACTIVITIES

SIRIUS merges two previously separate strands of activities: those under the umbrella of GMES, related to land products and services (which address water to some extent), and those conducted under FP5/6-Environment and national programmes, related to EO-assisted user-driven products and services for the water and irrigation community. As such, it will draw on existing GMES core services as much as possible, by integrating

these products into some of the required input for the new water management services. It also makes direct use of the EO-assisted systems and services developed in the FP6 project PLEIADeS and its precursor EU or national projects, like DEMETER, IRRIMED, ERMOT, MONIDRI, AGRASER — all addressing the irrigation water and food production sectors, and some of which have resulted in sustainable system implementation since 2005.

EXPECTED RESULTS AND OUTCOMES

SIRIUS addresses users (water managers and food producers) at scales ranging from farms, through irrigation schemes or aquifers, to river basins. It will provide them with maps of irrigation water requirements, crop water consumption and a range of further products for sustainable irrigation water use and management under conditions of water scarcity and drought, integrated in leading-edge participatory spatial online decision-support systems. The SIRIUS service concept considers the economic, environmental, technical, social, and political dimensions in an integrated way.

SIRIUS

Sustainable Irrigation water management and River-basin governance:
Implementing User-driven Services

COORDINATOR

UNIVERSIDAD DE CASTILLA
- LA MANCHA
Maria Llanos Carrion-Varela
Edif. Jose Prat. Plaza De La
Universidad 2
mariallanos.carrion@uclm.es
+34 967 599354
+34 967 599305
Spain

CONTRACTORS

INTEGRATED RESOURCES
MANAGEMENT (IRM)
COMPANY LIMITED
Anna Spiteri
irmco@keyworld.net
+356 21891340
+356 21676152
Malta

FUNDACAO DA FACULDADE
DE CIENCIAS E TECNOLOGIA
DA UNIVERSIDADE NOVA DE LISBOA
Paula Antunes
mpa@fct.unl.pt
+351 212948397
+351 212948554
Portugal

INFOTERRA LIMITED
Christopher Worgan
chris.worgan@infoterra-global.com
+44 1252 362005
+44 1252 375016
United Kingdom

ISTITUTO NAZIONALE DI ECONOMIA
AGRARIA
Guido Bonati
bonati@inea.it
+39-06-4744263
+39-06-4741984
Italy

ARIESPACE SRL
Francesco Vuolo
francesco.vuolo@ariespace.com
+39 081 2133326
+39 081 5628563
Italy

UNIVERSIDAD POLITECNICA
DE VALENCIA
Jose Antonio Perez Garcia
europeos@ctt.upv.es
+34 96 3877409
+34 96 3877949
Spain

DIPUTACION DE ALICANTE
Miguel Fernández Mejuto
mfmejuto@dip-alicante.es
+34 965 107400
+34 965 107396
Spain

INSTITUT DE RECHERCHE
POUR LE DEVELOPPEMENT
Ariel Crozon
dri.europe@ird.fr
+33 0 4 91 99 94 65
+33 0 4 91 99 92 12
France

INSTITUTUL NATIONAL
DE CERCETARE - DEZVOLTARE
PENTRU IMBUNATATIRI FUNCiare
- I.N.C.D.I.F. - "ISPIF" BUCURESTI
Danut Maria
directorgeneral@ispif.ro
+4021 332 5957
+4021 332 4600
Romania

INSTITUTE OF AGRICULTURAL
ECONOMICS
Violeta Florian
florian_violeta@yahoo.com
+40213182411
+40213182411
Romania

SVERIGES METEOROLOGISKA OCH
HYDROLOGISKA INSTITUT
Chantal Donnelly
chantal.donnelly@smhi.se
+46-11-4958711
Sweden

EA-TEK ULUSLARARASI ARASTIRMA
GELISTIRME MUHENDISLIK Y AZILIM
VE DANISMANLIK LIMITED SIRKETI
Nilgun B. Harmancioglu
nilgun.harmancioglu@deu.edu.tr
+90 542 413 9300
+90 232 4490093
Turkey

SIRIUS

Sustainable Irrigation water management and River-basin governance: Implementing User-driven Services

MINISTRY OF WATER RESOURCES

AND IRRIGATION

Alaa El-Din Abdin
alaa_ea_abdin@yahoo.com
+20242183058
+20242181259
Egypt

COLEGIO DE POSTGRADUADOS

Enrique Palacios
epalacio@colpos.mx
+52 55 58045900
+52 55 58045937
Mexico

SERVICIOS DE ESTUDIOS EN INGENIERÍA Y SISTEMAS S.A. DE C.V.

Luis Alberto Palacios Sánchez
luispalacios@seissa.com.mx
+52 662 2501067
+52 662 3012735
Mexico

BANGALORE UNIVERSITY

Ranganath Rayasandram Muniyappa
Jnanabharathi
registrar:blrniv@gmail.com
+91 80 22961002
+91 80 23211020
India

INSTITUTO NACIONAL DE PESQUISAS ESPACIAIS

Milton Kampel
milton@dsr.inpe.br
+55 12 32086447
+55 12 32086448
Brazil

MYOCEAN

Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities

Period: 01/01/2009 to 31/03/2012
Total cost: EUR 54 940 178
Budget from EC: EUR 33 800 000
Contract number: 218812

Funding scheme: Collaborative Project
Coordinator: MERCATOR OCEAN SOCIETE CIVILE
Website: <http://www.myocean.eu.org/>

CONTEXT AND OBJECTIVES

MyOcean is **the** project to set up infrastructures, services and resources to prepare the operational deployment of first marine core services.

MyOcean responds to a call for the development of upgraded capabilities for existing GMES fast-track services and related (pre)operational services.

MyOcean involves a consortium of 67 partners spread in maritime countries, federated around a core team of MCS operators; connected to key R & D players with independent experts; rich in key intermediate users ready to commit to the service validation and promotion and play the role of beta-testers.

ACTIVITIES

MyOcean is not 'the MCS' but shall provide the major building blocks and umbrella to allow the operational deployment of a full MCS in cooperation with external providers (national met services, EMSA, etc.). MyOcean proposes to set an incremental logic and a governance to remain sustainable after the project and able to welcome new science and new services.

The project includes the following tasks:

- ▶ The definition of a first set of operational marine core services, first package of an enlarged MCS portfolio;
- ▶ The operational development of European upgraded capacities acting as a common denominator for Member States, EU needs for reference marine information;
- ▶ The pre-operational validation of these MCS infrastructures and services and their formal commissioning;
- ▶ The marketing and promotion of marine core services for use widening;
- ▶ The elaboration of a committed organisation to support in the long-term MCS operations, evolution and research.

EXPECTED RESULTS AND OUTCOMES

MyOcean inherits, benefits and pursues a European operational oceanography strategy started within EUROGOOS networks, and progressively implemented through subsequent projects: MERSEA Strand1, MERSEA, BOSS4. BOSS4 will provide a Version 0 of marine core services fast tracks. MyOcean's work plan shall cover the development, validation and pre-operations of the following versions of MCS V1 and V2.

MYOCEAN

Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities

COORDINATOR

MERCATOR OCEAN SOCIETE CIVILE
Frederic Adragna
frederic.adragna@mercator-ocean.fr
+33 5 61 39 38 56
France

CONTRACTORS

MET OFFICE
Terry Warner
terry.warner@metoffice.gov.uk
+44 0 1392 884016
+44 0 1392 885681
United Kingdom

**ISTITUTO NAZIONALE DI GEOFISICA
E VULCANOLOGIA**
Tullio Pepe
pepe@ingv.it
+39 06 51860471
+39 06 51860501
Italy

**STIFTELSEN NANSEN SENTER
FOR FJERNMAALING**
Lars Gunnar Veland
lars.gunnar.veland@nersc.no
+4755205800
+4755205801
Norway

**DANMARKS METEOROLOGISKE
INSTITUT**
Erik Buch
ebuc@dmu.dk
+45 3915 7210
+45 39 15 73 00
Denmark

PUERTOS DEL ESTADO
Rolando Lago Cuervo
presidencia.puertos@puertos.es
+34915245500
+34915245504
Spain

**MARINE HYDROPHYSICAL INSTITUTE
- UKRAINIAN NATIONAL ACADEMY
OF SCIENCES**
Vladimir Pustovoytenko
v2pust@mail.ru
+380 692 545065
+380 692 554253
Ukraine

**COLLECTE LOCALISATION
SATELLITES SA**
Fabienne Jacq
fjacq@cls.fr
+33 5 61 39 47 64
+33 05 61 39 37 82
France

**INSTITUT FRANCAIS DE RECHERCHE
POUR L'EXPLOITATION DE LA MER**
Sylvie Mevel
sylvie.mevel@ifremer.fr
+33 2 98 22 44 11
+33298224411
France

METEO-FRANCE
Nadine Pichard
nadine.pichard@meteo.fr
+33 05 61 07 86 12
+33 05 61 07 80 09
France

**KONINKLIJK NEDERLANDS
METEOROLOGISCH INSTITUUT
(KNMI)**
Ad Stoffelen
ad.stoffelen@knmi.nl
+31 30 2206 585
+31 30 2210 407
Netherlands

**CONSIGLIO NAZIONALE
DELLE RICERCHE**
Franco Prodi
direzione@isac.cnr.it
+390516399618
+390516399658
Italy

METEOROLOGISK INSTITUTT
Bruce Hackett
bruce.hackett@met.no
+47 2296 3000
+47 2296 3380
Norway

**CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE (CNRS)**
Jean-Xavier Boucherle
lanterme@dr11.cnrs.fr
+33476887924
+33476881174
France

**HELLENIC CENTRE FOR MARINE
RESEARCH**
Ioanna Georgiadou
jgeorg@ath.hcmr.gr
+302291076331
+302291076323
Greece

**SVERIGES METEOROLOGISKA OCH
HYDROLOGISKA INSTITUT**
Bodil Aarhus
bodil.aarhus@smhise
+46114958136
+46 11 495 8001
Sweden

**EDISOFT-EMPRESA
DE SERVICOS E DESENVOLVIMENTO
DE SOFTWARE SA**
Luis Mateus
luis.mateus@edisoft.pt
+351 212945900
+351 212945999
Portugal

**INSTITUT NATIONAL DE RECHERCHE
HALIEUTIQUE**
Abdellatif Berraho
berraho@inrh.org.ma
+21222 297329
+21222 266967
Morocco

MYOCEAN

Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities

**INSTITUTE OF OCEANOLOGY
- BULGARIAN ACADEMY
OF SCIENCES**

Atanas Vasilev Palazov
palazov@io-bas.bg
+359897868538
+359 52 370 483
Bulgaria

UNIVERSITY OF CYPRUS

George Zodiatis
gzodiad@ucy.ac.cy
+35722892576
+35722892575
Cyprus

**BUNDESAMT FÜR SEESCHIFFFAHRT
UND HYDROGRAPHIE**

Christoph Brockmann
christoph.brockmann@bsh.de
+49 40 3190 2001
+49 40 31901004
Germany

BROCKMANN CARSTEN WESSEL

Desmond Murphy
desmond.murphy@
brockmann-consult.de
+494152889306
+494152889333
Germany

DANMARKS TEKNISKE UNIVERSITET

Per Knudsen
pk@space.dtu.dk
+4535325718
+4535362475
Denmark

**CONSEJO SUPERIOR DE
INVESTIGACIONES CIENTIFICAS**

Mar Garcia-Ferrer
sgae@csic.es
+34 91 585 4984
+34 91 585 5360
Spain

STARLAB BARCELONA SL

David Viñas
david.vinas@starlab.es
+34 934344289
+34 932126445
Spain

TALLINNA TEHNIKAILIKOOL

Jüri Elken
elken@phys.sea.ee
+372 6204302
+372 6204301
Estonia

**COMMISSION OF THE EUROPEAN
COMMUNITIES - DIRECTORATE
GENERAL JOINT RESEARCH CENTRE
- JRC**

Arminda Machado
arminda.machado@ec.europa.eu
+390332785940
+390332785438
Belgium

ACRI-ST SAS

Odile Fanton D'andon
oha@acri-st.fr
+33 4 92 96 75 03
+33 4 92 96 75 03
France

**ENTE PER LE NUOVE TECNOLOGIE,
L'ENERGIA E L'AMBIENTE**

Piero Massari
piero.massari@casaccia.enea.it
+39 06 30486395
+39 06 30486695
Italy

**ISTITUTO NAZIONALE DI
OCEANOGRAFIA E DI GEOFISICA
SPERIMENTALE OGS**

Elena Weber
eweber@inogs.it
+39 0402140330
+39 040327307
Italy

**STATO MAGGIORE AERONAUTICA -
UFFICIO GENERALE SPAZIO AEREO
E METEOROLOGIA**

Massimo Capaldo
capaldo@meteom.it
+390624002731
+390624401359
Italy

**ISTITUTO SUPERIORE
PER LA PROTEZIONE
E LA RICERCA AMBIENTALE**

Fusco Maria Giuseppina
marina.fusco@apat.it
+39 06 5007 4293
+39 06 5007 4228
Italy

**ISRAEL OCEANOGRAPHIC
AND LIMNOLOGICAL RESEARCH
LIMITED**

Joseph Dishon
dishon@ocean.org.il
+972 4 8565 222
+972 4 8511 911
Israel

HAVFORSKNINGSINSTITUTTET

Anne Skarstein
post@imr.no
+47 55238500
+47 55238531
Norway

TECHWORKS MARINE LIMITED

Charlotte O'Kelly
charlotte@techworks.ie
+35312365990
+35312365992
Ireland

UNIVERSITA TA MALTA

Charlotte Attard
charlotte.attard@mus.com.mt
+356 21442340
+356 21314307
Malta

MYOCEAN

Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities

INSTITUTO SUPERIOR TECNICO

Pedro Da Silva Girão
natep@ist.utl.pt
+351 218417731
+351 218478619
Portugal

NATIONAL INSTITUTE FOR MARINE RESEARCH AND DEVELOPMENT

Simion Nicolaev
nicolaev@alpha.mri.ro
+40241543288
+40241831274
Romania

CENTRO EURO-MEDITERRANEO PER I CAMBIAMENTI CLIMATICI SCARL

Laura Panzera
laura.panzera@cmcc.it
+39 0832 293281
+390832293287
Italy

NATURAL ENVIRONMENT RESEARCH COUNCIL

Denise Martin
dym@noc.soton.ac.uk
+44 23 8059 6104
+44 23 8059 6101
United Kingdom

PLYMOUTH MARINE LABORATORY

David Loynes
dgwl@pml.ac.uk
+44 1752 633123
+44 1752 633101
United Kingdom

THE UNIVERSITY OF READING

Richard Inwood
r.b.inwood@reading.ac.uk
+44 118 378 8977
+44 118 378 8979
United Kingdom

HR WALLINGFORD LTD

Robert Godfrey
r.godfrey@hrwallingford.co.uk
+441491822301
+441491832233
United Kingdom

THE SECRETARY OF STATE FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS

Susan Mary Bramford
sue.bramford@cefas.co.uk
+441502 524355
+441502 524569
United Kingdom

INSTITUT ROYAL DES SCIENCES NATURELLES DE BELGIQUE

Brigitte Lauwaert
b.lauwaert@mumm.ac.be
+32 2 773 21 20
+32 2 770 69 72
Belgium

LEIBNIZ-INSTITUT FUER MEERESWISSENSCHAFTEN AN DER UNIVERSITAET KIEL

Jens-Uwe Moelck
jmoelck@ifm-geomar.de
+49 431 6002521
+49 431 6002952
Germany

NORSK INSTITUTT FOR VANNFORSKNING

Merete Johannessen
Ulstein
Gaustadleen 21
merete.ulstein@niva.no
+47 22185100
+47 22185200
Norway

INSTITUTE OF ACCELERATING SYSTEMS AND APPLICATIONS

Nikolaos Theofilopoulos
theofi@asa.gr
+30 210 7219883
+30 210 7295069
Greece

NACIONALNI INSTITUT ZA BIOLOGIJO

Franc Potoènik
franc.potocnik@nib.si
+386 1 241 29 74
+386 1 241 29 80
Slovenia

AARHUS UNIVERSITET

Bo Riemann
bri@dmu.dk
+45 46301200
+45 46301114
Denmark

SUOMEN YMPARISTOKESKUS

Maria Vuorinen
maria.vuorinen@ymparisto.fi
+358 20 490 2311
+358204902390
Finland

MYOCEAN

Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities

APLINKOS APSAUGOS AGENTURA

Neringa Stoncaitiene
n.stoncaitiene@aaa.am.lt
+370 46 410 455
+370 46 410 460
Lithuania

INSTYTUT MORSKI W GDANSKU

Krzysztof Ossowski
im@im.gda.pl
+48 58 3011879
+48 58 3203256
Poland

FISHERIES AND OCEANS CANADA

Julian Goodyear
julian.goodyear@dfo-mpo.gc.ca
+17097722027
+17097726100
Canada

UNIVERSITY OF PLYMOUTH

John Martin
j2martin@plymouth.ac.uk
+44 1752 588931
+44 1752 588987
United Kingdom

SCIENTIFIC FOUNDATION NANSEN INTERNATIONAL ENVIRONMENTAL AND REMOTE SENSING CENTRE

Vladimir Volkov
vladimir.volkov@niersc.spb.ru
+7 812 324 51 01
+78723245102
Russian Federation

EUROPEAN CENTRE FOR MEDIUM-RANGE WEATHER FORECASTS

Stefan Eberle
stefan.eberle@ecmwf.int
+441189499100
+441189869450
United Kingdom

ILMATIETEEN LAITOS

Tapani Stipa
tapani.stipa@fmi.fi
+358 9 19291
+358 9 1929 2303
Finland

MIDDLE EAST TECHNICAL UNIVERSITY

Tuncay Birand
mtbirand@metu.edu.tr
+90 312 210 2101
+90 312 210 1105
Turkey

LATVIJAS UNIVERSITATE

Uldis Bethers
bethers@latnet.lv
+371 7033 780
+371 7033 781
Latvia

EAMNET

Europe–Africa Marine Network

Period: 01/03/2010 to 28/02/2013

Total cost: EUR 1 360 799

Budget from EC: EUR 997 067

Contract number: 242379

Funding scheme: CSA

Coordinator: PLYMOUTH MARINE LABORATORY

Website: <http://www.eamnet.eu>

CONTEXT AND OBJECTIVES

EAMNet aims to construct a network linking earth observation (EO) information providers, user networks and centres of excellence in Europe and Africa in the area of coastal and marine observations towards sustainable development in Africa. The network will undertake capacity building and maintenance and build upon existing infrastructure and expertise in Africa. The overall aim is to improve the exploitation of EO data for coastal and oceanic monitoring towards an Africa-wide observation system (GOOS-Africa). It will provide an interface between European GMES-related core and downstream services and R & D projects (notably MyOcean) and African initiatives (e.g. AMESD) with the emerging GMES-Africa initiative. It will also provide further links with GEO.

ACTIVITIES

Specifically, EAMNet will:

- ▶ Promote exploitation of existing and new marine EO data streams produced in Europe and Africa (e.g. MyOcean, OSI-SAF and DevCoCast) and disseminate the data using fast and reliable systems (GEONETCast);
- ▶ harmonise and contribute to the evolution and improvement of the application of these data;
- ▶ improve the coverage of the marine GEONET-Cast reception network;
- ▶ contribute to existing training courses undertaken in AMESD, DevCoCast and other initiatives;
- ▶ develop EO-specific modules within the courses of three African universities;
- ▶ coordinate R & D activities in Africa with GMES projects in Europe and promote best practice through targeted exchange of personnel and open fellowships;
- ▶ connect the African and EU marine communities by co-organising yearly symposia (in parallel with the alternating AARSE and AMESD meetings), maintaining a website and publishing a regular newsletter;
- ▶ identify the requirements of the African stakeholders for the provision of GMES services;
- ▶ contribute to the implementation of the action plan for GMES and Africa partnership resulting from the Lisbon process on 'GMES and Africa' and planned to be endorsed at the next EU–Africa summit.

