
Annex 2
Work Programme
for the Years 2015-2017
Adopted on the occasion of the First Meeting of the Serbian-Austrian Joint Commission for Scientific and Technological Co-operation implementing the Agreement between the Government of the Republic of Serbia and the Government of the Republic of Austria on Scientific and Technological Cooperation, concluded in Vienna, on 13 July 2010.

Belgrade, 17 December 2015
1. Forms of Co-operation

2. Aspects of Co-operation

3. General Administrative Regulations

4. Administration of the Exchange of Scientists and Experts

5. Financial Regulations

1.
Forms of Co-operation

1.1
According to Article 2 of the Agreement, joint co-operation projects will be carried on between Serbian and Austrian institutions. A joint co-operation project is an agreed activity with clearly defined objectives to be achieved within a specific time frame. Each project will normally be of two years' duration, implemented through exchanges of people and information.

1.2
For the preparation and realization of joint co-operation projects financial support is given for mobility costs of researchers as well as experts participating in these co-operation projects.

1.3
On a long-term basis, the costs arising from joint co-operation projects should be balanced between the two sides.

2.
Aspects of Co-operation

2.1
The delegations agreed to provide mobility funds for co-operation projects from all scientific fields. Co-operation projects with the potential to lead to future multilateral co-operations within the European Framework Programme for Research and Innovation shall be favoured in order to stimulate the joint participation of Serbian and Austrian scientists in European research programmes.

2.2
The financing of mobility costs within the framework of this Agreement is also particularly intended to support young scientists and to pay attention to a balanced involvement of female and male researchers (gender equality).
3.
General Administrative Regulations

3.1
Responsible Institutions:
3.1.1.
In Serbia

The Ministry of Education, Science and Technological Development of the Republic of Serbia, on behalf of the Serbian side, shall be the coordinating body for the implementation of the Work Programme.

Ministry of Education, Science and Technological Development

Nemanjina 22-26, 11000 Belgrade

Telephone: +381 11 3616 589
Fax: +381 11 3616 589
Email: snezana.omic@mpn.gov.rs
Internet: www.mpn.gov.rs
3.1.2
In Austria:

The implementation of the work programme lies within the responsibility of the Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH), ICM - Centre for International Cooperation and Mobility

Ebendorferstrasse 7, 1010 Vienna

Telephone:
+43 1 53408-445

Fax:

+43 1 53408-499

Email:

monika.staltner@oead.at

Internet:
http://www.oead.at/wtz

The Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH) is an institution commissioned by the Austrian Federal Ministry of Science, Research and Economy.

Federal Ministry of Science, Research and Economy

Department for International Research Co-operation

Rosengasse 2-6, 1014 Vienna

Telephone:
+43 53120 7132

Fax:

+43 1 53120 997132

Email:

christian.gollubits@bmwfw.gv.at
Internet:
http://www.bmwfw.gv.at
3.2
Selection procedure of co-operation projects

3.2.1
The upcoming calls for proposals will be published on a biennial basis by the responsible institutions (3.1) at least six months prior to the meetings of the Joint Commission for Scientific and Technological Co-operation.

3.2.2
Submitted project applications have to include:

1.
Topic

2.
Names and addresses of the co-operating Serbian and Austrian institutions, Serbian and Austrian co-ordinators and research team members

3.
Description of the proposed research subject and objectives

4.
Work plan, start date and prospective duration of the co-operation project

5.
Proof of qualifications of the co-ordinators

6.
Involvement of young scientists (if applicable)

7.
An annual calculation of costs for the realization of the co-operation project

3.2.3
Project applications have to be prepared jointly by the Serbian and Austrian researchers and have to be submitted to the national institutions responsible for implementing the work programme (3.1).

3.2.4
Project applications registered with the responsible institutions (3.1) will be entered into a joint list after national evaluation. Only projects, which were positively evaluated by both sides might be considered for funding.
3.2.5.
Applications will be considered on the basis of the following evaluation criteria:

· Scientific quality of the work plan, originality of the idea

· Qualifications of the coordinators

· Potential for solving problems

· Quality of the cooperation and mutual benefit

· Exploitation of the anticipated results

· Promotion of young research talent

3.2.6
The final list of co-operation projects to be supported will be adopted by the Joint Commission.
3.3.
At the end of the second year of the project, the project leaders have to submit a jointly prepared final report on the progress and results of their research activities to the Serbian and Austrian institutions responsible for the implementation of the work programme (3.1).

3.4
The exploitation, possible patent registration and publication of project results are subject to the national laws which are in force in Serbia and Austria.
4.
Administration of the Exchange of Scientists and Experts

4.1
The co-operating partners have to agree on the date and duration of each stay at the host institution at least three weeks prior to the intended date of visit.

4.1.1
The Serbian project leader will notify the Austrian scientist in question at the Ministry of Education, Science and Technological Development.
4.1.2
The Austrian project leader will notify the Serbian scientist in question at the Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH).
4.1.3. The funding for the selected projects will be provided according to national rules and procedures. Annual and final reports shall be submitted by the coordinator of the project according to the requirements of the corresponding national regulations.

4.2
Each side will facilitate the access to its scientific institutions, libraries, archives and museum collections for the project partners of the other side that are sent in the framework of the Serbian - Austrian Agreement on scientific and technological co-operation. Furthermore, both sides guarantee the free exchange of scientific information and documentation in conformity with their national laws and financial possibilities.

5.
Financial Regulations

5.1
Each side will cover the travel costs of persons sent and the accommodation costs of persons hosted.

5.2
In Serbia
5.2.1
For stays of Austrian scientists and experts in Serbia planned in the framework of approved projects, the following rate in Euro (€), including overnight costs, will be granted:

· € 75,- per day

Maximal amount allocated from Serbian public budget, for approved project/per project year is 2000 Euros.
5.2.2
Austrian scientists and experts will receive payment personally at hosted scientific institution.
5.3
In Austria
5.3.1
For short-term stays of up to fourteen days planned in the framework of approved projects, the following rate in Euro (€), including overnight costs, will be granted:

· € 90,- per day

5.3.2
For stays longer than fifteen days planned in the framework of approved projects, the following monthly rates in Euro (€), including overnight costs, will be granted:

· € 1.300,- per month

5.3.3
Serbian scientists will receive payment personally at the local offices of the Austrian Agency for International Cooperation in Education and Research (OeAD-GmbH) or directly at the Austrian host institution.
5.4
The sending side will assure that the scientists and experts sent have necessary and adequate health insurance coverage.

PAGE
6

