

Support to mutual learning and cooperation in research policy making

RTD OMC-NET – Call for proposal

Aims

- More effective national and regional research policies
- Provision of additional resources to support trans-national policy coordination
- Strengthen the capacities of MS to participate effectively in the 3% OMC process

Areas targeted

Areas identified by the 3% Action Plan where competencies lie mainly within Member States (MS):

- Public research base and its links with industry
- Public research spending and policy mixes
- Fiscal measures and research
- IPR and research
- SMEs and research

Activities supported

Coordination Actions covering activities such as:

- Studies
- Conferences
- Peer-reviews
- Working groups
- Exchange of experience and personnel
- Development and implementation of joint policy initiatives

Expected outcomes

- Mutual learning and peer review
- Identification of good practices and of conditions for transferability
- Development and implementation of concerted and joint policy related initiatives
- Identification of issues requiring complementary and mutually reinforcing actions at MS and EU levels

RTD OMC-NET – Call for proposal

Publication:

- 2 September 2005, closing date 3 February 2006

Budget:

- Total indicative EUR 8.7 M

Instrument:

- Coordination actions

Contribution per project:

- Estimated max. Community contribution EUR 800.000

Duration:

- Up to 2 years

RTD OMC-NET – Call for proposal

Participants:

- National and regional authorities involved in research policy making
- Minimum 5 independent legal entities from 5 different MS or Associated States, of which at least 3 shall be MS or Associated Candidate Countries
- The minimum number of participants must include only public bodies involved in the formulation of research related policies at national or regional level; the coordinator must be chosen among them

Policy and programme coordination

<u>RTD OMC-NET</u>	<u>ERA-NET</u>
<ul style="list-style-type: none"> • Support to policy coordination 	<ul style="list-style-type: none"> • Support to research/innovation programme coordination
<ul style="list-style-type: none"> • Improving coherence and impact of research policies 	<ul style="list-style-type: none"> • Durable impact on national/regional research programmes
<ul style="list-style-type: none"> • Policy learning, concerted actions and reinforcing Community initiatives 	<ul style="list-style-type: none"> • Networking of national and regional research programmes (incl. mutual opening and joint activities)
<ul style="list-style-type: none"> • 5 policy areas identified 	<ul style="list-style-type: none"> • All fields of science and technology
<ul style="list-style-type: none"> • Up to 2 years 	<ul style="list-style-type: none"> • Up to 5 years

<u>RTD OMC-NET</u>	<u>Regions of Knowledge 2</u>
<ul style="list-style-type: none">• Support to coherent development of national and regional R&D policies.• Support to OMC 3%	<ul style="list-style-type: none">• Support to research investment strategies at regional level.• Support to the 3% objective at regional level
<ul style="list-style-type: none">• Focus on research policy issues with an EU dimension• 5 policy areas identified	<ul style="list-style-type: none">• Focus on regional R&D investment strategies• No specific policy areas identified
<ul style="list-style-type: none">• Target: national or regional administrations involved in research policy making• Minimum 5 national or regional administrations, of which at least 3 shall be MS or Associated Candidate Countries (ACC)	<ul style="list-style-type: none">• Target: all kind of RTD actors at the level of the regions (public and private institutions).• Minimum 3 participants from MS or Associated States, of which at least two shall be MS or ACC and 1 partner from a new MS or from an Objective1 region
<ul style="list-style-type: none">• Mutual learning, concerted and joint initiatives, complementary and mutually reinforcing actions at MS and EU levels	<ul style="list-style-type: none">• Mutual learning, concerted and joint initiatives, complementary and mutually reinforcing actions across European regions

Contact

European Commission

Julio GUZMAN
+32-(0)2-295 04 46
julio.guzman@cec.eu.int

Marta TRUCO
+32-(0)2-298 50 02
marta.truco@cec.eu.int

Henry VARGA
+32-(0)2-298 07 60
henry.varga@cec.eu.int

EUROPEAN
COMMISSION

Community Research

Website on CORDIS

http://fp6.cordis.lu/fp6/call_details.cfm?CALL_ID=235