EAMNET

Europe–Africa Marine Network

COORDINATOR

PLYMOUTH MARINE LABORATORY

David Loynes
 dgwl@pml.ac.uk
 +44 1752 633123
 + 44 1752 633101
 United Kingdom

CONTRACTORS

UNIVERSITY OF CAPE TOWN

Emlyn Balarin
 emlyn.balarin@uct.ac.za
 +27 21 6503283
 +27 21 650 3283
 South Africa

IMAR- INSTITUTO DO MAR

Joao Gomes Ferreira
 Quinta Da Torre
 joao@hoomi.com
 +351 21 294 83 00 Ex.10117
 +351 21 294 85 54
 Portugal

DANMARKS METEOROLOGISKE
INSTITUT

Jun She
 js@dmu.dk
 +45 39157209
 +45 39157300
 Denmark

THE EUROPEAN ORGANISATION
FOR THE EXPLOITATION OF
METEOROLOGICAL SATELLITES

Seymour William
 william.seymour@eumetsat.int
 +49 6151 807 817
 +49 6151 807 829
 Germany

NATURAL ENVIRONMENT RESEARCH
COUNCIL

Denise Martin
 Waterfront Campus European Way
 dym@noc.soton.ac.uk
 +44(0) 238059 6104
 +44(0) 238059 6101
 United Kingdom

UNIVERSITY OF DAR ES SALAAM

Margareth Kyewaylanga
 maggie@ims.udsm.ac.tz
 +25554232128
 +25554233050
 Tanzania (United Republic of)

UNIVERSITY OF GHANA

George Wiafe
 Department Of Oceanography And
 Fisheries
 wiafeg@ug.edu.gh
 +23321518129
 +23321502701
 Ghana

METEO-FRANCE

Patrick Donguy
 patrick.donguy@meteo.fr
 +33 (0)2 96 05 67 08
 +33 (0)2 96 05 67 37
 France

NATIONAL INSTITUTE OF
OCEANOGRAPHY AND FISHERIES

Wahid Moufaddal
 Qayetbey, Alanfoushy
 wahid_moufaddal@yahoo.com
 +02-0129399033
 +0203-4801553
 Egypt

GARNET-E

GMES for Africa: Regional Network for Information Exchange and Training in Emergencies

Period: 01/05/2010 to 30/04/2012

Total cost: EUR 1334 951

Budget from EC: 999 470

Contract number: 242385

Funding scheme: CSA

Coordinator: INFOTERRA LIMITED

Website: <http://www.gmes-garnete.net>

CONTEXT AND OBJECTIVES

At the highest level, the overarching objective of GARNET-E is to contribute to the partial realignment of the 'GMES Emergency Response in Africa' agenda, from technical activities focussed purely on risk and poverty reduction and response using European capabilities, to those more directed to building sustainable local capacities, leading to real wealth creation in Africa. This will be achieved through the two sub-objectives; firstly to enable the integration of African requirements in the definition of future operation of the GMES Emergency Response Service in Africa; and secondly to encourage the strengthening and building of regional and local capabilities in order to allow African users and policy makers to access Earth Observation-derived information provided by the Emergency Response Service.

ACTIVITIES

The project also aims at enhancing information exchange, mainly through training workshops on the operations of GMES Emergency Response and the International Charter Space and Major Disaster, as well as to improve the quality and efficacy of the GMES Emergency Response Service itself, through consideration of requirements gathering exercised and the ingestion of in situ data.

EXPECTED RESULTS AND OUTCOMES

GARNET-E seeks to develop a network of EU, African organizations and African users in order to build economic, technical and commercial capacity within African States in support of enhanced emergency response capabilities in Africa. GARNET-E is fundamentally about engagement of people and organisations in a development process. Ultimately the success of the project will be measured by the likelihood of any future implementation of the GMES Emergency Response Service in Africa.

GARNET-E

GMES for Africa: Regional Network for Information Exchange and Training in Emergencies

COORDINATOR

INFOTERRA LIMITED

Jo Lambert
jo.lambert@infoterra-global.com
+44 (0)1252 362053
+44 (0)1252 362116
United Kingdom

CONTRACTORS

AFRICAN ASSOCIATION OF REMOTE SENSING OF THE ENVIRONMENT

Harold Annegam
hannegam@aaarse-africa.org
+27 11 559 3927
+ 27 11 559 2430
South Africa

CENTRE ROYAL DE TELEDETECTION SPATIALE

Driss El Hadani
elhadani@crts.gov.ma
+212 537 71 54 48
+212 537 71 14 35
Morocco

COUNCIL FOR SCIENTIFIC AND INDUSTRIAL RESEARCH

Come Eloff
ce1loff@csir.co.za
+27 12 3345058
+27 12 334 5001
South Africa

DMC INTERNATIONAL IMAGING LIMITED

Lisa Field
lfield@dmcii.com
+44 (0) 1483 803925
+44 1483 803804
United Kingdom

EDISOFT-EMPRESA DE SERVICOS E DESENVOLVIMENTO

DE SOFTWARE SA
Teresa Cardoso
teresa.cardoso@edisoft.pt
+351 21 294 59 00
+351 21 294 59 99
Portugal

EIS-AFRICA, A NETWORK FOR THE CO-OPERATIVE MANAGEMENT OF ENVIRONMENTAL INFORMATION

Sives Govender
sives.govender@gmail.com
+27 12 3491068
+27 12 3492080
South Africa

GEOSAS CONSULTING SERVICE PLC

Teshome Erineh
geosas@ethionet.et
+251 11 551 3647
+251-115538715
Ethiopia

UNIVERSITEIT TWENTE

Sabine Maresch
maresch@itc.nl
+31 53 4874 386
+31 53 4874 436
Netherlands

KEYOBS S.A.

Herbert Hansen
hhansen@keyobs.com
+32 43 84 63 15
+32 43 84 62 15
Belgium

THE NATIONAL LAND SURVEY OF SWEDEN

Erik Willen
erik.willen@lm.se
+46 8-57997275
+46 8-57997280
Sweden

PARIS-LODRON-UNIVERSITÄT SALZBURG

Stefan Lang
stefan.lang@sbg.ac.at
+43-662-8044 5262
+43-662-8044 5260
Austria

REGIONAL CENTRE FOR MAPPING OF RESOURCES FOR DEVELOPMENT

Tesfaye Korme
korme@rcmrd.org
+254 20 856 0227
+254 200 8561673
Kenya

REGIONAL CENTRE FOR TRAINING IN AERIAL SURVEYS

Isi Ikhuria
edrectas@rectas.org
+234 803 384 0581
+234 803 384 0580
Nigeria

MINISTERIO DE ADMINISTRACAO INTERNA

Alberto Fernandes
acbfernandes@hotmail.com
00238 2616576
002382616455
Cape Verde

VLAAMSE INSTELLING VOOR TECHNOLOGISCH ONDERZOEK N.V.

Lieven Bydekerke
lieven.bydekerke@vito.be
+32 14336825
+32 1432 27 95
Belgium

SYSECO SPRL

Frederic Schneegans
f.schneegans@syseco.eu
+32 2 300 51 15
+32 2 300 51 16
Belgium

CHAPTER 11

Transport

COLLABORATIVE RESEARCH

OPENAIR	234313	Optimisation for low Environmental Noise impact AIRcraft
---------	--------	--

NETWORKING

X-NOISE EV	265943	Aviation Noise Research Network and Coordination
ESTEEM	218584	"Enhancing Safety and security aspects in Transport rEsearch in the EuroMediterranean region"

OPENAIR

OPTimisation for low Environmental Noise impact AIRcraft

Period: 01/04/2009 to 31/03/2013
Total cost: EUR 30 135 872
Budget from EC: EUR 18 273 829
Contract number: 234313

Funding scheme: Collaborative Project
Coordinator: SNECMA SA
Website: <http://openair.xnoise.eu/>

CONTEXT AND OBJECTIVES

Reducing noise from aircraft operations perceived by airport neighbouring communities is a major challenge facing the aircraft manufacturing industry, social society and the air transport business. By adopting a whole aircraft approach based on the latest developments in active / adaptive technologies, flow control techniques and advances in computational aero-acoustics applied to the major causes of noise at source, OPENAIR aims to deliver a step change in noise reduction, beyond the SILENCE(R) achievements.

ACTIVITIES

The workplan clearly supports realistic exploitation of promising design concepts driven by noise reduction and will result in the development and validation up to TRL 5 of "2nd Generation" technology solutions. OPENAIR's multidisciplinary approach and composition is suited to the projected integrated, lightweight solutions. The process includes a down-selection in mid project. The selected technologies will be subjected to scaled rig tests, and the resulting data will support assessment of the noise reduction solutions on powerplant and airframe configurations across the current and future European range of products.

EXPECTED RESULTS AND OUTCOMES

The project exploitation plan will include detailed proposals for further demonstration in the Clean Sky JTI. The verification of the technologies applicability will be assured by addressing identified integration and environmental tradeoffs (performance, weight, emissions). In this way OPENAIR will develop solutions that can play a significant role, in continuity with the previous Generation 1 effort, enabling future products to meet the ACARE noise goals and improving current fleet noise levels through retrofitting. This capability is key to providing the flexibility needed to simultaneously accommodate market requirements in all segments, global traffic growth and environmental constraints, while addressing the global environmental research agenda of the EU.

OPENAIR

Optimisation for low Environmental Noise impact AIRcraft

COORDINATOR

SNECMA SA

Eugene Kors
Site De Villaroche Rondpoint René
Ravaud
Eugene.Kors@sneema.fr
+ 33.1.60.59.7527
+33-160598753
France

CONTRACTORS

SC AEROSTAR SA

Adrian Dumitrescu
adrian.dumitrescu@aerostar.ro
+40 234 575766
+40 234 574500
Romania

AIRBUS OPERATIONS GMBH

Holger Temmen
holger.temmen@airbus.com
+49 40 743 73238
+49 40 743 74615
Germany

AIRBUS OPERATIONS LIMITED

David Jones
david.s.jones@airbus.com
+44 117 9364140
+44 117 9363426
United Kingdom

AIRCELLE SA

Nathalie Marsat
Rue Pierre Curie 50
nathalie.marsat@aircelle.com
+33 1 30 07 94 44
+33 1 30 07 94 12
France

ANDREYEV ACOUSTICS INSTITUTE

Viktor Yushin
yushin@akin.ru
+7 499 126 00 80
+7 499 126 84 11
Russian Federation

ARTTIC

Eric Papon
papon@arttic.fr
+33-1-53-945464
+33-1-53-945470
France

AIN SHAMS UNIVERSITY, FACULTY OF ENGINEERING

Tamer Elnady
tamer@svlab-asu.com
+20-12-3101116
+20-2-23426977
Egypt

ATMOSTAT

Olivier Bouchard
obouchard@aer-alcen.com
+33 1 56 70 79 75
+33 1 46 78 18 11
France

AVIO S.P.A

Massimo Negro
Via I Maggio 108
massimo.negro@aviogroup.com
+39-0110084487
+39-011-0084038
Italy

DIRECTION GENERALE DE L'ARMEMENT/DGA ESSAIS PROPULSEURS

Alexandre Meunier
alexandre.meunier@dga.defense.
gouv.fr
+33169850332
+33169850049
France

CENTRO ITALIANO RICERCHE AEROSPAZIALI SCPA

Antonio Formisano
a.formisano@cira.it
+39-0823-623214
+39-0823-623835
Italy

PFW AEROSPACE AG

Claus Kückens
claus.kueckens@paw.aero
+49 6232 6164 404
+49 6232 616 4702
Germany

INSTITUTUL NATIONAL DE CERCETARE-DEZVOLTARE TURBOMOTOARE - COMOTI

Luminita Precob
luminita.precob@comoti.ro
+4-021-434 02 40
+4-021-434 02 41
Romania

OPENAIR

Optimisation for low Environmental Noise impact AIRcraft

ASSOCIATION POUR LES TRANSFERTS DE TECHNOLOGIES DU MANS

Hervé Pichon
hpichon@cttm-lemans.com
+33 2 43 39 46 46
+33 2 43 39 46 47
France

DASSAULT AVIATION SA

Svetlana Bauchiére
Quai Marcel Dassault 78
svetlana.bauchiére@dassault-aviation.
com
+33 1 47 11 50 82
+ 33 1 47 11 61 40
France

DEUTSCHES ZENTRUM FUER LUFT - UND RAUMFAHRT EV

Fabian Breitenstein
Rutherfordstrasse 2
fabian.breitenstein@dlr.de
+49 30 67055-106
+49 30 67055-8106
Germany

ECOLE POLYTECHNIQUE FEDERALE DE LAUSANNE

Hervé Lissek
Epfl Sti Iel Lema Batiment Elb Station
herve.lissek@epfl.ch
+41-21-6934630
+41-21-6932673
Switzerland

EADS DEUTSCHLAND GMBH

Peter Lilischkis
peter.lilischkis@eads.com
+49 89 607 28018
+49 89 607 28627
Germany

FREE FIELD TECHNOLOGIES SA

Jean-Louis Migeot
jean-louis.migeot@fft.be
+32 10 45 12 26
+32 10 45 46 26
Belgium

GKN AEROSPACE SERVICES LIMITED

Nolton Knippel
nolton.knippel@gknaerospace.com
+44 1983 283124
+44 1983 283180
United Kingdom

INASCO - INTEGRATED AEROSPACE SCIENCES CORPORATION O.E.

Dimitri Bofilios
Tegeas St. 17
d.bofilios@inasco.com
+30 210 99 61 860
+30 210 99 61 019
Greece

INDUSTRIA DE TURBO PROPULSORES SA

Alfonso Alba
Oavenida De Castilla (Parque
Empresarial San Fernando – Edificio
Japón) 2
alfonso.alba@itp.es
+34 91 206 0142
+34 91 206 0157
Spain

INSTITUTION OF THE RUSSIAN ACADEMY OF SCIENCES JOINT INSTITUTE FOR HIGH TEMPERATURES RAS

Valentin Biturin
Izhorskaya 13/19
biturin@hed.ras.ru
+7 495 484 28 44
+7 495 483 22 85
Russian Federation

KUNGLIGA TEKNISKA HOEGSKOLAN

Ann-Britt Hansen
Teknikringen 8
hansen@kth.se
+46 8 790 75 21
+46 8 790 9290
Sweden

MESSIER-DOWTY SA

Antoine Boillot
antoine.boillot@messier-dowty.com
+33 1 46 29 79 25
+33 1 46 29 87 05
France

MICROTECH INTERNATIONAL

SPOLKA AKCYJNA
Agnieszka Skotarczyk
a.skotarczyk@microtech.com.pl
+48 71 346 35 00
+48 71 346 35 99
Poland

NASTECH SRL - NOVEL AEROSPACE TECHNOLOGIES

Enrico Diomedi
Dell'aspo 1
enrico.diomedi@studioassociato.ap.it
+39 0736 45764
+39 0736 833113
Italy

STICHTING NATIONAAL LUCHT - EN RUIMTEVAARTLABORATORIUM

Patrick Van Der Veen
Anthony Fokkerweg 2
veen@nlr.nl
+31 20 511 3662
+31 20 511 3210
Netherlands

OPENAIR

Optimisation for low Environmental Noise impact AIRcraft

**OFFICE NATIONAL D'ETUDES
ET DE RECHERCHES AEROSPATIALES**
Jean-Michel Goulon
jean-michel.goulon@onera.fr
+33.1.46.73.37.07
+33.1.46.73.41.69
France

QINETIQ LIMITED
Alex Pammer
Cody Technology Park Ively Road
apammer@qinetiq.com
+44(0)1252 397715
+44(0)1252 394006
United Kingdom

**ROLLS-ROYCE DEUTSCHLAND
LTD & CO KG**
Arne Sturm
arne.sturm@rolls-royce.com
+49 33708 6-2043
+49 33708 651-2043
Germany

ROLLS ROYCE PLC
Dave Bone
Victory Road PO Box 31
dave.bone@rolls-royce.com
+44 1332 249842
+44 1332 249408
United Kingdom

SHORT BROTHERS PLC
David Riordan
david.riordan@aero.bombardier.com
+44-(0)28-9046 2947
+44-(0)28-9073 3307
United Kingdom

SNECMA PROPULSION SOLIDE
Michel Bourgeon
michel.bourgeon@sneecma.fr
+33-5-56-55-32-03
+33-5-56-55-89-56
France

**FEDERAL STATE UNITARY
ENTREPRISE THE CENTRAL
AEROHYDRODYNAMIC INSTITUTE
NAMED AFTER PROF. N.E.
ZHUKOVSKY**
Natalia Miroshnichenko
miroshnichenko_n@tsagi.ru
+7 495 777 63 31
+7 495 777 63 32
Russian Federation

**CHALMERS TEKNISKA
HOEGSKOLA AB**
Katarina Ekman
katarina.ekman@chalmers.se
+46-31-7722637
+46-31-7723690
Sweden

**IMPERIAL COLLEGE OF SCIENCE,
TECHNOLOGY AND MEDICINE**
Shaun Power
Level 2 Faculty Building, Exhibition
Road, South Kensington
s.p.power@imperial.ac.uk
+44 207 594 8773
+44 207 594 8609
United Kingdom

UNIVERSITY OF PATRAS
Dimitrios Saravanos
Department Of Mechanical
Engineering & Aeronautics NA
saravanos@mech.upatras.gr
+302610969437
+302610992644
Greece

**CENTRE NATIONAL DE LA
RECHERCHE SCIENTIFIQUE (CNRS)**
Patrice Soullie
Avenue De La Recherche Scientifique 3E
delegue@dr8.cnrs.fr
+33 2 38 25 52 00
+33 2 38 69 70 31
France

UNIVERSITY OF SOUTHAMPTON
Jonathan Charles Barnes
j.c.barnes@soton.ac.uk
+44-23-805928656
+44-23-80592195
United Kingdom

VOLVO AERO CORPORATION AB
Mattias Billson
Se461 18
mattias.billson@volvo.com
+4652093934
+4652098521
Sweden

OPENAIR

Optimisation for low Environmental Noise impact AIRcraft

**VALTION TEKNIILLINEN
TUTKIMUSKESKUS**
Kirsi Tappura
Sinitaival (P.O.Box 1300) 6
kirsi.tappura@vtt.fi
+358 20 722 3317
+358 20 722 3498
Finland

**UNIVERSIDAD POLITECNICA
DE MADRID**
Gonzalo Leon
gonzalo.leon@upm.es
+34 91 3366048
+34 91 3365974
Spain

UNIVERSITA DEGLI STUDI ROMA TRE
Laura Grossi
Via Della Vasca Navale 79
lgrossi@uniroma3.it
+39-06-57333274
+39-06-5593732
Italy

**THE CHANCELLOR, MASTERS
AND SCHOLARS OF THE UNIVERSITY
OF CAMBRIDGE**
Edna Murphy
Mill Lane 16
ecapplications@admin.cam.ac.uk
+44 1223 333543
+44 1223 332988
United Kingdom

AIRBUS OPERATIONS SAS
Sylvie Vergnes
sylvie.vergnes@airbus.com
+33 5 61 93 74 74
+33 5 61 93 74 74
France

X-NOISE EV

Aviation Noise Research Network and Coordination

Period: 01/12/2010 to 30/11/2014

Total cost: EUR 2 227 745

Budget from EC: EUR 1 997 976

Contract number: 265943

Funding scheme: CSA

Coordinator: COLLIN DOMINIQUE

Website: <http://www.xnoise.eu/index.php?id=387>

CONTEXT AND OBJECTIVES

The X-NOISE EV Coordination Action, through its network structure and comprehensive workplan involving experts groups, scientific workshops, international cooperation seminars and a common information system, addresses the noise challenges faced by Aviation. To this end, it will more specifically:

- ▶ Evaluate EU-funded projects results and assess their contribution to the state-of-the-art.
- ▶ Formulate, through development of common strategies and complementarity with national activities, priorities and key topics for future projects aimed at noise reduction at source, low noise operations, and improved understanding and modelling of the impact of aircraft noise in the community, including environmental interdependencies.
- ▶ Ensure dissemination and exploitation of research findings, including technical information aimed at Regulatory Bodies and Policy-making Agencies.

- ▶ Contribute to an improved integration of the European Aviation Noise Research Community through a network of National Focal Points covering all countries with such technical interest.
- ▶ Identify potential reinforcement of future projects partnership through extended international networking and dedicated processes to foster new collaborations and promote novel ideas.

The project scope is fully consistent with the FP7 Transport workprogramme (Aeronautics), significantly contributing to the objectives of reducing Aircraft Noise by 10 dB per operation as set by the ACARE 2020 Vision, while addressing key factors associated with Airport Noise issues. Over 4 years, the project will involve 29 partners from 21 countries (FR, UK, ES, NL, BE, DE, SE, IT, PL, HE, HU, CZ, LT, IE, PT, RO, CH, RU, UKR, EG, BR), combining the complementary skills and expertise of industry partners, SMEs, universities and research establishments to cover the whole field of interest.

X-NOISE EV

Aviation Noise Research Network and Coordination

COORDINATOR

COLLIN DOMINIQUE
dominique.collin@sneema.fr
+33 1 60 59 73 96
+33 1 60597845
France

CONTRACTORS

SNECMA SA
Patrick Houel
dominique.collin@sneema.fr
+33 1 60597367
+33 1 60597845
France

ROLLS ROYCE PLC
Andrew Kempton
andrew.j.kempton@rolls-royce.com
+44 1 332249350
+44 1 332249513
United Kingdom

ANOTEC CONSULTING SL
Nico Van Oosten
nico@anotecc.com
+34-91-6897540
+34-91-6897540
Spain

**STICHTING NATIONAAL LUCHT
- EN RUIMTEVAARTLABORATORIUM**
Harry Brouwer
brouwer@nlr.nl
+31 20 511 3633
+31 20 511 3210
Netherlands

AIRBUS OPERATIONS LIMITED
Steve Chow
steve.chow@airbus.com
+441179363210
United Kingdom

**THE MANCHESTER
METROPOLITAN UNIVERSITY**
Delia Dimitriu
d.dimitriu@mmu.ac.uk
+44-161-247-1578
+44-161-247-6332
United Kingdom

AIRBUS OPERATIONS SAS
Pierre Lempereur
pierre.lempereur@airbus.com
+33 5 61 93 95 60
+33 5 61 18 57 66
France

**DEUTSCHES ZENTRUM FUER LUFT
- UND RAUMFAHRT EV**
Lars Enghardt
MueLLerbreslaustrasse 8
lars.enghardt@dlr.de
+49 30 310006 28
+49 30 310006 39
Germany

**OFFICE NATIONAL D'ETUDES
ET DE RECHERCHES AEROSPATIALES**
Thierry Stoltz
thierry.stoltz@onera.fr
+33 1 46 73 37 36
+33 1 46 73 41 52
France

TO70 B.V.
Gertjan De Waard
gertjan.dewaard@to70.nl
+31703922322
+31703658867
Netherlands

GFIC SARL
Grard Fournier
gfic@wanadoo.fr
33-1-43500644
33-1-40910938
France

UNIVERSITY OF SOUTHAMPTON
Yan Qiao
yq2@soton.ac.uk
+44 23 8059 3907
+44 23 8059 6841
United Kingdom

ALENIA AERONAUTICA SPA
Antonio Paonessa
apaonessa@aeronautica.alenia.it
+39-0818873472
+39-0818873812
Italy

CREO DYNAMICS AB
Gustav Kristiansson
gustav.kristiansson@creodynamics.com
+46705142820
Sweden

**FEDERAL STATE UNITARY
ENTERPRISE THE CENTRAL
AEROHYDRODYNAMIC INSTITUTE
NAMED AFTER PROF. N.E.
ZHUKOVSKY**
Victor Kopiev
vkopiev@mx.iki.rssi.ru
+7 499 2611816
+7 499 2613818
Russian Federation

FREE FIELD TECHNOLOGIES SA
Jean-Louis Migeot
jean-louis.migeot@fft.be
+32 10 45 12 26
Belgium

INSTYTUT LOTNICTWA
Antoni Niepoklczycycki
antekn@ilot.edu.pl
+4822 8460011 EXT. 546
+4822 8467536
Poland

X-NOISE EV

Aviation Noise Research Network and Coordination

**INSTITUTUL NATIONAL
DE CERCETARE-DEZVOLTARE
TURBOMOTOARE - COMOTI**
Sorin Gabroveanu
sorin.gabroveanu@gmail.com
0040720620548
Romania

**ECOLE POLYTECHNIQUE FEDERALE
DE LAUSANNE**
Hervé Lissek
herve.lissek@epfl.ch
+41 (0) 216934630
+41 (0) 216932673
Switzerland

**INASCO - INTEGRATED AEROSPACE
SCIENCES CORPORATION O.E.**
Dimitri Bofilios
d.bofilios@inasco.com
+302109943427
+302109961019
Greece

**BUDAPESTI MUSZAKI ES
GAZDASAGTUDOMANYI EGYETEM**
Attila Balázs Nagy
nagyab@hit.bme.hu
+3614631806
+3614633266
Hungary

**CESKE VYSOKE UCENI TECHNICKE
V PRAZE**
Lerka Lhotska
lhotska@fel.cvut.cz
+420 224353933
+420 224311081
Czech Republic

**VILNIUS GEDIMINO TECHNIKOS
UNIVERSITETAS**
Aleksandras Jagniatinskis
aljagn@takas.lt
+370-5-2751145
+370-5-275-2629
Lithuania

**THE PROVOST FELLOWS
& SCHOLARS OF THE COLLEGE
OF THE HOLY AND UNDIVIDED
TRINITY OF QUEEN ELIZABETH
NEAR DUBLIN**
Deirdre Savage
dsavage@tcd.ie
+353 18961942
+353 17071633
Ireland

INSTITUTO SUPERIOR TECNICO
Teresa Malhoa
aprojectos@ist.utl.pt
+351 218417381
+351 218417154
Portugal

NATIONAL AVIATION UNIVERSITY
Oleksandr Zaporozhets
zap@nau.edu.ua
+38-044-4067686
+38-044-4067686
Ukraine

**AIN SHAMS UNIVERSITY,
FACULTY OF ENGINEERING**
Tamer Elnady
tamer@asugards.net
+20 12 310 1116
+20 2 2342 1793
Egypt

**UNIVERSIDADE FEDERAL
DE SANTA CATARINA.**
Samir Gerges
Cammpus Universitario
samir@emc.ufsc.br
44-48-32320117
44 48 32320826
Brazil

SAFRAN ENGINEERING SERVICES
Emmanuel Chargy
emmanuel.chargy@safran-
engineering.com
+33160596358
+33130683801
France

ESTEEM

Enhancing Safety and security aspects in Transport rEsearch in the EuroMediterranean region

Period: 01/04/2008 to 30/11/2009

Total cost: EUR 722 877

Budget from EC: EUR 648 353

Contract number: 218584

Funding scheme: CSA

Coordinator: ANTONIO TRIPODI

Website: <http://www.esteemproject.eu/ESTEEM/>

CONTEXT AND OBJECTIVES

The ESTEEM project aimed at contributing to the coordination of transport research activities and policies between the EU and the Neighbour Countries. More specifically, its main objective was to strengthen and enhance the links between Maghreb Countries (Tunisia, Algeria Morocco) and South European Countries – namely Italy, France and Spain - in order to identify strategic priorities and topics for safety and security related research in the transport sector.

ACTIVITIES

ESTEEM involved a six-member Consortium from Italy, Spain, France, Algeria and Morocco. The six organizations, with different, but complementary fields of expertise related to transportation, identified common priority research themes on road safety.

The following road safety research areas were identified as those with the highest relevance for the Maghreb Countries :

- ▶ Data collection and analysis, methodologies and tools for road safety and safety and security aspects for hazardous goods transportation.
- ▶ Human factors in safety of terrestrial (rail, road and maritime) transport systems (with attention to systems and tools for supporting decisions during emergency situations, modelling and educating the users on how to increase their awareness).

- ▶ Information and communication technologies (related to traffic control and guidance systems, technologies for tracing and tracking vessel traffic, etc.)
- ▶ Safety, security and environmental aspects for infrastructure design (with attention also to infrastructures maintenance and safety of vulnerable users).

EXPECTED RESULTS AND OUTCOMES

- ▶ Analysis of the state of the art analysis on safety and security related research in the selected in the Maghreb Countries (Tunisia, Algeria Morocco);
- ▶ Surveys in the three Maghreb Countries to identify priority research actions to be undertaken;
- ▶ Organisation of two workshops in order to validate the survey results with the aim of identifying specific topics and defining potential guidelines and roadmaps for future research. to foster the coordination of research activities
- ▶ Development of a strategic plan for future road safety research to be realised in the Maghreb Countries.

ESTEEM

Enhancing Safety and security aspects in Transport rEsearch
in the EuroMediterranean region

COORDINATOR

ANTONIO TRIPODI
tripodi@ctl.uniroma1.it
+39-6-44585147
+39-6-44585923
Italy

CONTRACTORS

**UNIVERSITA DEGLI STUDI
DI ROMA LA SAPIENZA**
Francesco Filippi
francesco.filippi@uniroma1.it
+39-6-44585147
+39-6-44585923
Italy

**IMED ISTITUTO
PER IL MEDITERRANEO**
Luca Di Maio
amministrazione@imedweb.eu
+39-6-8419428
+39-6-8419538
Italy

TRAKTEPLAN, S.L.
Jaime Salom Gracia
trakteplan@trakteplan.com
+34-60-9067974
+34-91-7672639
Spain

**INSTITUT NATIONAL
DE RECHERCHE EN INFORMATIQUE
ET EN AUTOMATIQUE**
Michel Parent
michel.parent@inria.fr
+33-1-39635593
+33-1-39635491
France

**UNIVERSITE EL H ADJ
LAKHDAR BATNA**
Fares Boubakour
fares.boubakour@yahoo.fr
+213-33-870303
+213-33-860620
Algeria

**UNIVERSITE MOHAMMED
V-AGDAL-ECOLE MOHAMMADIA D
INGENIEURS**
Omar Drissi-Kaitouni
drissi@emi.ac.ma
+212-37-687150
+212-37-778853
Morocco

INDEX BY ACRONYM

Acronym	Description	Contract Number	Chapter	Page
3D-COFORM	Tools and Expertise for 3D Collection Formation	231809	Information and communication technologies	337
Adm-ERA	Reinforcing Additive Manufacturing research cooperation between the Central Metallurgical Research and Development Institute and the European Research Area	295016	Activities of international cooperation	445
AFRICA BUILD	AFRICA BUILD (Building a Research and Education Infrastructure for Africa)	266474	Health	293
AFROMAISON	Africa at a meso-scale: Adaptive and integrated tools and strategies for natural resources management	266379	Environment (including climate change)	57
AFTER	African Food Tradition Revisited by Research	245025	Food, agriculture and fisheries, and biotechnology	163
AGORA	Advancing Mediterranean Forest Research Capacities	245482	Research potential	261
ANIMAL-CHANGE	AN Integration of Mitigation and Adaptation options for sustainable Livestock production under climate Change	266018	Food, agriculture and fisheries, and biotechnology	165
AQUAMED	The future of research on aquaculture in the Mediteranean region	244999	Food, agriculture and fisheries, and biotechnology	219
ARIMNET	Coordination of Agricultural Research in the Mediterranean	219262	Food, agriculture and fisheries, and biotechnology	221
BAT4MED	Boosting Best Available Techniques in the Mediterranean Partner Countries	265327	Environment (including climate change)	121
BIO CIRCLE	Creating a CIRCLE by extending the BIO NCP network to Third Country NIPs	227204	Food, agriculture and fisheries, and biotechnology	223
BIO CIRCLE 2	Reinforcing the international cooperation in FP7 FAFB strengthening the CIRCLE of Third Countries BIO NCPs	265608	Food, agriculture and fisheries, and biotechnology	227
BIOBIO	Indicators for biodiversity in organic and low-input farming systems	227161	Food, agriculture and fisheries, and biotechnology	169
BIODESERT	Biotechnology from desert microbial extremophiles for supporting agriculture research potential in Tunisia and Southern Europe	245746	Research potential	263

BIONEXGEN	Development of the next generation bioreactor system	246039	Nanosciences, nanotechnologies, materials and new production technologies — NMP	431
BIOPROTECH	Improvement of research capacities of the Centre of Biotechnology of Sfax in Bio-Processes for biotech applications, tying up with the European Research Area	266519	Activities of international cooperation	247
BIOWALK4BI-OFUELS	Biowaste and Algae Knowledge for the Production of 2nd Generation Biofuels	241383	Energy	21
BOTERA	Reinforcing cooperation between the Royal Botanic Garden of Jordan and ERA	294416	Activities of international cooperation	251
CA2AFRICA	Conservation Agriculture in AFRICA: Analysing and FoReseeing its Impact — Comprehending its Adoption	245347	Food, agriculture and fisheries, and biotechnology	231
CAAST-NET	Coordination and Advancement of sub-Saharan Africa–EU Science & Technology Cooperation Network	212625	Activities of international cooperation	401
CAPWA	Capture of evaporated water with novel membranes	246074	Nanosciences, nanotechnologies, materials and new production technologies — NMP	433
CARBOCHANGE	Changes in carbon uptake and emissions by oceans in a changing climate	264879	Environment (including climate change)	61
CASSANDRA	Common assessment and analysis of risk in global supply chains	261795	Security	455
CB-WR-MED	Capacity Building for direct Water Reuse in the Mediterranean Area	266609	Activities of international cooperation	135
CEES	'C-E-E-S' (Citizen oriented Evaluation of E-Government Services: A Reference Process Model)	230658	Marie Curie Actions	487
CITYZEN	megaCITY — Zoom for the ENvironment	212095	Environment (including climate change)	65
CLARA	Capacity-Linked water supply and sanitation improvement for Africa's peri-urban and Rural Areas	265676	Environment (including climate change)	67

CLICO	Climate Change, Hydro-conflicts and Human Security	244443	Socio-economic sciences and humanities	465
CLIMATE FOR CULTURE	Damage risk assessment, economic impact and mitigation strategies for sustainable preservation of cultural heritage in the times of climate change	226973	Environment (including climate change)	69
CLIMB	Climate Induced Changes on the Hydrology of Mediterranean Basins: Reducing Uncertainty and Quantifying Risk through an Integrated Monitoring and Modeling System	244151	Environment (including climate change)	73
CLIM-RUN	Climate Local Information in the Mediterranean region: Responding to User Needs	265192	Environment (including climate change)	77
COMET	Integrated infrastructure for CO2 transport and storage in the west Mediterranean	241400	Energy	25
CONTROLLED SYSTEMS	Deterministic and Stochastic Controlled Systems and Applications	213841	Marie Curie Actions	49
CREAM	Coordinating research in support to application of EAF (Ecosystem Approach to Fisheries) and management advice in the Mediterranean and Black Seas	265648	Food, agriculture and fisheries, and biotechnology	233
DARECLIMED	Data repositories and computational infrastructure for environmental and climate studies in the eastern Mediterranean	262263	Research infrastructures	153
DEEP	DEferiprone Evaluation in Paediatrics	261483	Health	273
DEBPAL2	Reinforcing Capacity Building for Defending Biodiversity in the Palestinian Territories	294936	Activities of international cooperation	143
DEWFORA	Improved Drought Early Warning and FORecasting to strengthen preparedness and adaptation to droughts in Africa	265454	Environment (including climate change)	79
E-AGRI	Crop Monitoring as an e-agriculture tool in developing countries	270351	Information and communication technologies	341
EAMNET	Europe–Africa Marine Network	242379	Space	503
EARN	Euro–Algerian Research Networking	266535	Activities of international cooperation	409
EAU4FOOD	European Union and African Union cooperative research to increase Food production in irrigated farming systems in Africa/ EAU4Food	265471	Food, agriculture and fisheries, and biotechnology	171

ERAFRICA	Developing African-European joint collaboration for Science and Technology	266603	Activities of international cooperation	
E-SOTER	Regional pilot platform as EU contribution to a Global Soil Observing System	211578	Environment (including climate change)	83
ESTEEM	'Enhancing Safety and security aspects in Transport rEsearch in the EuroMediterranean region'	218584	Transport (including aeronautics)	521
ETC	European Tunisian Cooperation	222714	Activities of international cooperation	417
ETRERA	Empowering Tunisian Renewable Energy Research Activities	245563	Research potential	43
EU-JORDAN-NET	Enhancement of Jordan-European S & T Partnerships	244082	Activities of international cooperation	413
EUMAGINE	Imagining Europe from the outside. On the role of democracy and human rights perceptions in constructing migration aspirations and decision towards Europe	244703	Socio-economic sciences and humanities	467
EUMEDGRID-SUPPORT	Sustainability of elnfrastructures across the Mediterranean	246589	Research infrastructures	383
EUMED-NETVSTB	Building a cooperative strategy between Europe and Mediterranean Countries for upgrading tuberculosis research and control	245872	Research potential	305
EUNAM	EU and North African Migrants: Health and Health Systems	260715	Health	295
EuroAfrica-P8	Supporting policy dialogues and cooperation with Africa to enhance ICT cooperative research links between Europe and Africa in the framework of the 'Africa-EU strategic partnership 8 on science, information society and space'	288309	Information and communication technologies	345
EUROMED-2030	Forward looking on the long-term challenges for the Mediterranean area	NA	Socio-economic sciences and humanities	479
FAWIRA	Strengthening of Food, Agriculture and Water related International Research Cooperation of Algeria	295088	Activities of international cooperation	253
FEMHEALTH	Assessing the impact of fee exemption on maternal health in West Africa and Morocco: new tools, new knowledge	261449	Health	277

FIRESENSE	Fire Detection and Management through a Multi-Sensor Network for the Protection of Cultural Heritage Areas from the Risk of Fire and Extreme Weather Conditions	244088	Environment (including climate change)	85
FOODSEG	Safe Food for Europe — Coordination of research activities and Dissemination of research results of EC- funded research on food safety	266061	Food, agriculture and fisheries, and biotechnology	237
FORCE	Fisheries and aquaculture-oriented research capacities in Egypt	295004	Activities of international cooperation	259
FUME	Forest fires under climate, social and economic changes in Europe, the Mediterranean and other fire-affected areas of the world	243888	Environment (including climate change)	87
GARNET-E	GMES for Africa: Regional Network for Information Exchange and Training in Emergencies	242385	Space	505
GEONETCAB	GEO Network for capacity building	244172	Environment (including climate change)	123
GM_NCD_in_co	Reinforcing IPT capacities in Genomic Medicine, Non Communicable Diseases Investigation and international cooperation	295097	Activities of international cooperation	313
HEALTH-NCP-NET	Coordination Action for Reinforcing the Health National Contact Points Network	201068	Health	297
HEPACUTE	Host and viral factors in acute hepatitis C	260844	Health	279
HOMITB	Host and microbial molecular dissection of pathogenesis and immunity in tuberculosis	200732	Health	281
ICONZ	Integrated control of neglected zoonoses: improving human health and animal production through scientific innovation and public engagement	221948	Food, agriculture and fisheries, and biotechnology	173
IDEALIST2011	Trans-national cooperation among ICT National Contact Points	231367	Information and communication technologies	349
IDEALIST2014	Trans-national cooperation among ICT National Contact Points	288598	Information and communication technologies	353
IGF1RHC	Targeting IGF-1 receptor in liver cancer with focus on its mechanistic role in transcription and its interaction with the cell cycle machinery	909785	Marie Curie Actions	323
IJERA	Integrating Jordan into the European Research Area	266514	Activities of international cooperation	133

INCAM	Improving National Assessment and Monitoring Capacities for Integrated Environmental and Coastal ecosystem Management	265419	Activities of international cooperation	131
INCOMMET	Improving National Capacities in Observation and Management of Marine Environment in Tunisia	295009	Activities of international cooperation	141
INCONET-GCC	Science and Technology International Cooperation Network for Gulf Cooperation Countries aiming at the promotion of bi-regional dialogue	244401	Activities of international cooperation	405
INCONTACT-ONE WORLD	Trans-national co-operation among NCPs for International Cooperation	243834	Activities of international cooperation	
INDICATE	International Network for a Digital Cultural Heritage e-Infrastructure	261324	Research infrastructures	385
IST-AFRICA 2010–11	IST-Africa Initiative (2010–11) Regional Impact of Information Society Technologies in Africa	247970	Information and communication technologies	357
IST-AFRICA 2012–13	IST-Africa Initiative (2012–13) Regional Impact of Information Society Technologies in Africa	288691	Information and communication technologies	361
IWWA	Integrated Waste Management in Western Africa	244188	Environment (including climate change)	125
JAD-PBP	Just and durable peace by piece	217488	Socio-economic sciences and humanities	469
J-Eracerter	The National Energy Research Centre (NERC) as a Centre of Excellence for EU-Jordan S&T Cooperation: Towards Jordan's Integration into ERA	295073	Activities of international cooperation	41
JEWEL	Jordan Europe Wide Enhanced research Links in ICT	266507	Activities of international cooperation	379
JOCHERA	Jordan Conservation of Cultural Heritage in ERA	294975	Activities of international cooperation	441
JOIN-MED	Establishing the EU–Mediterranean ICT research network	231550	Information and communication technologies	365
JORIEW	Improving capacity of Jordanian Research in Integrated Renewable Energy and Water supply	266579	Activities of international cooperation	39

KHCCBIO	Supporting the Establishment of a Cancer Biobank for Jordan and its Neighbouring Countries through Knowledge Transfer & Training	295025	Activities of international cooperation	317
LEBIN	Lebanon-Europe 'on boarding' to innovate and enhance research links in health	294983	Activities of international cooperation	319
LEDDRA	Land and Ecosystem Degradation and Desertification: Assessing the Fit of Responses	243857	Environment (including climate change)	91
LEISHDNAVAX	Development of a DNA vaccine for visceral leishmaniasis	223189	Health	283
LEISHDRUG	Targeting the Leishmania kinome for the development of novel anti-parasitic strategies	223414	Health	285
LINKSCEEM	Linking Scientific Computing in Europe and the Eastern Mediterranean	222904	Research infrastructures	387
LINKSCEEM-2	Linking Scientific Computing in Europe and the Eastern Mediterranean — Phase 2	261600	Research infrastructures	389
LOWINPUT-BREEDS	Development of integrated livestock breeding and management strategies to improve animal health, product quality and performance in European organic and 'low input' milk, meat and egg production.	222623	Food, agriculture and fisheries, and biotechnology	177
M2ERA	Morocco to ERA	222745	Activities of international cooperation	423
MAP2ERA	Strengthening EU cooperation capacity of the National Institute of Medicinal and Aromatic Plants of Morocco: Towards Morocco's integration into the ERA	266575	Activities of International Cooperation	249
MAREX	Exploring Marine Resources for Bioactive Compounds: From Discovery to Sustainable Production and Industrial Applications	245137	Food, agriculture and fisheries, and biotechnology	181
MATS	Multipurpose Applications by Thermodynamic Solar	268219	Energy	27
MEDAR	Mediterranean Arabic Language and Speech Technology	214602	Information and communication technologies	369
MEDCHAMPS	MEDiterranean studies of Cardiovascular disease and Hyperglycaemia: Analytical Modelling of Population Socio-economic transitions	223075	Health	287
MED-CSD	Combined solar power and desalination plants: technico-economic potential in Mediterranean Partner countries	213824	Energy	35

MEDINA	Marine Ecosystem Dynamics and Indicators for North Africa	282977	Environment (including climate change)	93
MEDIRAS	MEbrane Distillation in Remote AreaS	218938	Energy	29
MEDPRO	Prospective Analysis for the Mediterranean Region	244578	Socio-economic sciences and humanities	471
MEDSEA	MEDiterranean Sea Acidification in a changing climate	265103	Environment (including climate change)	95
MIRA	Mediterranean Innovation and Research Coordination Action	211359	Activities of international cooperation	397
MIRAGE	Mediterranean Intermittent River Management	211732	Environment (including climate change)	99
MoICT	Morocco Research Advance in ICT for Water	295053	Activities of international cooperation	151
MONITORING MEDICINES	Optimizing drug safety monitoring to enhance patient safety and achieve better health outcomes	223566	Health	301
MYCORED	Novel integrated strategies for worldwide mycotoxin reduction in the food and feed chains	222690	Food, agriculture and fisheries, and biotechnology	185
MYOCEAN	Development and pre-operational validation of upgraded GMES Marine Core Services and capabilities	218812	Space	497
NACIR	New applications for CPVs: a fast way to improve reliability and technology progress	226409	Energy	31
NARNIA	New Archaeological Research Network for Integrating Approaches to Ancient Material Studies.	265010	Marie Curie Actions	449
NASERA	Reinforcing Nanostructured material research cooperation between the Unité de Développement de la Technologie du Silicium and the European Research Area	295000	Activities of international cooperation	447
NATIOMEM	Nano-structured TION Photo-Catalytic Membranes for Water Treatment	245513	Nanosciences, nanotechnologies, materials and new production technologies — NMP	435
NEUROMED	Mediterranean Neurosciences Network	245807	Research potential	307

NEXTGEN	Next generation methods to preserve farm animal biodiversity by optimizing present and future breeding options	244356	Food, agriculture and fisheries, and biotechnology	189
NIKER	New integrated knowledge based approaches to the protection of cultural heritage from earthquake-induced risk	244123	Environment (including climate change)	101
NMFRDISASTER	Identifying the Needs of Medical First Responder in Disasters	218057	Security	459
NO BUG	Novel release system and Bio-based Utilities for insect repellent textiles and Garments	228639	Nanosciences, nanotechnologies, materials and new production technologies — NMP	437
OH-NEXTGEN	Training of the One Health Next Scientific Generation in the Sahel and Maghreb	289412	Food, agriculture and fisheries, and biotechnology	243
OLITREVA	Capacity Building for Sustainable Treatment and Valorisation of Olive Mill Waste (OMW) in Palestine	295107	Activities of international cooperation	255
OPEN GARMENTS	Consumer Open Innovation and Open Manufacturing Interaction for Individual Garments	213461	Nanosciences, nanotechnologies, materials and new production technologies — NMP	39
OPENAIR	Optimisation for low Environmental Noise impact AIRcraft	234313	Transport (including aeronautics)	511
PAERIP	Promoting African — European Research Infrastructure Partnerships	262493	Research infrastructures	391
PARAVAC	Vaccines against helminth infections	265862	Food, agriculture and fisheries, and biotechnology	191
PEGASO	People for Ecosystem Based Governance in Assessing Sustainable Development of Ocean and Coast	244170	Environment (including climate change)	105
PERA	Palestine for European Research Area	266605	Activities of international cooperation	37
PERPETUATE	Performance-based approach to the earthquake protection of cultural heritage in European and Mediterranean countries	244229	Environment (including climate change)	109
PREVENTION T2D	Life Style and Genetic Factors in Prevention of Type 2 Diabetes (re-integration period)	908275	Marie Curie Actions	325

PROBE-IT	Pursuing Roadmaps and Benchmarks for the Internet of Things	288315	Information and communication technologies	377
PROBIOLIVES	Table olive fermentation with selected strains of probiotic lactic acid bacteria. Towards a new functional food.	243471	Research for the benefit of SMEs	265
PRO-EEL	Reproduction of European Eel: Towards a Self-sustained Aquaculture	245257	Food, agriculture and fisheries, and biotechnology	195
RAMSES	Reinforcement of the Adult stem cell research are through Mobility and Scientific networking between Egypt, Romania and a German consortium for Strengthening the international scientific competency	245691	Research potential	309
RAPSODI	Pre-clinical studies of a PSA-based human vaccine candidate targeting visceral, cutaneous and mucocutaneous Leishmaniasis and Development of the associated procedures for further clinical trials	223341	Health	289
RECOCAPE	Reinforcing Cooperation Capacity of Egypt in embedded ubiquitous computing	295039	Activities of international cooperation	381
RESSOL-MED-BUILD	REsearch Elevation on Integration of SOLar Technologies into MEDiterranean BUILDings.	245583	Research potential	47
SEARCH	Sharing Knowledge Assets: InterRegionally Cohesive Neighborhoods	266834	Socio-economic sciences and Humanities	475
SED	Science Education for Diversity	244717	Science in society	481
SHARE	Seismic Hazard Harmonisation in Europe	226967	Environment (including climate change)	111
SHEMERA	Euro-Mediterranean research cooperation on gender and science: SHE Euro-Mediterranean Research Area	266633	Science in society	483
SHERACA	Shaping Egypt's association to the ERA and Cooperation Action	244364	Activities of international cooperation	419
SIERA	Integrating Sina Institute into the European Research Area	295006	Activities of international cooperation	485
SIRIUS	Sustainable Irrigation water management and River-basin governance: Implementing User-driven Services	262902	Space	493

SIRRIMED	Sustainable use of irrigation water in the Mediterranean region	245159	Food, agriculture and fisheries, and biotechnology	199
SMOOHS	Smart Monitoring of Historic Structures	212939	Environment (including climate change)	115
SOLIBAM	Strategies for Organic and Low-input Integrated Breeding And Management	245058	Food, agriculture and fisheries, and biotechnology	201
SOWAEUMED	Network in solid waste and water treatment between Europe and Mediterranean countries	245843	Research potential	147
SPHINX	Spontaneous clearance in Patients acutely infected with HCV — Immune profiling, Novel biomarkers and X-omics approaches	261365	Health	291
STEMAPL	APL a model for oncogene-targeted leukemia cure	268729	ERC	329
SUDSOE	Characterization and Sustainable use of Egyptian Degraded Soils	295031	Activities of international cooperation	137
SUSTAINER-GYNET	Integrating civil, scientific and stakeholder knowledge towards African sustainable energy policy	211662	Environment (including climate change)	129
SUSTAINMED	Sustainable agri-food systems and rural development in the Mediterranean partner countries	245233	Food, agriculture and fisheries, and biotechnology	205
SUWARESA	Capacity and knowledge building on the Sustainable Use of WAtER REsources in Syrian Agriculture	266504	Activities of international cooperation	245
SWUP-MED	Sustainable water use securing food production in dry areas of the Mediterranean region	212337	Food, agriculture and fisheries, and biotechnology	207
TEMP	Textile Excellence in EU-MED Partners	245917	Research potential	149
THEBERA	Theodor Bilharz into the European Research Area	266581	Activities of international cooperation	311
TRANS-NET	Transnationalisation, Migration and Transformation: Multi-Level Analysis of Migrant Transnationalism (TRANS-NET)	217226	Socio-economic sciences and humanities	477
TXOTX	Technical eXperts Overseeing Third country eXpertise	212188	Food, agriculture and fisheries, and biotechnology	209
ULIXES	Unravelling and exploiting Mediterranean Sea microbial diversity and ecology for Xenobiotics' and pollutants' clean up	266473	Food, agriculture and fisheries, and biotechnology	211

VCVCL	Vector Control for Visceral and Cutaneous Leishmaniasis	908199	Marie Curie Actions	331
VEG-I-TRADE	Impact of climate change and globalisation on safety of fresh produce — governing a supply chain of uncompromised food sovereignty	244994	Food, agriculture and fisheries, and biotechnology	215
V-MUST.NET	Virtual Museum Transnational Network	270404	Information and communication technologies	373
WAHARA	Water Harvesting for Rainfed Africa: investing in dryland agriculture for growth and resilience	265570	Environment (including climate change)	117
WASSERMED	Water Availability and Security in Southern EuRope and the Mediterranean	244255	Environment (including climate change)	119
WATERBIOTECH	Biotechnology for Africa's sustainable water supply	265972	Food, agriculture and fisheries, and biotechnology	241
X-NOISE EV	Aviation Noise Research Network and Coordination	265943	Transport (including aeronautics)	517

INDEX OF INSTITUTIONS BY COUNTRY

ALBANIA

Qëndra Spitalore Universitare Nënë Tereza Tirana	DEEP
--	------

ALGERIA

Association de Réflexion, d'Echanges et d'Actions pour l'Environnement et le Développement	PEGASO
Université des Sciences et de la Technologie Houari Boumediène	PERPETUATE
Centre de recherche en astronomie, astrophysique et géophysique	SHARE
Institut Supérieur de Gestion et de Planification	JOIN-MED
Centre de recherche sur l'information scientifique et technique	EUMED-GRID
Institut National de Santé Publique	EUNAM
Institut Pasteur d'Algérie EPIC (IPA)	EUMEDNETVSTB
Unité de Développement de la Technologie du Silicium	NAS-ERA
University Saad Dahlab of Blida	NEUROMED
Université Badji-Mokhtar-Annaba – Laboratoire Bioressources Marines	AQUAMED
Institut National de la Recherche Agronomique d'Algérie (INRAA)	ARIMNET, FAWIRA
Centre de Développement des Energies Renouvelables (CDER)	WATERBIOTECH
Université El-Hadj-Lakhdar Batna	ESTEEM
Association culturelle M'Barek Ait Menguellet	SHEMERA

ARGENTINA

Universidad Nacional de Río Cuarto (UNRC)	MYCORED
Ministerio de Ciencia, Tecnología e Innovación Productiva	BIOCIRCLE, BIOCIRCLE é

ARMENIA

Information Society Technologies Center (ISTC)	IDEALIST 2014
--	---------------

ARUBA

Shield Group Inc.	NMFRDISASTER
-------------------	--------------

AUSTRALIA

Commonwealth Scientific and Industrial Research Organisation	NEXTGEN
Murdoch University	PARAVAC

The University of Western Australia	SWUP-MED
University of Wollongong	FUME

AUSTRIA

bio-ferm, Biotechnologische Entwicklung und Produktion GmbH	MYCORED
BIOMIN Holding GmbH	FOODSEG
DI Andreas Moser, RTD-Services – RTDS	FOODSEG
EcoSan Club KG	CLARA
Energieinstitut an der Johannes Kepler Universität Linz GmbH	CHIBIO
Internationales Institut für angewandte Systemanalyse	CITYZEN, ANIMALCHANGE
Johanneum Research Forschungsgesellschaft mbH	CLIMB
Käferhaus GmbH	SMOOHS, CLIMATE FOR CULTURE
Kühne + Nagel GmbH	CASSANDRA
OeAD (Österreichischer Austauschdienst)-Gesellschaft mit beschränkter Haftung - Austrian Agency for International Cooperation in Education and Research	ERAFRICA
Österreichische Forschungsförderungsgesellschaft mbH	HEALTH-NCP-NET, IDEALIST2011, IDEALIST2014
Österreichisches Institut für internationale Politik	SUSTAINERGYNET
Organisation for International Dialogue and Conflict Management (IDC)	SUSTAINERGYNET
Paris-Lodron-Universität Salzburg	GARNET-E
Romer Labs Diagnostic GmbH	MYCORED
Romer Labs Division Holding GmbH	MYCORED
Saatzucht Donau GesmbH & CoKG	SOLIBAM
Technikum Wien	J-Ercenter
Technische Universität Graz	3D-COFORM
Universität für Bodenkultur Wien	MYCORED, BIOBIO, CLARA, WATERBIOTECH, FOODSEG
Veterinärmedizinische Universität Wien	FOODSEG
Wirtschaftsuniversität Wien	SEARCH

BAHRAIN

Bahrain Centre for Studies and Research	INCONET-GCC
---	-------------

BELARUS

Belarusian Institute of System Analysis and Information Support of Science and Technical Sphere	IDEALIST2011, IDEALIST2014
---	-------------------------------

BELGIUM

Advanced Biological Technologies Belgium	VEG-I-TRADE, HEALTH-NCP-NET, IDEALIST2011, IDEALIST2014
Agence universitaire de la francophonie, délégation chargée des relations avec l'Union européenne asbl	EU-JORDANNET, EARN
Allgro NV	VEG-I-TRADE
Avia-GIS bvba	ICONZ, OH-NEXTGEN
Centre for European Policy Studies (CEPS)	FUME, MEDPRO
Centre Technique et Scientifique de l'Industrie Textile Belge	OPEN GARMENTS
Commission of the European Communities – Directorate General Joint Research Centre – JRC	E-SOTER, MIRAGE, MYOCEAN
Conseil interuniversitaire de la Communauté française (CIUF)	ERAFRICA
Devan Chemicals NV	NO BUG
Douélou NV	OPEN GARMENTS
European Business and Innovation Centre Network	ETC
European Solar Engineering SA	MEDIRAS
Fédération européenne des fabricants d'additifs pour la nutrition animale	MYCORED
Free Field Technologies SA	OPENAIR, X-NOISE EV
GS1 AISBL	CASSANDRA
Hogeschool West-Vlaanderen (HOWEST)	VEG-I-TRADE
Innovation & Development Consulting	EARN
Institut Royal des Sciences Naturelles de Belgique	MYOCEAN
ISC Intelligence in Science SPRL	PAERIP
Israeli-Palestinian Science Organization	CLICO

JRC – Joint Research Centre – European Commission	PEGASO, CLIM-RUN, FUME, DEWFORA, ANIMALCHANGE, E-AGRI, MEDINA
Katholieke Hogeschool Limburg VZW	OPEN GARMENTS
Katholieke Universiteit Leuven	3D-COFORM, MAREX
Keyobs SA	GARNET-E
Koninklijke Sterrenwacht van België	SHARE
Nutrition Sciences NV	FOODSEG
Prins Leopold Instituut voor tropische Geneeskunde	AFRICA BUILD, FEMHEALTH, OH-NEXTGEN, ICONZ
Proefcentrum voor Innovatie, Verbreding en Advies in Landbouw en Veehouderij	VEG-I-TRADE
Soresma NV	AFROMAISON
Spacebel SA	IRMA
SpaceTec Partners Sprl	GARNET-E
Special Fruit NV	VEG-I-TRADE
Syseco Sprl	GARNET-E
Université catholique de Louvain	LOWINPUTBREEDS
Université de Liège	AGRICAB
Université libre de Bruxelles (ULB)	HOMITB, SHEMERA
Universiteit Antwerpen	EUMAGINE, AFROMAISON
Universiteit Gent	VEG-I-TRADE, NO BUG, PRO-EEL, PARAVAC, ULIXES
Universiteit Hasselt	OPEN GARMENTS
Utexbel NV	NO BUG
Van Laethem Bvba	VEG-I-TRADE
Veltha i.v.z.w.	DEPBAL2
VIB	PARAVAC
Visual Dimension bvba	V-MUST.NET
Vlaams Instituut voor de Zee VZW	PEGASO

Vlaamse Instelling voor technologisch onderzoek N.V.	GARNET-E, BAT4MED, E-AGRI, AGRICAB
Vrije Universiteit Brussel	NARNIA
Xenics NV	FIRESENSE
Zemblaz NV	CASSANDRA

BENIN

Université d'Abomey-Calavi (UAC)	AFTER
Centre de recherche en reproduction humaine et en démographie (CERRHUD)	FEMHEALTH

BOSNIA AND HERZEGOVINA

Ministry of Civil Affairs	MIRA
Interprojekt d.o.o.	NIKER
Univerzitet u Sarajevu	V-MUST.NET

BOTSWANA

Coldstream Holdings Ltd Trading as. NFDS Africa	TXOTX
Ministry of Communications, Science and Technology	CAAST-NET, IST-AFRICA 2010 - 11
WaterNet Trust	DEWFORA

BRAZIL

Empresa Brasileira de Pesquisa Agropecuária	BIO CIRCLE, BIO CIRCLE 2, ANIMALCHANGE
Instituto Nacional de Pesquisas Espaciais	SIRIUS, AGRICAB
Perception Comercio e Servicos de Informatica Ltda.	PROBE-IT
Universidade Estadual Paulista - UNESP	PARAVAC
Universidade Federal de Santa Catarina	X-NOISE EV
Universidade Federal de Viçosa	LOWINPUTBREEDS
Universidade Federal do Rio Grande do Sul (UFRGS)	VEG-I-TRADE, ANIMALCHANGE

BURKINA FASO

Agence de Formation, de Recherche et d' Expertise en Santé pour l'Afrique	FEMHEALTH
Centre Nationale de la Recherche Scientifique et Technologique – Institut de Recherche en Sciences de la Santé	FEMHEALTH
Centre régional pour l'eau potable et l'assainissement à faible coût	CLARA, WATERBIOTECH

Foundation ZiE	AFROMAISON
Institut de l'Environnement et de Recherches Agricoles (INRA)	WAHARA, CAZAFRICA

BURUNDI

Ministère de l'Enseignement Supérieur et de la Recherche Scientifique	IST-AFRICA 2010 - 11
---	----------------------

CAMEROUN

Agence Nationale des Technologies de l'Information et de la Communication	IST-AFRICA 2010 - 11
Ministry of Scientific Research and Innovation	CAAST-NET
Research Foundation in Tropical Diseases and Environment	NO BUG
Université de Ngaoundéré	AFTER
Université de Yaoundé I	IRMA, AFRICA BUILD

CANADA

Agriculture and Agri-Food Canada	BIO CIRCLE 2
ApoPharma Inc Corp	DEEP
Apotex Inc Corporation	DEEP
Dalhousie University	CARBOCHANGE
Fisheries and Oceans Canada	MYOCEAN
Institut national de la recherche scientifique	CLIMB
Royal Institution for the Advancement of Learning – McGill University	PARAVAC
University of Guelph	LOWINPUTBREEDS

CAP VERDE

Direcção Geral do Ensino Superior e Ciência	CAAST-NET
Ministério da Administração Interna	GARNET-E

CHILE

Comisión Nacional de Investigación Científica y Tecnológica	BIO CIRCLE, BIO CIRCLE 2
Instituto de Fomento Pesquero	TXOTX
Universidad Austral de Chile	FUME
Universidad Católica de la Santísima Concepción	MASCOT

Universidad Católica del Norte	MAREX
Universidad de Antofagasta	MAREX

CHINA

Anhui Institution for Economic Research	E-AGRI
Beijing University of Posts and Telecommunications	PROBE-IT
Changjiang River Scientific Research Institute	LEDDRA
China Academy of Telecommunication Research of the Ministry of Information Industry	PROBE-IT
China National Center for Biotechnology Development	BIO CIRCLE
China Science and Technology Exchange Center	INCONTACT-ONE WORLD
Chinese Academy of Agricultural Sciences	BIO CIRCLE 2
Institute of Agricultural Resources and Regional Planning CAAS	E-AGRI
Institute of Soil Science, Chinese Academy of Sciences	E-SOTER
Jiangsu Academy of Agricultural Sciences (JAAS)	E-AGRI
Peking University	CITYZEN

COLOMBIA

Institute of Soil Science, Chinese Academy of Sciences	CA2AFRICA
--	-----------

COSTA RICA

Fundación Instituto Centroamericano de Salud Internacional	MASCOT
--	--------

CROATIA

Državni hidrometeorološki zavod	CLIM-RUN
Hrvatski institut za tehnologiju	IDEALIST2011
Institut Ruđer Bošković	SOWAEUMED
Institute of Oceanography and Fisheries	AQUAMED, CREAM
Priority Actions Programme Regional Activity Centre	PEGASO
Sveučilište u Zagrebu Građevinski fakultet	SMOOHS, CLIMATE FOR CULTURE
Sveučilište u Zagrebu, Fakultet strojarstva i brodogradnje (FSB)	JORIEW
University of Zagreb – Faculty of Veterinary Medicine	FOODSEG

CYPRUS

Cyprus Center for European and International Affairs	MEDPRO
Cyprus Research and Academic Network (CyNet)	EUMEDGRID-SUPPORT, LINKSCEEM-2
G.M. EuroCy Innovations Ltd	NARNIA
Ministry of Agriculture, Natural Resources and Environment of the Republic of Cyprus	ARIMNET
Ministry of Health of the Republic of Cyprus	DEEP
Planning Bureau	MIRA
RCI Research & Consultancy Institute Ltd	JOIN-MED
Research Promotion Foundation (RPF)	IDEALIST2011
The Cyprus Research and Educational Foundation (CREF)	MED-CSD, LINKSCEEM, LINKSCEEM-2, 3D-COFORM, CLICO, DARECLIMED, CLIM-RUN, V-MUST.NET
University of Cyprus	MYOCEAN, NARNIA

CZECH REPUBLIC

Ceska Zemedelska Univerzita v Praze	E-SOTER
České vysoké učení technické v Praze	CLIMATE FOR CULTURE, X-NOISE EV
Kybertec s.r.o.	CLIMATE FOR CULTURE
Masaryk University – Masarykova Univerzita	SUDSOE
Technologické centrum Akademie věd České republiky	HEALTH-NCP-NET
Univerzita Karlova v Praze	NMFRDISASTER, GEONETCAB
Ústav teoretické a aplikované mechaniky AV ČR	NIKER
Ústav teorie informace a automatizace AV ČR, v. v. i.	IDEALIST2011, IDEALIST2014
Vysoká škola chemicko-technologická v Praze	FOODSEG

DENMARK

Ålborg Universitet	JORIEW
Århus Universitet	BIOWALK4BIOFUELS, MYOCEAN, ANIMALCHANGE

Billund Aquakultur Service ApS	PRO-EEL
BioMar AS	PRO-EEL
Danmarks Meteorologiske Institut	MYOCEAN, EAMNET
Danmarks Tekniske Universitet (DTU)	SOLIBAM, PRO-EEL, MYOCEAN, MYCORED
DHI	NATIOMEM
Forsknings- og Innovationsstyrelsen	IDEALIST2011
IFRC – Reference Centre for Psychosocial Support c/o Danish Red Cross	NMFRDISASTER
Københavns Universitet	SWUP-MED, LOWINPUTBREEDS, MONITORING MEDICINES, MEDAR, ICONZ, SOLIBAM, PRO-EEL, FOODSEG
Skjølstrup & Grønborg ApS	NATIOMEM
Teknologisk Institut	BIOWALK4BIOFUELS
VitusLab v/ Jørgen Bendtsen	CARBOCHANGE

EGYPT

Academy of Scientific Research and Technology (ASRT)	MATS, HEALTH-NCP-NET, THEBERA, SHEMERA
Ain Shams University (ASU) – Faculty of Medicine	EUNAM, SPHINX
Ain Shams University (ASU) – Faculty of Engineering	X-NOISE EV, OPENAIR
Alexandria University	NEUROMED, AFTER, CREAM, SHEMERA
Arab & African Research Center Limited Partnership	SHEMERA
Bibliotheca Alexandrina – Library of Alexandria (BibAlex)	LINKSCEEM-2
Cairo University	CITYZEN, NIKER, SUSTAINERGYNET, DEEP, RAMSES, DARECLIMED
Center for Documentation of Cultural and Natural Heritage (CULTNAT)	CLIMATE FOR CULTURE, 3D-COFORM, V-MUST. NET, indicate
Center for economic and financial research and studies	MEDPRO
Central Metallurgical Research and Development Institute	BIONEXGEN, Adm-ERA

Center for Environment and Development for the Arab Region and Europe (CEDARE)	SWUP-MED, BAT4MED, IWWA
Delft-environment, Sonia Abdel Fattah Salem and Co	MATS
Egyptian Environmental Affairs Agency	BAT4MED
Egyptian Universities Network (EUN)	EUMEDGRID-SUPPORT
General Organization for Teaching Hospitals and Institutes	SPHINX
IBM World Trade Corporation Joint Stock Company	MEDAR
Information Technology Industry Development Agency, SECC	RECOCAPE
Integrated Solutions for Ports JSC	CASSANDRA
Menoufiya University	HEPACUTE
Ministry of Communication and Information Technology	IST-AFRICA 2010 – 11, IDEALIST2011, JOIN-MED
Ministry of Health and Population	SPHINX
Ministry of Water Resources and Irrigation	DEWFORA, WASERMED, NACIR, SIRIUS
Mubarak City for Scientific Research & Technology Applications (MuCSAT)	ULIXES
Naguib Onsi Sawiris & Co Joint Stock Company	MATS
National Authority for Remote Sensing and Space Sciences	SUDSOE, PEGASO, LINKSCEEM-2
National Institute of Oceanography and Fisheries	EAMNET, MEDSEA, AQUAMED, PEGASO, MEDINA, PERSEUS, FORCE
National Research Center	EPACUTE, AFTER, BIO CIRCLE 2, SIRRIMED, FOODSEG, MYCORED, WATERBIOTECH
New & Renewable Energy Authority (NREA)	MATS, MED-CSD
North South Consultants Exchange LLC	CASSANDRA
Royal International Inspection Laboratory JSC	VEG-I-TRADE
Sakhr Software Co.	MEDAR
Suez Canal University	CLICO
The Agricultural Research Center	ARIMNET
The Engineering Company for Digital Systems Development	MEDAR

The Holding Company for Biological Products & Vaccines LLC (VACSERA)	HEPACUTE
Theodor Bilharz Research Institute	THEBERA
Zagazig University	SUSTAINMED, CLIMB

ESTONIA

Archimedes Foundation – Sihtasutus Archimedes	HEALTH-NCP-NET, IDEALIST2011, INCONTACT-ONE WORLD
Tallinna Tehnikaülikool	MYOCEAN
Tallinna Ülikool	TRANS-NET
Tartu Ülikool	SEARCH

ETHIOPIA

Addis Ababa University (AAU)	CLICO
Arba Minch Health Center	CLARA
Arba Minch Town Egnan New Mayet Compost Production Youth Association	CLARA
Arba Minch Town Municipality	CLARA
Arba Minch University (AMU)	CLARA
Arba Minch Water Supply and Sewerage Service Enterprise (AWSSE)	CLARA
GeoSAS Consulting Service PLC	GARNET-E, AGRICAB
Mekelle University	SOLIBAM, EAU4FOOD, WAHARA
Wubet le Arba Minch Micro and Small Scale Trade and Industry Association	CLARA

FINLAND

Åbo Akademi	MAREX
European Forest Institute	AGORA
Helsingin yliopisto – University of Helsinki	MAREX
Ilmatieteen laitos	MYOCEAN, FUME
Jyväskylän yliopisto – University of Jyväskylä	CAAST-NET
Pellervon taloudellisen tutkimuslaitoksen kannatusyhdistys ry	SUSTAINMED
Suomen ympäristökeskus	MYOCEAN
Tampereen yliopisto – University of Tampere	TRANS-NET

Technical Research Center of Finland	RECOCAPE
Teknologian tutkimuskeskus (VTT)	FOODSEG
Työ- ja elinkeinoministeriö	ERAFRICA

FRANCE

ACRI-ST SAS	MYOCEAN
Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail	ICONZ
Airbus Operations SAS	OPENAIR, X-NOISE EV
Aircelle SA	OPENAIR
Alma Consulting Group SAS	RAPSODI
ARTTIC	OPENAIR
Association de Coordination Technique pour l'Industrie Agro-alimentaire	BIO CIRCLE, BIO CIRCLE 2, AFTER, EARN
Association pour les Transferts de Technologies du Mans	OPENAIR
Atmostat	OPENAIR
BiotechMarine	MAREX
Bureau de Recherches Géologiques et Minières (BRGM)	SHARE, PERPETUATE, COMET
Centre de coopération internationale en recherche agronomique pour le développement (CIRAD)	CAAST-NET, ARIMNET, AFTER, CA2AFRICA, EAU4FOOD, ANIMALCHANGE, AFROMAISON
Centre International des Hautes Études Agronomiques Méditerranéennes / Institut Agronomique Méditerranéen de Montpellier (CIHEAM/IAMM)	SUSTAINMED
Centre National de la Recherche Scientifique (CNRS)	LEISHDRUG, OPENAIR, MYOCEAN, CITYZEN, CB-WR-MED, MAP2ERA, EARN, EUMEDGRID-SUPPORT, PRO-EEL, AQUAMED, NEXTGEN, FUME, 3D-COFORM, MEDAR, NASERA
Centre National d'Études Spatiales (CNES)	GEONETCAB
Centre National du Machinisme Agricole, du Génie rural, des Eaux et Forêts (CEMAGREF)	FUME, CLIMB
Collecte Localisation Satellites SA	MYOCEAN

Commissariat à l'énergie atomique et aux énergies alternatives (CEA)	MEDAR, CARBOCHANGE, ANIMALCHANGE, MEDSEA, MATS
Dassault Aviation SA	OPENAIR
Direction Générale de l'Armement (DGA) Essais propulseurs	OPENAIR
Easy Global Market SAS	PROBE-IT
Electricité de France SA	MED-CSD
European Fisheries and Aquaculture Organisation	AQUAMED
European Space Agency (ESA)	MEDINA
Euroquality Sàrl	MASCOT
Evaluations & Language Resources Distribution Agency SA	MEDAR
FEMISE – Forum Euro-Méditerranéen des Instituts de Sciences Économiques	MEDPRO
Fondation Tour du Valat	PEGASO
Gautier Semences S.A.S.	SOLIBAM
GFIC Sàrl	X-NOISE EV
Groupe de recherche et d'échanges technologiques (GRET)	SUSTAINERGYNET
Groupement d'Intérêts Public, Réseau National de télécommunications pour la Technologie, l'Enseignement et la Recherche (GIP RENATER)	IRMA
inno TSD SA	JEWEL, LEB'IN
INRA Transfert SA	SOLIBAM, ANIMALCHANGE
Inserm Transfert SA	HEPACUTE
Installation européenne de rayonnement synchrotron (ESRF)	LINKSCEEM-2
INSTIMED	RAPSODI
Institut de recherche et documentation en économie de la santé (IRDES)	EUNAM
Institut de recherche pour le développement (IRD)	MIRA, INCONTACT- ONE WORLD, CAAST-NET, RAPSODI, FUME, GEONETCAB, WASSERMED, SIRIUS, INCAM, CREAM, ERAFRICA
Institut français de recherche pour l'exploitation de la mer	MYOCEAN, PEGASO, CARBOCHANGE, CREAM

Institut National de L'Environnement Industriel et des Risques (INERIS)	CITYZEN
Institut national de la recherche agronomique (INRA)	ARIMNET, MYCORED, E-SOTER, LOWINPUTBREEDS, FOODSEG, ANIMALCHANGE, AGORA, PRO-EEL, SIRRIMED, SOLIBAM, AFTER, BIOBIO,
Institut National de la Santé et de la Recherche Médicale (INSERM)	HOMITB, HEALTH- NCP-NET, STEMAPL, HEPACUTE, SPHINX
Institut National de Recherche en Informatique et en Automatique (INRIA)	ESTEEM, V-MUST.NET
Institut national des sciences appliquées de Toulouse (INSAT)	BIOPROTECH
Institut national du patrimoine (INP)	CLIMATE FOR CULTURE
Institut Pasteur	LEISHDRUG, EUMEDNETVSTB, SPHINX, GM_NCD_ in_co
Institut Pasteur de Lille	HOMITB
Institut Technique de l'Agriculture Biologique (ITAB)	SOLIBAM
IP Research Consulting SASU	LEISHDRUG
ITEMS International	INCONET-GCC
Lisode Sàrl	EAU4FOOD
Mercator Océan Société civile	MYOCEAN
Messier-Dowty SA	OPENAIR
Météo-France	MYOCEAN, EAMNET, CLIM-RUN
Ministère de la Culture et de la Communication	INDICATE
Observatoire Méditerranéen de l'Energie (OME)	MED-CSD
Office National d'Études et de Recherches Aéropatiales (Onera)	OPENAIR, X-NOISE EV
Paul Boyé Technologies	NO BUG
Plan bleu pour l'environnement et le développement en Méditerranée	PEGASO, CLIM-RUN
Racines SA	AFTER
Safran Engineering Services	X-NOISE EV
Sigma Orionis	PAERIP

Snecma Propulsion Solide SA	OPENAIR, X-NOISE EV
Solagro Association	BIOBIO
Synbea	GM_NCD_in_co
Syncrosome SAS	RAPSODI
Thales Alenia Space France	IRMA
Tourisme, Transports, Territoires, Environnement Conseil (TEC)	CLIM-RUN
UbiFrance – Agence française pour le développement international des entreprises	IDEALIST2011, IDEALIST2014
United Nations Educational, Scientific and Cultural Organization – UNESCO	PEGASO, CLIM-RUN, AFROMAISON
Université Claude Bernard Lyon 1	ICONZ, BIOPROTECH
Université d'Angers	CLIMB
Université de Bretagne Occidentale	CONTROLLED SYSTEMS
Université de la Méditerranée d'Aix-Marseille II	MIRA, M2ERA, NEUROMED, INCOMMET, LEB'IN
Université de Nantes	ETRERA
Université de Paris VIII Vincennes – Saint Denis	TRANS-NET
Université de Perpignan	MEDSEA
Université de Rennes I	PROBE-IT
Université de Strasbourg	MAREX
Université François Rabelais de Tours	CLIMB
Université Jean Monet de Saint-Étienne	SEARCH
Université Joseph Fourier de Grenoble I	SHARE
Université Lumière Lyon 2	MEDAR
Université Lyon 1 Claude Bernard	PARAVAC
Université Montpellier 2	MIRAGE
Université Paris Ouest Nanterre La Défense	NARNIA
Université Paul Cézanne d'Aix-Marseille III	WATERBIOTECH
Université Pierre et Marie Curie – Paris VI	NATIOMEM, CARBOCHANGE, MEDSEA
Virbac SA	RAPSODI

GEORGIA

International Center for Advancement of Research, Technology and Innovation	IDEALIST2014
---	--------------

GERMANY

Airbus Operations GmbH	OPENAIR
Alfred-Wegener-Institut für Polar- und Meeresforschung	CARBOCHANGE, MEDSEA
Andreas Weiß Freelance conservator-restorer	CLIMATE FOR CULTURE
AuRA Bärbel Dieruff Karl Fiedler GbR Restorers	SMOOHS
Bayerische Forschungsallianz gemeinnützige GmbH	CLIMB
Bayerisches Staatsministerium der Finanzen	CLIMATE FOR CULTURE
Berlin-Brandenburg Academy of Sciences – Berlin-Brandenburgische Akademie der Wissenschaften (BBAW)	SIERA
Breuckmann GmbH	3D-COFORM
Brockmann Carsten Wessel	MYOCEAN
Bundesamt für Seeschifffahrt und Hydrographie	MYOCEAN
Bundesanstalt für Materialforschung und -prüfung	NIKER
Bundesanstalt für Geowissenschaften und Rohstoffe	E-SOTER
Bundesministerium für Bildung und Forschung	ERAFRICA
CentMa GmbH	FOODSEG
Charité – Universitätsmedizin Berlin	LEISHDNAVAX
Christian-Albrechts-Universität zu Kiel	CLIMB
CUT GmbH & Co. KG	CAPWA
dbh Logistics IT AG	CASSANDRA
Deutsche Institute für Textil- und Faserforschung Denkendorf	OPEN GARMENTS
Deutsches Krebsforschungszentrum	EUNAM
Deutsches Zentrum für Luft- und Raumfahrt e.V.	INCONTACT-ONE WORLD, MIRA, CAAST-NET, ERAFRICA, X-NOISE EV, IDEALIST2011, IDEALIST2014, HEALTH-NCP-NET, SOLUGAS, CLIMB, OPENAIR, MED-CSD
Doerner Institut, Bayerische Staatsgemäldesammlungen	CLIMATE FOR CULTURE

EADS Deutschland GmbH	OPENAIR
Ecologic Institut gemeinnützige GmbH	LEDDRA, CLICO
EDI Experimentelle und diagnostische Immunologie GmbH	SPHINX
Eurofins CTC GmbH	FOODSEG
European Molecular Biology Laboratory (EMBL)	NEXTGEN
European Research and Project Office GmbH	RAMSES
Evonik Industries AG	CHIBIO
Forschungsverbund Berlin e. V.	MIRAGE
Forschungszentrum Borstel	EUMEDNETVSTB
Forschungszentrum Jülich GmbH	CITYZEN, LINKSCEEM, BIO CIRCLE, COMET, LINKSCEEM-2, BIO CIRCLE 2
Fraunhofer-Gesellschaft zur Förderung der angewandten Forschung e.V.	CLIMATE FOR CULTURE, 3D-COFORM, RESSOL-MEDBUILD, MATS, V-MUST.NET, CHIBIO, MEDIRAS, NACIR, NASERA
Freie Universität Berlin	FOODSEG
Friedrich-Löffler-Institut – Bundesforschungsinstitut für Tiergesundheit	ICONZ
Friedrich-Schiller-Universität Jena	CONTROLLED SYSTEMS
Georg-August-Universität Göttingen Stiftung öffentlichen Rechts	LOWINPUTBREEDS
GIRAF PM Services GmbH	MAP2ERA
Gottfried-Wilhelm-Leibnitz-Universität Hannover	MIRAGE, SEARCH
Helmholtz-Zentrum Potsdam Deutsches GeoForschungszentrum	SHARE, DEWFORA
Hochschule Karlsruhe Technik und Wirtschaft	BIONEXGEN
HOL-tex GmbH	NO BUG
inno AG	PROBE-IT
Institut für Seeverkehrswirtschaft und Logistik	CASSANDRA
INVEN Engineering GmbH	MED-CSD
IT Consult GmbH	JOIN-MED, EU-JORDANNET

Johann Heinrich von Thünen-Institut, Bundesforschungsinstitut für Ländliche Räume, Wald und Fischerei	LOWINPUTBREEDS
Kernenergien – The Solar Power Company	MED-CSD
Klinikum der Universität zu Köln	HEPACUTE
Klinikum der Universität München	HEPACUTE
Krah&Grote Measurement Solution	CLIMATE FOR CULTURE
Leibniz-Institut für Meereswissenschaften an der Universität Kiel	MYOCEAN, CARBOCHANGE
Leibniz-Zentrum für Agrarlandschaftsforschung (ZALF) e.V.	CAZAFRICA
Lionex GmbH	HOMITB
Ludwig-Maximilians-Universität München	CLIMB
Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V. (MPG)	CLIMATE FOR CULTURE, CARBOCHANGE, LINKSCEEM-2
Max Rubner-Institut Bundesforschungsinstitut für Ernährung und Lebensmittel	MYCORED
Medizinische Hochschule Hannover	HEPACUTE
Membrana GmbH	CAPWA
Microdyn-Nadir GmbH	BIONEXGEN
Mologen AG	LEISHDNAVAX
mosaiques-diagnostics GmbH (MOS)	HEPACUTE
Naturwissenschaftliches und medizinisches Institut an der Universität Tübingen	SPHINX
Öko-Institut e.V. – Institut für angewandte Ökologie	IWWA
Papiertechnische Stiftung	CAPWA
Peppermint Holding GmbH	OPEN GARMENTS
PFW Aerospace AG	OPENAIR
Potsdam Institut für Klimafolgenforschung	FUME, AFROMAISON, WASSERMED, CLIM-RUN, DEWFORA
PSE AG	MEDIRAS
Rheinische Friedrich-Wilhelms-Universität Bonn	3D-COFORM
Rheinisches Institut für Umweltforschung an der Universität zu Köln e.V.	CITYZEN
Rolls-Royce Deutschland Ltd & Co KG	OPENAIR
scilands GmbH – Gesellschaft zur Bearbeitung digitaler Landschaften	E-SOTER

Senator für Wirtschaft und Häfen Bremen	CASSANDRA
Soitec Solar GmbH	NACIR
SPHERONVR AG	3D-COFORM
Steinbeis Forschungs- und Entwicklungszentren GmbH (SFZ)	BIOPROTECH
Steinbeis Innovation gGmbH	BIONEXGEN
Stiftung Preussischer Kulturbesitz	SMOOHS
Stiftung Tierärztliche Hochschule Hannover	PARAVAC
Süd Chemie AG	CHIBIO
Technische Universität Braunschweig	LEISHDRUG
Technische Universität Dresden	SUSTAINERGYNET
Technische Universität München	CLIMATE FOR CULTURE, BIOBIO, SOLIBAM, CHIBIO
Technische Universität Berlin	IWWA
The European Organisation for the Exploitation of Meteorological Satellites (EUMETSAT)	EAMNET
TTI – Technologie-Transfer-Initiative GmbH	SMOOHS
United Nations University, Institute for Environment and Human Security (UNU/EHS)	CLICO
Universität Bielefeld	TRANS-NET
Universität Bremen	CARBOCHANGE, MEDIRAS, CITYZEN, WATERBIOTECH
Universität Stuttgart	SMOOHS
Universität zu Köln – Universitätsklinikum	RAMSES
Universitätsklinikum Bonn	NO BUG
Universitätsklinikum Freiburg	HEPACUTE
Verein zur Förderung des Technologietransfers an der Hochschule Bremerhaven e.V.	IWWA, WATERBIOTECH, CLARA, FOODSEG, OLITREVA
VISTA Geowissenschaftliche Fernerkundung GmbH	CLIMB
WIP GmbH & Co. KG	MEDIRAS
Wirtschaft und Infrastruktur GmbH & Co. Planungs KG	MIRA
ZENIT – Zentrum für Innovation und Technik	EARN

Zentrum für Europäische Wirtschaftsforschung GmbH	MEDPRO
Ziegert Seiler Ingenieure GmbH	NIKER

GHANA

Centre for Environmental Impact Analysis Ltd (CEIA)	IWWA
Council for Scientific and Industrial Research	CAAST-NET, AFTER
Kwame Nkrumah University of Science and Technology Kumasi	IWWA, CAPWA
Ministry of Education, Science and Sports (MoESS)	CAAST-NET
University of Ghana	MONITORING MEDICINES, EAMNET, AFRICA BUILD, MASCOT, OH-NEXTGEN
Zoomlion Domestic Waste Services Limited	IWWA

GREECE

Agricultural University of Athens	PROBIOLIVES, LEDDRA
Anonymi Etaireia Viomichanikis Erevnas kai Technologikis Anaptyxis tis Viomichanias Trofimou – Food Industrial Research and Technological Development Company SA	BIO CIRCLE, BIO CIRCLE 2
Aristoteleio Panepistimio Thessalonikis – Aristotle University of Thessaloniki	SHARE, PERPETUATE, FOODSEG, JEWEL
ATHENA – Research and Innovation Center in Information, Communication and Knowledge Technologies	MEDAR
Biomedical Research Foundation of the Academy of Athens	DARECLIMED
Centre of Research and Technology Hellas (CERTH)	FIRESENSE, JORIEW
Ethniko Idryma Erevnon	MIRA, IDEALIST2011, PAERIP, SHERERA
Euroconsultants SA	INCONET-GCC
Foundation for Research and Technology Hellas	CLIMATE FOR CULTURE, INCONTACT-ONE WORLD, BIONEXGEN, INCONET-GCC, 3D-COFORM
Greek Research and Technology Network S.A.	LINKSCEEM
Hellenic Center for Marine Research	MIRAGE, MYOCEAN, PEGASO, MEDSEA, CREAM
Hellenic Ministry of Culture and Tourism	FIRESENSE
Idryma Meizonos Ellinismou	V-MUST.NET

INASCO – Integrated Aerospace Sciences Corporation	OPENAIR, X-NOISE EV
Institute of Accelerating Systems and Applications (IASA)	MYOCEAN
Institute of Communications and Computer Systems (ICCS)	MEDPRO
International Centre for Black Sea Studies (ICBSS)	SEARCH
Kentro ananeosimon pigon ke exikonomisis energieas – Centre for renewable energy sources and saving	RESSOL-MEDBUILD
Kentro Erevnas Technologias kai Anaptyxis Thessalias	SIRRIMED
Konstantopoulos AE	PROBIOLIVES
MARAC Electronics S.A.	FIRESENSE
Maria Tsampoula kai SIA EE	HEALTH-NCP-NET
Mediterranean Agronomic Institute of Chania	SUSTAINMED
National Agricultural Research Foundation (NAGREF)	ARIMNET, LOWINPUTBREEDS, PROBIOLIVES
National and Kapodistrian University of Athens	SHARE, DEEP, FUME
National Centre for Scientific Research “Demokritos”	NARNIA
National Observatory of Athens	CITYZEN, CLIM-RUN
National Technical University of Athens	NIKER, PERPETUATE, WASSERMED, INDICATE
Nomarchiaki Aftodioikisi Lakonias	MIRAGE
Panellinios Enosis Exagogeon Brosimon, Elaion (PEBE) Somateio	PROBIOLIVES
Panepistimio Dytikis Makedonias – University of West Macedonia	JORIEW
Panepistimio Kritis – University of Crete	DARECLIMED, CITYZEN
Panepistimio Thessalias – University of Thessaly	SEARCH
Planet S.A.	JOIN-MED
Research and Development of Carbon Nanotubes S.A.	BIONEXGEN
S&B Industrial Minerals Mining Quarrying Industrial Commercial Touristshipping Technical Company S.A.	NIKER
Technical University of Crete (TUC)	MIRAGE, ULIXES
Thetis Authentics Ltd EPE	NARNIA
University of Ioannina	FUME, BIODESERT
University of Patras	OPENAIR
University of the Aegean – Research Unit	LEDDRA

HUNGARY

Agricultural Research Institute of the Hungarian Academy of Sciences	SOLIBAM
Budapesti Műszaki és Gazdaságtudományi Egyetem	X-NOISE EV
Cereal Research Non-Profit Company	MYCORED
Közép-magyarországi Regionális Innovációs Ügynökség Közhasznú Egyesület	IDEALIST2011, IDEALIST2014
Miskolci Egyetem – University of Miskolc	E-SOTER
Pécsi Tudományegyetem – University of Pécs	SEARCH
Szent István Egyetem – Szent István University	E-SOTER, BIOBIO, ANIMALCHANGE
Tudományos és Technológiai Alapítvány – Hungarian Science and Technology Foundation (TETALAP)	BIO CIRCLE, BIO CIRCLE 2, JORIEW, SHEMERA

ICELAND

Háskóli Íslands	IDEALIST2014
Hafrannsóknastofnunin – Marine Research Institute	CARBOCHANGE

INDIA

Aquagri Processing Private Limited	BIOWALK4BIOFUELS
Bangalore University	SIRIUS
Centre for Development Studies (CDS)	TRANS-NET
Council of Scientific and Industrial Research (CSIR)	LEISHDNAVAX BIOWALK4BIOFUELS
Indian Council of Medical Research (ICMR)	LEISHDNAVAX, RAPSODI
Interactive Technology, Software and Media Association	IDEALIST2011, IDEALIST2014
Jawaharlal Nehru University	BIO CIRCLE, BIO CIRCLE 2
National Institute of Oceanography	MAREX
Tamil Nadu Agricultural University	VEG-I-TRADE
Tata Institute of Fundamental Research (TIFR)	SED

INDONESIA

Biotech Surindo PT	CHIBIO
--------------------	--------

IRAN

Gorgan University of Agricultural Sciences and Natural Resources	NEXTGEN
--	---------

IRELAND

AquaTT UETP Ltd	AQUAMED, FORCE
Biostor Ireland Ltd	KHBCC
Boondoggle (Ireland) Limited	OPEN GARMENTS
Earagail Eisc Teoranta	CHIBIO
IIMC International Information Management Corporation Limited	IST-AFRICA 2010 - 11
Lara media Limited	PARAVAC
Letterkenny Institute of Technology	CHIBIO
National University of Ireland, Galway	CARBOCHANGE
NOHO Limited	V-MUST.NET
Teagasc – The Agriculture and Food Development Authority	ANIMALCHANGE, FOODSEG
Techworks Marine Limited	MYOCEAN
The Provost Fellows & Scholars of the College of the Holy and Undivided Trinity of Queen Elizabeth near Dublin	MEDCHAMPS, X-NOISE EV, KHBCC
University College Dublin – National University of Ireland, Dublin	PARAVAC

ISRAEL

Bar-Ilan University (BIU)	MEDSEA
Inter-University Computation Center (IUCC)	LINKSCEEM, LINKSCEEM-2
Israel Antiquities Authority	NIKER
Israel Oceanographic and Limnological Research Ltd (IOLR)	MYOCEAN
Magen David Adom	NMFRDISASTER
Matimop – Israeli Industry Center for Research & Development	HEALTH-NCP-NET, MIRA, IDEALIST2011, IDEALIST2014
Mekorot – Israel Water Company Ltd.	MED-CSD
Ministry of Agriculture and Rural Development	ARIMNET
Palestine Academy for Science and Technology (PALAST)	JOIN-MED
Technion – Israel Institute of Technology	LEISHDRUG
Tel-Aviv University (TAU)	NATIOMEM, DARECLIMED
The Agricultural Research Organisation of Israel – The Volcani Center	AQUAMED

The Hebrew University of Jerusalem	JAD-PBP, LEISHDNAVAX, CLICO, SEARCH
The Israel Electric Corporation Limited	CAPWA
Weizmann Institute of Science	DARECLIMED
Yodfat Engineers (1994) Ltd	CAPWA

ITALY

Accademia Europea per la Ricerca applicata ed il Perfezionamento professionale Bolzano – Accademia Europea di Bolzano (EURAC)	SMOOHS
Agenzia nazionale per le nuove tecnologie, l'energia e lo sviluppo economico sostenibile (ENEA)	PERPETUATE, CLIM-RUN, IJERA, MATS
Agenzia per la Promozione della Ricerca Europea	HEALTH-NCP-NET, IDEALIST2011, IDEALIST2014, V-MUST.NET, SHERACA, BIO CIRCLE, BIO CIRCLE 2, INCONTACT-ONE WORLD
Agris Sardegna – Agenzia per la Ricerca in Agricoltura	CLIMB
Alenia Aeronautica S.p.A.	X-NOISE EV
Alma Mater Studiorum – Università di Bologna	SMOOHS, BIOBIO, ULIXES
Archimede Solar Energy S.r.l.	MATS
Arco Iris S.r.l.	SOLIBAM
Arcoria Pietro – Arcoria Pietro, Costruzioni Edili Stradali e Forestali, Italia – Di Arcoria Pietro Azienda Agricola	PROBIOLIVES
Ariespace S.r.l.	SIRIUS
Artemis S.r.l.	SMOOHS
Asatrem S.r.l. – Applied Systems Analyses, Technology and Research, Energy Models	COMET
Associazione Italiana Frantoiani Oleari (AIFO)	PROBIOLIVES
Associazione Italiana per l'Agricoltura Biologica (AIAB)	SOLIBAM
ASTER – Società Consortile per Azioni	M2ERA
Autorità di Bacino della Puglia	MIRAGE
Avio SpA	OPENAIR
Azienda Ospedaliera Antonio Cardare	DEEP
Azienda Ospedaliera di Padova	DEEP

Azienda Ospedaliera Ospedali Riuniti Villa Sofia Cervello	DEEP
Azienda Ospedaliero – Universitaria Consorziato Policlinico di Bari	DEEP
Azienda Ospedaliero – Universitaria di Parma	HEPACUTE
Bioindustry Park Silvano Fumero S.p.A.	BIOPROTECH
Bozza Legnami S.r.l.	NIKER
Centre for Science, Society and Citizenship	NMFRDISASTER
Centro di Progettazione, Design e Technologie dei Materiali	SMOOHS
Centro di Ricerca, Sviluppo e Studi Superiori in Sardegna	CLIMB
Centro-Euro Mediterraneo per i Cambiamenti Climatici Scarl (CMCC)	MYOCEAN, CLIM-RUN, FUME, WASSERMED, MEDSEA
Centro Internazionale di Alti Studi Agronomici Mediterranei – Istituto Agronomico Mediterraneo di Bari	MIRA, WASSERMED, MEDPRO, INCAM, SUWARESA
Centro Italiano Ricerche Aerospaziali S.c.p.A. (CIRA)	OPENAIR
CIRPS Consortium	M2ERA
CLU S.r.l.	WASSERMED
COMETA – Consorzio Multi-Ente per la promozione e l'adozione di Technologie di calcolo Avanzato	EUMEDGRID-SUPPORT, INDICATE
Comune di Roma	V-MUST.NET
Consiglio Nazionale delle Ricerche (CNR)	MIRA, MEDIRAS, CLIMATE FOR CULTURE, MIRAGE, CITYZEN, SWUP-MED, MYOCEAN, MYCORED, 3D-COFORM, FUME, FIRENSE, ETRERA, BIONEXGEN, CAPWA, CREAM, WATERBIOTECH, ULIXES, V-MUST.NET, MEDINA, FORCE
Consortium GARR	EUMEDGRID-SUPPORT
Consortium Ubiquitous Technologies S.c.a.r.l. (CUBIT)	MolCT
Consorzio di bonifica di secondo grado per il Canale emiliano romagnolo	SIRRIMED
Consorzio Interuniversitario Cineca	V-MUST.NET
Consorzio Interuniversitario Nazionale per la Fisica delle Atmosfere e delle Idrosfere	CLIMB
Consorzio Nazionale Interuniversitario per le Scienze del Mare(CoNISMa)	BIOWALK4BIOFUELS, MEDSEA

Consorzio per il Centro Interuniversitario di Biologia Marina ed Ecologia Applicata "G. Bacci"	CREAM
Consorzio per le Valutazioni Biologiche e Farmacologiche	DEEP
Consorzio Pisa Ricerche S.c.a.r.l.	IDEALIST2011
Coop. Italia Società Cooperativa S.c.a.r.l.	FOODSEG
Ecoil S.r.l.	BIOWALK4BIOFUELS
EcoTechSystems S.r.l.	ULIXES
Ente per le Nuove tecnologie, l'Energia e l'Ambiente	MYOCEAN
European Association for Animal Production (EAAP)	ANIMALCHANGE
Fondazione Andrea Cesalpino	SPHINX
Fondazione Eni Enrico Mattei (FEEM)	MEDPRO
Fondazione IDIS-Città della Scienza	SHEMERA
Fondazione Italiana "Leonardo Giambrone" per la guarigione dalla Talassemia	DEEP
Fondazione per lo Sviluppo Sostenibile del Mediterraneo	LEDDRA
Fondazione Salvatore Maugeri Clinica del Lavoro e Della Riabilitazione (FSM)	CLIMATE FOR CULTURE
Food and Agriculture Organization of the United Nations (FAO)	ANIMALCHANGE
Consorzio Italiano per il Telerilevamento dell'Ambiente e dell'Agricoltura (ITA)	AGRICAB
Il Cenacolo S.r.l.	PERPETUATE
Istituto per il Mediterraneo (IMED)	ESTEEM
Innova BIC – Business Innovation Centre S.r.l.	ETC
Innova Business Innovation Centre	ETRERA
International Centre for Genetic Engineering and Biotechnology	BIOPROTECH, HEALTH-NCP-NET
Istituto Affari Internazionali (IAI)	MEDPRO
Istituto Centrale per il Catalogo Unico delle biblioteche italiane e per le informazioni bibliografiche	INDICATE
Istituto di tecnologia membrana	OLITREVA
Istituto di Studi per l'Integrazione dei Sistemi (ISIS)	MEDPRO
Istituto Nazionale di Economia Agraria	SIRIUS
Istituto Nazionale di Fisica Nucleare	EUMEDGRID-SUPPORT
Istituto Nazionale di Geofisica e Vulcanologia (INGV)	MYOCEAN, SHARE

Istituto Nazionale di Oceanografia e di Geofisica Sperimentale (OGS)	MYOCEAN, MEDSEA
Istituto Nazionale di Ricerca Metrologica (INRIM)	NASERA
Istituto Superiore di Sanità	HOMITB, FOODSEG
Istituto Superiore per la Protezione e la Ricerca Ambientale	MYOCEAN
JO Consulting S.r.l.	ETC
Matrix S.r.l.	MYCORED
Metalmobile S.r.l.	SMOOHS
Ministero delle politiche agricole alimentari e forestali	ARIMNET
Nastech S.r.l. – Novel Aerospace Technologies	OPENAIR
Next Technology Tecnotessile Società Nazionale di Ricerca r.l.	TEMP
Parco Tecnologico Padano S.r.l.	NEXTGEN
Pin Soc.cons. a R.L. Servizi Didattici e Scientifici per l' Università di Firenze	3D-COFORM
Politecnico di Milano	NIKER
Politecnico di Torino	PERA, CB-WR-MED, JOCHERA
Power Ventures	BIOWALK4BIOFUELS
ProInd S.r.l. Prodotti Industriali	PERPETUATE
Rete Europea Dell'innovazione S.r.l. (REDINN)	MolCT, FAWIRA, JOCHERA
Ronda S.p.A.	MATS
Scuola Superiore di Studi Universitari e di Perfezionamento Sant'Anna	SOLIBAM, BAT4MED
Sinergie S.r.l.	NMFRDISASTER
Spread European Safety GEIE	AFTER
Stazione Zoologica A. Dohrn	INCOMMET
Stato Maggiore Aeronautica – Ufficio Generale Spazio Aereo e Meteorologia	MYOCEAN
Techint – Compagnia Tecnica Internazionale S.p.A.	MED-CSD
Tecnimont Kt – Kinetics Technology S.p.A.	MATS
Trieste Tecnologia – Azienda Speciale per Innovazione Tecnologica della Camera di Commercio di Trieste	TEMP
TXT e-solutions S.p.A.	OPEN GARMENTS
Università Ca' Foscari di Venezia	PEGASO, MEDINA, FORCE

Università Cattolica del Sacro Cuore	MYCORED, NEXTGEN
Università degli studi della Basilicata	LEDDRA
Università degli studi della Toscana	FUME, DEPBAL2
Università degli studi dell'Aquila	NATIOMEM
Università degli studi di Cagliari	SEARCH
Università degli studi di Catania	LOWINPUTBREEDS
Università degli studi di Ferrara	INCONET-GCC, EUNAM
Università degli studi di Firenze	3D-COFORM
Università degli studi di Genova	PERPETUATE
Università degli studi di Milano	BIODESERT, ULIXES, E-AGRI
Università degli studi di Milano-Bicocca	CONTROLLED SYSTEMS, SIERA
Università degli Studi di Napoli Federico II	MYCORED, SUSTAINMED, MAREX, FOODSEG
Università degli studi di Padova	BIOBIO, NIKER, CLIMB, AGORA
Università degli studi di Pavia	SHARE
Università degli studi di Perugia	SOLIBAM
Università degli Studi di Roma "La Sapienza"	ESTEEM, BIOWALK4BIOFUELS, MYCORED, CREAM
Università degli studi di Roma "Tor Vergata"	LEISHDRUG
Università degli studi di Sassari	FUME
Università degli studi di Teramo	NEXTGEN
Università degli studi di Torino	PROBIOLIVES
Università degli studi di Trento	CLIMB, SIERA
Università degli studi Roma Tre	OPENAIR
Università di Bologna	RECOCAPE
Università di Palermo	MEDIRAS
Università di Pisa	SOLIBAM, THEBERA, FAWIRA, THEBERA

Vivai Torsanlorenzo	DEPBAL2
XiWrite Srl	NEUROMED

IVORY COAST

Université d'Abobo-Adjamé	IWWA
---------------------------	------

JORDAN

Al-ahlyya Amman University	MEDAR
Department of Antiquities	SMOOHS, INDICATE
Hashemite University	BIOWALK4BIOFUELS, NARNIA, JORIEW
Jordan Enterprise Development Corporation	EU-JORDANNET
Jordan University of Science and Technology	JEWEL
Jordanian Universities Network (JUNet)	EUMEDGRID-SUPPORT, LINKSCEEM-2
Kawar Energy Ltd Co. LLC	NATIOMEM
King Hussein Cancer Center	KHCCBIO
National Center for Agricultural Research and Extension	WASSERMED
National Energy Research Center	RESSOL-MEDBUILD, MED-CSD, J-ERACenter
Princess Sumaya University for Technology (PSUT)	EU-JORDANNET
Regional Centre on Conflict Prevention	JAD-PBP
Royal Botanic Garden	BOTERA
Royal Scientific Society	JOIN-MED, SHEMERA, EU-JORDANNET, IJERA
Synchrotron-light for Experimental Science and Applications in the Middle East (SESAME)	LINKSCEEM, LINKSCEEM-2
The Higher Council for Science and Technology (HCST)	MIRA, EU-JORDANNET, IJERA
University of Jordan	WASSERMED, SHEMERA, JOCHERA
Yarmouk University (YU)	ULIXES

KAZAKHSTAN

Independent Expert Consulting Board to Promote Scientific Research Activity in Kazakhstan	BIO CIRCLE, BIO CIRCLE 2
---	-----------------------------

KENYA

AFREPREN/FWD – Energy, Environment and Development Network for Africa	SUSTAINERGYNET
African Conservation Tillage Network	CAZAFRICA
Egerton University	CLARA
IGAD Climate Prediction and Applications Centre	DEWFORA
International Centre for Research in Agroforestry (ICRAF)	AFROMAISON
International Livestock Research Institute	ICONZ, AGRICAB, ANIMALCHANGE
Ministry of Environment and Mineral Resources	E-AGRI, AGRICAB
Ministry of Science and Technology	CAAST-NET, IST-AFRICA 2010 – 11, PAERIP, ERAFRICA
Pharmacy and Poisons Board, Ministry of Health	MONITORING MEDICINES
Regional Centre for Mapping of Resources for Development	GARNET-E, AGRICAB

KOREA

Institut Pasteur Korea	LEISHDRUG
------------------------	-----------

KUWAIT

Kuwait Foundation for the Advancement of Sciences	INCONET – GCC
---	---------------

LATVIA

Latvijas universitāte	MYOCEAN
Latvijas Zinātnes padomes	HEALTH-NCP-NET
Rīgas Tehniskās universitātes	BIOWALK4BIOFUELS
Starptautiskā Lietišķās optikas biedrība – The International Society for Applied Optics	IDEALIST2011, IDEALIST2014

LEBANON

American University of Beirut (AUB)	STEMAPL, CREAM, MAREX, SED, CEES
Arab Open University (AOU)	MIRA
Association Libanaise pour la Maîtrise de l'Energie et de l'Environnement (ALMEE)	RESSOL-MEDBUILD
Berytech Foundation	LEBIN
Debbane Freres SAL	SIRRIMED

Litani River Authority	SIRRIMED
Ministry of Agriculture	AQUAMED
National Council for Scientific Research (CNRS)	MIRA, JOIN-MED, INCAM
Université Saint-Joseph	SHEMERA, LEB'IN
University of Balamand	MEDAR, PEGASO

LESOTHO

Ministry of Communication, Science and Technology	IST-AFRICA 2010 - 11
---	----------------------

LITHUANIA

Aplinkos apsaugos agentūra	MYOCEAN
Lietuvos sveikatos mokslų universiteto	FOODSEG
Vilniaus Gedimino technikos universitetas	X-NOISE EV

LUXEMBOURG

Innoveo Consulting	BOTERA
Intrasoft International SA	CASSANDRA
Luxinnovation GIE	IDEALIST2011
Ministère d'État	IRMA
SES Astra TechCom SA	IRMA
Technologies sans frontieres ASBL	IRMA
Université du Luxembourg	IRMA

MADAGASCAR

Direction of Research, Ministry of National Education and Scientific Research (DR-MENRS)	CAAST-NET
University of Antananarivo	AFTER

MALAYSIA

Kolej Tunku Abdul Rahman – Tunku Abdul Rahman College	SED
---	-----

MALI

Centre d'Appui à la Recherche et à la Formation GIE	FEMHEALTH
Coordination Nationale des Organisations Paysannes du Mali Association	SOLIBAM
Institut d'Economie Rurale (IER)	EAU4FOOD

Laboratoire Central Veterinaire	ICONZ
Université de Bamako	AFRICA BUILD

MALTA

Integrated Resource Management (IRM) Co. Ltd	SIRIUS
Malta Council for Science and Technology	HEALTH-NCP-NET, MIRA, IDEALIST2011, IDEALIST2014
Università ta' Malta	MYOCEAN, EUMEDGRID-SUPPORT

MAURITIUS

National Computer Board NCB	IST-AFRICA 2010 - 11
-----------------------------	----------------------

MEXICO

Centro Internacional de Mejoramiento de Maíz y Trigo Int.	MYCORED, CA2AFRICA
Colegio de Postgraduados	SIRIUS
Consejo Nacional de Ciencia y Tecnología (CONACYT)	INCONTACT-ONE WORLD
Instituto Nacional de Salud Publica (INSP)	MASCOT
Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM)	IDEALIST2011, IDEALIST2014
Servicios de Estudios en Ingeniería y Sistemas S.A. de C.V.	SIRIUS
Universidad Nacional Autónoma de México (UNAM)	BIO CIRCLE, BIO CIRCLE 2

MOLDOVA

Institutul de Dezvoltare a Societății Informaționale (IDSi)	IDEALIST2014
---	--------------

MONTENEGRO

Ministarstvo prosvjete i nauke	MIRA, IDEALIST2011
Seizmološki Zavod Crne Gore	SHARE

MOROCCO

ACRI Études et Conseil	MEDINA
Association du Centre Marocain de Production Propre	BAT4MED
Agence Nationale de Réglementation des Télécommunications	IRMA
Center for Development of Renewable Energies (CDER)	MED-CSD

Centre Hospitalier Universitaire de Rabat	HOMITB
Centre National pour la Recherche Scientifique et Technique	EUMEDGRID-SUPPORT, NO BUG, MIRA, M2ERA
Centre Régional Africain des Sciences et Technologies de l'Espace	GEONETCAB
Centre Royal de Télédétection Spatiale	IRMA, GARNET-E
École Nationale d'Agriculture de Meknès	E-SOTER, SUSTAINMED
École Nationale d'Architecture	NIKER
École Nationale Forestière d'Ingénieurs	AGORA
Institut Agronomique et Vétérinaire Hassan II	DEWFORA, LEDDRA, ARIMNET, BIO CIRCLE 2, ICONZ, PARAVAC, SWUP-MED, SIRRIMED, OH-NEXTGEN
Institut Marocain des Relations Internationales	MEDPRO
Institut National de la Recherche Agronomique	E-SOTER, E-AGRI , CAZAFRICA, NEXTGEN
Institut National de Recherche Halieutique (INRH)	CARBOCHANGE, MEDSEA, AQUAMED, CREAM, TXOTX, MYOCEAN, PERSEUS
Institut National d'Hygiène	EUMEDNETVSTB
Institut Pasteur du Maroc	EUNAM, EPACUTE
Ministère de la Santé – Royaume du Maroc	FEMHEALTH
Moroccan Pharmacovigilance Centre	MONITORING MEDICINES
Office National de l'Eau potable	MED-CSD, CLARA
Office National de l'Electricité	COMET, NACIR
Office National des Hydrocarbures et des mines	COMET
Secrétariat d'État auprès du Ministère de l'Energie, des Mines, de l'Eau et de l'Environnement, chargé de l'Eau et de l'Environnement	FUME
Société Arabe pour les Investissements Agricoles S.a.r.l. (Sapiama)	SIRRIMED
Université Abdelmalek Essaadi (UAE)	NEUROMED
Université Cadi Ayyad	CONTROLLED SYSTEMS, WATERBIOTECH, SEARCH
Université Hassan II Ain Chock Casablanca	ULIXES

Université Hassan II Mohammedia Casablanca	SHEMERA
Université Mohammed Premier (UMP)	COMET
Université Mohammed V Agdal – École Mohammadia d'Ingénieurs (EMI)	ESTEEM
Université Mohammed V Souissi	JOIN-MED, MEDAR
Université Moulay Ismail	TRANS-NET
Université Sidi Mohammed Ben Abdellah	MIRAGE, MAP2ERA, MoICT
University Mohammed V Agdal	PEGASO, COMET, EUMAGINE

MOZAMBIQUE

Instituto Nacional de Meteorologia	AGRICAB
Unidade Técnica de Implementação da Política de Informática	IRMA, IST-AFRICA 2010 - 11
Universidade Eduardo Mondlane	ICONZ, DEWFORA, EAU4FOOD, AGRICAB

NAMIBIA

Ministry of Education	IST-AFRICA 2010 - 11
-----------------------	----------------------

NETHERLANDS

Academisch Ziekenhuis Leiden – Leids Universitair Medisch Centrum (LUMC)	PARAVAC
Altenburg & Wymenga ecologisch onderzoek B.V.	AFROMAISON
Ambulancezorg Nederland	NMFRDISASTER
BodyKnit v.o.f.	NO BUG
Boondoggle B.V.	OPEN GARMENTS
Brabant Water N.V.	CAPWA
Cisco Systems International B.V.	IRMA
ECT Participations B.V.	CASSANDRA
Erasmus Universiteit Rotterdam	CASSANDRA
IBM Nederland N.V.	CASSANDRA
Institut de Sélection Animale B.V.	LOWINPUTBREEDS
Institute for Pig Genetics B.V.	LOWINPUTBREEDS
KEMA Nederland B.V.	CAPWA

Koninklijk Nederlands Meteorologisch Instituut (KNMI)	MYOCEAN
Koninklijke Nederlandse Akademie van Wetenschappen (KNAW)	MEDPRO
Korps Landelijke Politiediensten (KLPD)	CASSANDRA
Louis Bolk Instituut	LOWINPUTBREEDS
MetaMeta Research B.V.	WAHARA
Ministerie van Economische Zaken, Landbouw en Innovatie	HEALTH-NCP-NET, IDEALIST2011
Ministerie van Financiën – Directoraat-generaal Belastingdienst	CASSANDRA
Nederlandse Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek (TNO)	OPEN GARMENTS, CASSANDRA
Portbase B.V.	CASSANDRA
Provimi Holding B.V.	ANIMALCHANGE
Rijksinstituut voor Volksgezondheid en Milieu (RIVM)	MYCORED
Seacon Venlo Expeditie B.V.	CASSANDRA
SenterNovem	BIO CIRCLE, IDEALIST2011
Stichting 3D Environmental Change	LEDDRA
Stichting Academisch Rekencentrum Amsterdam (SARA)	LINKSCEEM
Stichting Centrum voor Wiskunde en Informatica (CWI)	FIRESENSE
Stichting Deltares	DEWFORA
Stichting Dienst Landbouwkundig Onderzoek (DLO)	E-SOTER, LOWINPUTBREEDS, MIRAGE, MYCORED, BIOBIO, PRO-EEL, EAU4FOOD, WAHARA, ANIMALCHANGE, E-AGRI, AGRICAB
Stichting Het Nederlands Kanker Instituut	SPHINX
Stichting International Soil Reference and Information Centre (ISRIC)	E-SOTER
Stichting Katholieke Universiteit Brabant – Universiteit van Tilburg	IRMA
Stichting Kenniscentrum Papier en Karton	CAPWA
Stichting Koninklijk Nederlands instituut voor Zeeonderzoek (NIOZ)	CARBOCHANGE
Stichting Lareb	MONITORING MEDICINES
Stichting Nationaal Lucht- en Ruimtevaartlaboratorium (NLR)	OPENAIR, X-NOISE EV

Stichting Wetlands International	DEWFORA, AFROMAISON
Technische Universiteit Delft	CASSANDRA
Technische Universiteit Eindhoven	CLIMATE FOR CULTURE, SED
To70 B.V.	X-NOISE EV
UNESCO-IHE Institute for Water Education	DEWFORA
Universiteit Leiden	PRO-EEL, DEEP
Universiteit Twente	GARNET-E, GEONETCAB, CAPWA, AGRICAB
Universiteit Utrecht	MEDAR, COMET, SEARCH
Universiteit van Amsterdam	V-MUST.NET
Vereniging voor Christelijk Hoger Onderwijs, Wetenschappelijk Onderzoek en Patientenzorg	SIRRIMED
V.O.F. Max Juwelier & Edelsmederij	OPEN GARMENTS
Wageningen Universiteit	E-SOTER, VEG-I-TRADE, PRO-EEL, CA2AFRICA, WAHARA

NEW ZEALAND

AgResearch Limited	ANIMALCHANGE, LOWINPUTBREEDS
Euro Research Support Limited	BIO CIRCLE 2

NIGER

Basel Convention Regional Coordinating Centre for Africa for Training and Technology	IWWA
Centre Régional AGRHYMET	AGRICAB

NIGERIA

Environmental Law Research Institute (ELRI)	IWWA
International Institute of Tropical Agriculture (IITA)	MYCORED
National Office for Technology Acquisition and Promotion Act	CAAST-NET
National Veterinary research institute	ICONZ
Regional Centre for Training in Aerial Surveys	GARNET-E

NORWAY

A.L. Gartnerhallen	VEG-I-TRADE
Havforskningsinstituttet	MYOCEAN, PRO-EEL
Institutt for Fredsforskning Stiftelse	CLICO, EUMAGINE
Meteorologisk institutt	CITYZEN, MYOCEAN
Nofima Marin AS	PRO-EEL
Nofima Mat AS	FOODSEG
Norges forskningsråd	IDEALIST2011, IDEALIST2014 INCONTACT-ONE WORLD, CAAST-NET
Norges Teknisk-Naturvitenskapelige Universitet (NTNU)	PRO-EEL
Norges Veterinærhøgskole	VEG-I-TRADE
Norsk Institutt for Luftforskning (NILU)	CITYZEN
Norsk Institutt for Skog og landskap	BIOBIO
Norsk Institutt for Vannforskning (NIVA)	MYOCEAN, VEG-I-TRADE
Stiftelsen Nansen Senter for Fjernmåling	MYOCEAN, CARBOCHANGE
Stiftelsen Norsar	SHARE
Uni Research AS	CARBOCHANGE
Universitet for Miljø- og Biovitenskap (UMB)	CHIBIO
Universitetet i Bergen Organisasjonsedd	CARBOCHANGE
Universitetet i Oslo	CITYZEN
Veterinærinstituttet – National Veterinary Institute	VEG-I-TRADE

OMAN

The Public Establishment for Industrial Estates	INCONET-GCC
The Research Council	INCONET-GCC

PALESTINIAN AUTHORITIES

Al-Quds University	NMFRDISASTER, DEBPAL2
Applied Research Institute Jerusalem	OLITREVA

Birzeit University	MEDCHAMPS, MEDAR, SHEMERA, SIERA
Islamic University of Gaza	CLIMB
Ministry of Education and Higher Education	MIRA
Palestine Economic Policy Research Institute (MAS)	MEDPRO
Palestine Technical University – Kadoorie (PTUK)	PERA
Palestinian Energy and Environment Research Center	MED-CSD
Palestinian Hydrology Group	CLICO
Riwaq – Center For Architectural Conservation	SMOOHS

PERU

Universidad Nacional de Cajamarca	PARAVAC
Universidad Peruana Cayetano Heredia (UPCH)	RAPSODI

PHILIPPINES

The Zuellig Foundation Inc.	MONITORING MEDECINES
-----------------------------	----------------------

POLAND

BioVico Sp. z o.o.	MAREX
CASE – Centrum Analiz Społeczno-Ekonomicznych – Fundacja Naukowa	MEDPRO
Centrum Badań Kosmicznych Polskiej Akademii Nauk	GEONETCAB
Fartpol II. Jan Sniegocki	OPEN GARMENTS
GEA Technika Ciepła Sp.z o.o.	SOLUGAS
Instytut Katalizy i Fizykochemii Powierzchni – Polska Akademia Nauk	SMOOHS
Instytut Lotnictwa	X-NOISE EV
Instytut Morski w Gdańsku	MYOCEAN
Instytut Podstawowych Problemów Techniki Polskiej Akademii Nauk	HEALTH-NCP-NET, IDEALIST2011, IDEALIST2014
Instytut Uprawy, Nawożenia i Gleboznawstwa – Państwowy Instytut Badawczy (IUNG-PIB)	FOODSEG
Microtech International S.A.	OPENAIR
Radon Jan – Engineering, Consulting & Software Development	CLIMATE FOR CULTURE
Uniwersytet Gdański	MAREX

PORTUGAL

Agência de Inovação – Inovação Empresarial e Transferência de Tecnologia SA	HEALTH-NCP-NET, IDEALIST2011
Administração dos Portos de Setúbal e Sesimbra SA (APSS)	CASSANDRA
Associação de Produtores de Azeite da Beira Interior	PROBIOLIVES
Associação Têxtil e Vestuário de Portugal	TEMP
Centro Tecnológico das Indústrias Têxtil e do Vestuário de Portugal (CITEVE)	TEMP
Edisoft – Empresa de Serviços e Desenvolvimento de Software SA	MYOCEAN, GARNET-E
EDP – Gestão da Produção de Energia SA	COMET
Escola Superior Agrária de Coimbra (ESAC)	SOLIBAM
Fertiprado – Sementes e nutrientes Lda	ANIMALCHANGE
Fundação da Faculdade de Ciências (FCT) – Universidade de Lisboa	FUME
Fundação da Faculdade de Ciências e Tecnologia (FCT) – Universidade Nova de Lisboa (UNL)	COMET, SIRIUS, SIERA
Fundação para a Ciência e a Tecnologia (FCT)	MIRA, CAAST-NET, ARIMNET, ERAFRICA
Galp Energia SA	COMET
Gmvis Skysoft SA	CASSANDRA
IMAR – Instituto do Mar	MIRAGE, EAMNET
Instituto de Tecnologia Química – Universidade Nova de Lisboa	SWUP-MED, SOLIBAM
Instituto Nacional de Engenharia, Tecnologia e Inovação (INETI)	COMET
Instituto Nacional de Recursos Biológicos I.P. (INRB)	PROBIOLIVES
Instituto Superior de Agronomia	FUME, AGORA
Instituto Superior Técnico	MYOCEAN, SHARE, X-NOISE EV
Laboratório Nacional de Engenharia Civil	SHARE
Monumenta – Conservação e Restauro do Património Arquitectónico Lda	NIKER
PROBEIRA – Produtos Alimentares da Beira Lda.	PROBIOLIVES
Sociedade Portuguesa de Inovação, Consultoria Empresarial e Fomento da Inovação SA	MASCOT
Tejo Energia SA	COMET
UNINOVA – Instituto de Desenvolvimento de Novas Tecnologias	PROBE-IT

Universidade Católica Portuguesa (UCP)	AFTER
Universidade de Évora	COMET
Universidade do Minho	ICONZ, NIKER
Universidade do Porto	DEWFORA

QATAR

Qatar University	INCONET-GCC
------------------	-------------

ROMANIA

Autoritatea Nationala pentru Cercetare Stiintifica (ANCS)	HEALTH-NCP-NET
Institute of Agriculture Economics	SIRIUS
Institute of Cellular Biology and Pathology "Nicolae Simionescu" – Romanian Academy	RAMSES
Institutul National de Cercetare – Dezvoltare pentru Imbunatatiri Funciare – I.N.C.D.I.F. – "Ispif" București	SIRIUS
Institutul National de Cercetare – Dezvoltare „Delta Dunarii”	PEGASO
Institutul National de Cercetare – Dezvoltare în Informatică – ICI București	IDEALIST2011, IDEALIST2014
Institutul National de Cercetare – Marina "Grigore Antipa"	CREAM
Institutul National de Cercetare – Dezvoltare pentru Biologie și Nutriție Animală	FOODSEG
Institutul National de Cercetare – Dezvoltare pentru Fizica Pământului	SHARE
Institutul National de Cercetare – Dezvoltare Turbomotoare – COMOTI	OPENAIR, X-NOISE EV
National Institute for Marine Research and Development	MYOCEAN
S.C. Ro Challenges S.R.L.	NO BUG
S.C. Aerostar SA	OPENAIR
Universitatea "Alexandru Ioan Cuza"	CONTROLLED SYSTEMS
Universitatea Dunărea de Jos din Galați	FOODSEG
Universitatea Tehnică din Cluj-Napoca	Adm-ERA

RUSSIA

A.N.Bakh Institute of Biochemistry of Russian Academy of Sciences	MYCORED
Andreyev Acoustics Institute	OPENAIR
Federal State Unitary Enterprise the Central Aerohydrodynamic Institute Named after Prof. N.E. Zhukovsky	X-NOISE EV OPENAIR

Institution of the Russian Academy of Sciences Joint Institute for High Temperatures RAS (IVTAN)	OPENAIR
Institution of the Russian Academy of Sciences, A.N. Bach Institute of Biochemistry of RAS	BIO CIRCLE, BIO CIRCLE 2
Russian Federal Research Institute of Fishery and Oceanography (VNIRO)	CREAM
Scientific foundation Nansen International Environmental and Remote Sensing Centre	MYOCEAN
State University – Higher School of Economics	INCONTACT-ONE WORLD, SEARCH

RWANDA

Ministry of Education Rwanda	CAAST-NET
Ministry in the President's Office in charge of Information and Communication Technology	CAAST-NET, IST-AFRICA 2010 - 11

SAUDI ARABIA

King Saud University	CASST-NET, WATERBIOTECH
----------------------	----------------------------

SENEGAL

Association Afrique Agro Export (AAFEX)	AFTER
Centre de Suivi Ecologique	IRMA, AGRICAB
Conseil Régional de Matam	IWWA
École Inter-États des Sciences et Médecine Vétérinaires de Dakar (EISMV)	OH-NEXTGEN
ENDA Tiers Monde	IWWA
Institut africain de gestion urbaine	IWWA
Institut Sénégalais de recherche agricole	ANIMALCHANGE
Ministère de la Recherche scientifique	CAAST-NET, IST-AFRICA 2010 - 11
Université Cheikh Anta Diop de Dakar	EUMAGINE, AFTER, WATERBIOTECH

SERBIA

Faculty of Agriculture – University of Belgrade	VEG-I-TRADE
Institute for Food Technology – University of Novi Sad (FINS)	FOODSEG
Mašinski fakultet – Univerzitet u Nišu	JORIEW

SEYCHELLES

Seychelles Fishing Authority (SFA)	TXOTX
------------------------------------	-------

SLOVAKIA

Slovenská technická univerzita v Bratislave	IDEALIST2011
Výskumný ústav potravinársky – Food Research Institute	FOODSEG

SLOVENIA

AAS – Avtorska agencija za Slovenijo d.o.o.	INDICATE
Gradbeni inštitut ZRMK d.o.o.	CLIMATE FOR CULTURE PERPETUATE
Inštitut Jožef Stefan (IJS)	IDEALIST2011
Nacionalni inštitut za biologijo (NIB)	MYOCEAN
Univerza v Ljubljani	LOWINPUTBREEDS, CLIMATE FOR CULTURE, PERPETUATE, MAREX, FOODSEG

SOUTH AFRICA

African Association of Remote Sensing of the Environment (AARSE)	GARNET-E
Agricultural Research Council (ARC)	PARAVAC
Council for Scientific and Industrial Research (CSIR)	IRMA, BIO CIRCLE, GARNET-E, GEONETCAB, VEG-I-TRADE, AFTER, CARBOCHANGE, DEWFORA, EAU4FOOD, AGRICAB
Department of Science and Technology	CAAST-NET, INCONTACT-ONE WORLD, IST-AFRICA 2010 – 11, PAERIP, BIO CIRCLE 2, ERAFRICA
EIS-AFRICA, A network for the co-operative management of Environmental Information	GARNET-E
Influential Inputs cc	IWWA
Institute of Natural Resources Association	AFROMAISON
Research Research (Africa)(Pty) Ltd	CAAST-NET
Sappi Ltd	CAPWA
South African Medical Research Council	MYCORED
South African National Biodiversity Institute	FUME
Stellenbosch University	ICONZ, EAU4FOOD

TechnoScene (Pty) Ltd	PAERIP
Umgeni Water	NATIOMEM
Umvoto Africa (pty) Ltd	GEONETCAB
University of Cape Town (UCT)	EAMNET
University of KwaZulu-Natal	AFROMAISON
University of Pretoria	VEG-I-TRADE, ANIMALCHANGE, OH- NEXTGEN
University of the Witwatersrand Johannesburg	MASCOT
Water Research Commission	CLARA
WR Nyabeze and Associates	DEWFORA

SPAIN

Abengoa Solar New Technologies, S.A.	SOLUGAS
Acciona Infraestructuras S.A.	CLIMATE FOR CULTURE
Agencia de Residuos de Cataluña	BAT4MED
Agencia Estatal Consejo Superior de Investigaciones Científicas (CSIC)	MIRA, LEISHDRUG, PROBIOLIVES, LEDDRA, FUME, VEG-I-TRADE, SOLIBAM, SIRRIMED, SUSTAINMED, CAZAFRICA, CARBOCHANGE, MEDSEA, EAU4FOOD, CREAM, ULIXES, SUWARESA, MIRAGE, MYOCEAN
Agrovegetal S.A.	SOLIBAM
Androme Ibérica S.L.	OPEN GARMENTS
Anotec Consulting S.L.	X-NOISE EV
Asociación de Exportadores e Industriales de Aceituna de Mesa (ASEMESA)	PROBIOLIVES
Asociación de Fabricantes de Riego Españoles (AFRE)	SIRRIMED
Asociación NGVA Europe	BIOWALK4BIOFUELS
Atos Origin Sociedad Anónima Española	CASSANDRA
Bioazul S.L.	IWWA, CLARA, WATERBIOTECH
Centro de Investigación Ecológica y Aplicaciones Forestales (CREAF)	CLICO

Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT)	COMET
Centre de Noves Tecnologies i Processos Alimentaris	FAWIRA
Centro para el Desarrollo Tecnológico Industrial	HEALTH-NCP-NET, IDEALIST2011
ClearWater Tec S.L.	MEDIRAS
Contariego S.L.	VEG-I-TRADE
Deimos Imaging S.L.	AGRICAB
Diputación de Alicante	SIRIUS
Endesa Generación S.A.	COMET
Euroespes Bioetnologia S.A.	MAREX
Euro-Mediterranean Irrigators Community	SIRRIMED
Fundació Centre d' Inicatives i Recerques Europees a la Mediterrània (CIREM)	SHEMERA
Fundació CTM Centre Tecnològic	PERA, CB-WR-MED, MolCT
Fundació Privada Institut Català de Ciències del Clima (IC3)	CLIM-RUN
Fundació Privada Centre de Regulació Genòmica	LEISHDRUG
Fundació Privada i2cat Internet I Innovació Digital a Catalunya	INDICATE
Fundació Privada International Tree Nut	MYCORED
Fundación AZTI – AZTI Fundazioa	TXOTX
Fundación Centro de Estudios Ambientales del Mediterráneo (CEAM)	FUME
Fundación Comunidad Valenciana – Región Europea	CB-WR-MED
Fundación Gaiker	IWWA, FOODSEG
Fundación para el Conocimiento Madrimasd	MIRA
Fundación para la Investigación Médica Aplicada (FIMA)	HEPACUTE
Fundación Rioja Salud	NMFRDISASTER
Fundación Tecnalía Research & Innovation	RECOCAPE, JOCHERA
Fundación Zaragoza Logistics Center	CASSANDRA
Gas Natural SDG S.A.	CAPWA
Industria de Turbo Propulsores S. A.	OPENAIR
Instituto Andaluz de Tecnología	BAT4MED
Instituto Aragonés de Ciencias de la Salud	EUMEDNETVSTB

Instituto de Salud Carlos III (ISCIII)	RAPSODI, HEALTH-NCP-NET
Instituto de Sistemas Fotovoltaicos de Concentración (ISFOC) S.A.	NACIR
Instituto Español de Oceanografía	CREAM
Instituto Europeo del Mediterraneo Consorcio	MEDPRO, SEARCH
Instituto Geológico y Minero de España	COMET
Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA)	ARIMNET
Instituto Tecnológico de Canarias	MEDIRAS
International Association of Science Parks (IASP)	INCONET-GCC
Isofotón S.A.	NACIR
Jolca S.A.	PROBIOLIVES
Mediterranean Agronomic Institute of Zaragoza – International Centre for Advanced Mediterranean Agronomic Studies	FUME, DEWFORA, CREAM
Ministerio de Ciencia e Innovación (MICINN)	MIRA, CAAST-NET, ERAFRICA
Nadrec S.A.	SOWAEUMED
Pigture Iberica S.L.	LOWINPUTBREEDS
PortIC Barcelona S.A.	CASSANDRA
Puertos del Estado	MYOCEAN
SAMUR Protección Civil Ayuntamiento de Madrid	NMFRDISASTER
SAT 9855 Primaflor	VEG-I-TRADE
Sociedad Española de Arqueología Virtual (SEAV)	V-MUST.NET
Starlab Barcelona S.L.	MYOCEAN
Tecnología y Servicios Agrarios, S.A.	FUME
Trakteplan S.L.	ESTEEM
Universidad de Alicante	MAP2ERA, J-Eracenter
Universidad de Cantabria	FUME, CLIM-RUN
Universidad de Castilla-La Mancha (UCLM)	FUME, SIRIUS
Universidad de Córdoba	SIRRIMED, PARAVAC
Universidad de Extremadura (UEX)	BIOBIO, OLITREVA
Universidad de La Laguna	MAREX

Universidad de Las Palmas de Gran Canaria	CARBOCHANGE
Universidad de Lérida – Universitat de Lleida	MYCORED
Universidad de Murcia	MIRAGE, J-Eracerter
Universidad de Navarra	ICONZ
Universidad Pablo de Olavide	PEGASO, MEDINA
Universidad Politécnica de Cartagena	SIRRIMED
Universidad Politécnica de Madrid	NACIR, OPENAIR, WASSERMED, MEDPRO, DEWFORA, ANIMALCHANGE, AFRICA BUILD
Universidad Politécnica de València	SUSTAINMED, PRO- EEL, NEUROMED, SIRIUS
Universitat Autònoma de Barcelona	PEGASO, CLICO, SOWAEUMED, MEDSEA, MEDINA, SUDSOE
Universitat de Barcelona	MIRAGE, SEARCH
Universitat de València	LEDDRA
Universitat Politècnica de Catalunya (UPC)	NIKER, WATERBIOTECH
Universitat Pompeu Fabra	LEISHDRUG
Vega mayor S.L.	VEG-I-TRADE
Virtualware 2007 S.A.	V-MUST.NET

SRI LANKA

International Water Management Institute IWMI	EAU4FOOD, AFROMAISON, WATERBIOTECH
---	--

SUDAN

Dinder Center for Environmental Research Limited	DEWFORA
--	---------

SWEDEN

Chalmers tekniska högskola AB	OPENAIR
Creo Dynamics AB	X-NOISE EV
Göteborgs universitet	CARBOCHANGE
Haftcourt Limited	CLIMATE FOR CULTURE

Högskolan på Gotland	CLIMATE FOR CULTURE
Imego AB	MAREX
Isconova AB	PARAVAC
Karolinska Institutet	HOMITB, ICONZ, OH-NEXTGEN, OPENAIR, SOWAEUMED
KTH Royal Institute of Technology	SUDSOE
Lunds universitet	JAD-PBP, FUME, EUNAM, V-MUST.NET
Medical Products Agency	MONITORING MEDICINES
Scandinavian GtS AB	BIOWALK4BIOFUELS
Statens Veterinärmedicinska Anstalt (SVA)	FOODSEG
Stiftelsen Högskolan i Jönköping	INCONET-GCC
Stiftelsen WHO Collaborating Centre for International Drug Monitoring	MONITORING MEDICINES
Stockholms universitet	HOMITB, TXOTX
Sveriges lantbruksuniversitet	IWWA
Sveriges Meteorologiska och Hydrologiska Institut (SMHI)	MYOCEAN, SIRIUS
The National Land Survey of Sweden	GARNET-E
Uppsala universitet	JAD-PBP
Verket för innovationssystem (Vinnova)	CAAST-NET, IDEALIST2011, INCONTACT-ONE WORLD
Volvo Aero Corporation AB	OPENAIR

SWITZERLAND

Accelopment AG	KHBCC
Applied genetics network	LOWINPUTBREEDS
Council on Health Research for Development Association	MASCOT
Cross-border Research Association	CASSANDRA
DHL Management (Switzerland) Ltd	CASSANDRA
Drugs for Neglected Diseases initiative Foundation (DNDi)	LEISHDNAVAX

École polytechnique fédérale de Lausanne (EPFL)	OPENAIR, NEXTGEN, X-NOISE EV
Eidgenössische Materialprüfungs- und Forschungsanstalt	IWWA
Eidgenössisches Volkswirtschaftsdepartement	BIOBIO, SOLIBAM, ANIMALCHANGE
Eidgenössische Technische Hochschule Zürich	LINKSCEEM, SHARE, 3D-COFORM, CLICO, CARBOCHANGE
ERGOSFT AG	OPEN GARMENTS
Forschungsinstitut für Biologischen Landbau Stiftung	LOWINPUTBREEDS
Hospices cantonaux – Centre hospitalier universitaire vaudois (CHUV)	HEPACUTE
Schweizer Braunviehzuchtverband	LOWINPUTBREEDS
Schweizerischer Nationalfonds zur Förderung der wissenschaftlichen Forschung	ERAFRICA
Schweizerisches Tropen- und Public Health-Institut	ICONZ, OH-NEXTGEN
SCIPROM SARL	VEG-I-TRADE
Swissgenetics	LOWINPUTBREEDS
Turbomach SA	SOLUGAS
Union Internationale pour la Conservation de la Nature et des ses ressources (UICN)	PEGASO, MEDINA
Universität Bern	CARBOCHANGE
Universität Zürich	PARAVAC
Université de Genève	PEGASO, HEPACUTE, AFROMAISON, AFRICA BUILD
Verein Euresearch	IDEALIST2011, IDEALIST2014
World Health Organization (WHO)	MONITORING MEDICINES, AFRICA BUILD

SYRIA

Al-Baath University	BIONEXGEN
Aleppo University	SHEMERA
Higher Institute for Applied Sciences and Technology	JOIN-MED, EUMEDGRID-SUPPORT
ICARDA – International Center for Agricultural Research in the Dry Areas	SWUP-MED, CAZAFRICA, SOLIBAM

Ministry of Agriculture and Agrarian Reform	SUWARESA, SUSTAINMED
Syrian Society against Cancer	MEDCHAMPS

TANZANIA

National Institute for Medical Research	MASCOT
Sokoine University of Agriculture	ICONZ
Tanzania Commission for Science and Technology	IST-AFRICA 2010 - 11
Tanzania Fisheries Research Institute	TXOTX
University of Dar es Salaam	TXOTX, EAMNET

THAILAND

Thailand National Science and Technology Development Agency (NSTDA)	INCONTACT-ONE WORLD, BIO CIRCLE
---	---------------------------------------

TUNISIA

Tunis Carthage University	SHEMERA
Centre de Biotechnologie Borj Cedria	BIO CIRCLE 2
Centre de Biotechnologie de Sfax (CBS)	CLARA, BIONEXGEN, BIOPROTECH
Centre de Calcul El-Khawarizmi	EUMEDGRID-SUPPORT
Centre des Recherches et des Technologies de l'Energie	ETRERA
Centre de Recherches et des Technologies des Eaux (CERTÉ)	CLIMB, CB-WR-MED, IRSES
Centre d'études et recherches prospectives	EUNAM
Centre International des Technologies de l'Environnement de Tunis (CITET)	WATERBIOTECH, BAT4MED
Centre National de l'Informatique (CNI)	JOIN-MED
Ecole Nationale de Médecine Vétérinaire	PARAVAC
Ecole Supérieure des Communications de Tunis	FIRESENS
Ecole Nationale d'Ingénieurs de Tunis (ENIT)	CAPWA
Hôpital d'enfants de Tunis	DEEP
Institut des régions arides	WAHARA
Hôpital Farhat Hached de Sousse	MASCOT

Institut National Agronomique de Tunisie	WASSERMED, SUSTAINMED
Institut National de la Recherche Agronomique de Tunisie (INRAT)	ANIMALCHANGE, LOWINPUTBREEDS
Institut National de Recherches en Génie Rural, Eaux et Forêts (INRGREF)	FUME, BIOBIO, AGORA, EAU4FOOD
Institut National de la Santé Publique	MEDCHAMPS
Institut National des Sciences et Technologies de la Mer (INSTM)	AQUAMED, CREAM, PRO-EEL, INCOMMET
Institut Pasteur de Tunis	LEISHDNAVAX, LEISHDRUG, RASPODI, SPHINX, EUMEDNETVSTB, GM_ NCD_inco, VCVCL
Institut Tunisien de la Compétitivité et des Études Quantitatives (ITCEQ)	MEDPRO
Institution de la Recherche et de l'Enseignement Supérieur Agricoles (IRESA)	ARIMNET
Ministry of Communications & Information Technology	AFRICA BUILD
Observatoire du Sahara et du Sahel (OSS)	AGRICAB, AFROMAISON
Sfax University	MEDSEA
Société d'Assistance et de Ravitaillement Offshore en Tunisie (SAROST SA)	PERSEUS
solar23 Tunisie Sàrl	MEDIRAS
STE plat-forme industrielle de confection platico Sàrl	OPEN GARMENTS
Société d'Ingénierie pour le Développement Economique et Social	ESTEEM
Université de Tunis	CLIM-RUN, ULIXED, BIODESERT
Université Sidi Mohammed Ben Abdellah	MIRAGE

TURKEY

Akdeniz Kıyı Vakfı	PEGASO
Akdeniz Üniversitesi	SUSTAINMED
Anadolu Üniversitesi	FOODSEG
Bilkent Üniversitesi	FIRESENSE
Boğaziçi Üniversitesi	SHARE, FIRESENSE
Dokuz Eylül Üniversitesi	MEDCHAMPS

EA-TEK Uluslararası Arastırma Geliştirme Mühendislik Yazılım ve Danışmanlık Limited Şirketi	SIRIUS
Ege Üniversitesi	MAREX CREAM
Gazi Üniversitesi	NIKER
Gebze Yüksek Teknoloji Enstitüsü (GYTE)	CLIMB
İstanbul Teknik Üniversitesi	DARECLIMED SHEMERA
İzmir Institute of Technology	BIONEXGEN
Karadeniz Teknik Üniversitesi	AGORA
Koç University	TRANS-NET EUMAGINE
Middle East Technical University (METU)	MYOCEAN SHARE CITYZEN, JOCHERA
Ministry of Agriculture and Rural Affairs, General Directorate of Agricultural Researches, Pistachio Research Institute	AQUAMED
Ministry of Agriculture and Rural Affairs	ARIMNET
Ministry of Environment and Forestry, Southwest Anatolia Forest Research Institute	FUME
Pamukkale Üniversitesi	SED
Permanent Secretariat of the Commission on the Protection of the Black Sea Against Pollution	PEGASO
Titan Bina Elektronik Sistemleri Teknoloji Sanayi ve Ticaret Limited Şirketi	FIRESENSE
Tübitak Marmara Research Center (TUBITAK)	MYCORED
Türkiye Bilimler Akademisi (TÜBA)	MIRA
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu	MIRA CAAST-NET IDEALIST2011 IDEALIST2014SHERACA EUMEDGRID-SUPPORT ERAFRICA SEARCH
Türkiye Cumhuriyeti Kültür ve Turizm Bakanlığı	INDICATE
Türksat Uydu Haberleşme ve Kablo TV İşletme A.Ş.	CEES
University of Çukurova – Çukurova Üniversitesi	SWUP-MED
Yeditepe Üniversitesi	NEUROMED

UGANDA

Makerere University	ICONZ NEXTGEN BIOBIO
---------------------	-------------------------

Mountains of the Moon University LBG	AFROMAISON
Uganda National Council for Science and Technology (UNCST)	CAAST-NET IST-AFRICA 2010 - 11

UKRAINE

Bila Tserkva National Agrarian University	BIOBIO
Centre of Sociological Research	EUMAGINE
Marine Hydrophysical Institute – Ukrainian National Academy of Sciences	MYOCEAN PEGASO
National Aviation University	X-NOISE EV
National University of Life and Environmental Sciences of Ukraine	BIO CIRCLE BIO CIRCLE 2
Southern Scientific Research Institute of Marine Fisheries and Oceanography	CREAM

UNITED ARAB EMIRATES

Higher Colleges of Technology	INCONET-GCC
-------------------------------	-------------

UNITED KINGDOM

Aberystwyth University	BIOBIO ANIMALCHANGE
Airbus Operations Limited	OPENAIR X-NOISE EV
Association of Commonwealth Universities	CAAST-NET PAERIP
Bangor University	ULIXES
BAP Logistics Ltd	CASSANDRA
Brunel University	CEES SEARCH
Cardiff University	NEXTGEN
Cintec International Ltd.	NIKER
CMC Associates Ltd.	3D-COFORM
Cranfield University	E-SOTER MYCORED MATS
DMC International Imaging Limited	GARNET-E
EFPC (UK) LTD	IDEALIST2011 DEALIST2014
Elliot Brown Consulting	MONITORING MEDICINES
Europe for Business Ltd	UJERA THEBERA PERA CB-WR-MED

ECMWF - European Centre for Medium-Range Weather Forecasts	MYOCEAN DEWFORA
Forum for agricultural research in Africa	BIO CIRCLE BIO CIRCLE 2
GKN Aerospace Services Limited	OPENAIR
Health Action Partnership International c.i.c.	MASCOT
HM Revenue and Customs (HMRC)	CASSANDRA
HR Wallingford Ltd	MYOCEAN
Imperial College of Science, Technology and Medicine	TXOTX HEPACUTE OPENAIR
Infoterra Limited	GARNET-E SIRIUS
Intelligentsia Consultants	NASERA, Adm-ERA
Jonathan Ashley-Smith	CLIMATE FOR CULTURE
King's College London	V-MUST.NET
Lab901 Limited	ICONZ
Lancaster University	SIRRIMED
London School of Economics and Political Science	CLIMATE FOR CULTURE INCONET-GCC SEARCH
London School of Hygiene & Tropical Medicine	LEISHDNAVAX LEISHDRUG FEMHEALTH
Loughborough University	Adm-ERA
Met Office	MYOCEAN CARBOCHANGE
Moredun Research Institute	PARAVAC
National Patient Safety Agency	MONITORING MEDICINES
Natural Environment Research Council (NERC)	MIRAGE SWUP- MED MYOCEAN SHARE EAMNET CARBOCHANGE
Overseas Development Institute (ODI)	EAU4FOOD
Pfizer Limited	PARAVAC
Plymouth Marine Laboratory	MYOCEAN EAMNET CARBOCHANGE MEDSEA MEDINA
Progressive Farming Trust Ltd t/a The Organic Research Centre	SOLIBAM

QinetiQ Limited	OPENAIR
Rolls-Royce plc	OPENAIR
Rolls-Royce plc	X-NOISE EV
Royal Botanic Gardens Kew	BOTERA
Short Brothers plc	OPENAIR
Singleimage Limited	IDEALIST2011 IDEALIST2014
Swansea University	BIONEXGEN
The British Council	MIRA
The Chancellor, Masters and Scholars of the University of Cambridge	OPENAIR
The Chancellor, Masters and Scholars of the University of Oxford	EUMAGINE
The Glasgow Caledonian University	CLIMATE FOR CULTURE
The Manchester Metropolitan University	X-NOISE EV
The National Trust for Places of Historic Interest or Natural Beauty	CLIMATE FOR CULTURE
The Open University	MEDAR
The School of Pharmacy, University of London	DEEP
The Scottish Agricultural College	ANIMALCHANGE
The Secretary of State for Environment, Food and Rural Affairs	TXOTX FOODSEG MYOCEAN
The University Court of the University of Aberdeen	FEMHEALTH FOODSEG
The University Court of the University of St Andrews	JAD-PBP
The University of Birmingham	HEPACUTE, BOTERA
The University of Edinburgh	ICONZ OH-NEXTGEN
The University of Exeter	WASSERMED SED
The University of Liverpool	ICONZ PARAVAC MEDCHAMPS
The University of Manchester	CONTROLLED SYSTEMS
The University of Nottingham	E-SOTER PEGASO
The University of Reading	MYOCEAN
The University of Sheffield	NARNIA

Triveritas Limited	PARAVAC
Trust-IT Services Ltd	EUMEDGRID-SUPPORT
University College London	NARNIA
University of Bath	JAD-PBP WATERBIOTECH PERPETUATE NIKER
University of Brighton	3D-COFORM V-MUST. NET
University of Bristol	CARBOCHANGE
University of East Anglia	3D-COFORM CLIM- RUN CARBOCHANGE CLICO
University of East London	JAD-PBP
University of Glasgow	HOMITB3D-COFORM PARAVAC
University of Greenwich	AFTER
University of Kent	SUSTAINMED
University of Leeds	MIRAGE WAHARA
University of Leicester	CITYZEN
University of Newcastle upon Tyne	LOWINPUTBREEDS MEDCHAMPS
University of Plymouth	MYOCEAN MEDSEA LEDDRA
University of Southampton	OPENAIR X-NOISE EV
University of Surrey	NATIOMEM PROBE-IT
University of Sussex	TRANS-NET CLICO
Victoria and Albert Museum	3D-COFORM
Xention Ltd	MAREX

UNITES STATES

Arizona Board of Regents	FUME
The Board of Trustees of the University of Illinois	LINKSCEEM, LINKSCEEM-2
The University System of Maryland Foundation, Inc.	CLIM-RUN
Trustees of Princeton University	CARBOCHANGE

U.S. Geological Survey	FUME
U.S. Forest Service, Pacific Southwest Research Station	FUME

URUGUAY

Instituto Pasteur de Montevideo	LEISHDRUG
Universidad de la República	PARAVAC

VIETNAM

Viện Công nghệ Sinh học và Thực phẩm	FOODSEG
--------------------------------------	---------

YEMEN

Political Development Forum	INCONET-GCC
-----------------------------	-------------

ZAMBIA

Golden Valley Agricultural Research Trust.	WAHARA
University of Zambia	EAU4FOOD, INCONZ

EUROPEAN COMMISSION

Directorate General for Research and Innovation

**EUR 25015 — International Cooperation with Mediterranean
Partner Countries in FP7 – *Project synopses***

Luxembourg: Publications Office of the European Union

2012 — 590 pp. — 14.8 x 21.0 cm

ISBN 978-92-79-21857-6

doi:10.2777/93669

HOW TO OBTAIN EU PUBLICATIONS

Free publications:

- via EU Bookshop (<http://bookshop.europa.eu>);
- at the European Union's representations or delegations. You can obtain their contact details on the Internet (<http://ec.europa.eu>) or by sending a fax to +352 2929-42758.

Priced publications:

- via EU Bookshop (<http://bookshop.europa.eu>).

Priced subscriptions (e.g. annual series of the Official Journal of the European Union and reports of cases before the Court of Justice of the European Union):

- via one of the sales agents of the Publications Office of the European Union (http://publications.europa.eu/others/agents/index_en.htm).

This publication has been prepared on the occasion of the "Euro-Mediterranean Conference for Research and Innovation: An agenda for a renewed partnership" organised by the European Commission, Directorate General for Research and Innovation, in Barcelona on 2 and 3 April 2012. It includes all the projects with participation of at least one partner from the Mediterranean Partner Countries (MPCs) - Algeria, Egypt, Jordan, Lebanon, Libya, Morocco, Palestinian administrated areas, Syrian Arab Republic, Tunisia - which have been supported under the Seventh Framework Programme (FP7). The projects are organised in eleven thematic chapters which include collaborative research, networking, competence building, infrastructure and mobility projects. A short description and a list of all participating organisations and contact persons are provided for each project. This publication should facilitate networking and increase the dissemination of information concerning research and innovation activities between the European Union and the Mediterranean Partner Countries.

Project information

