

The European Union

Programmes for EU-China Cooperation in ICT

Content

- EU China agreement
- Research programme
 Preservation and Enhancement of Cultural Heritage
 (DigiCult)
- International Cooperation programmes
 Asia Link
 Asia IT&C

EU - China agreement

- Agreement for scientific and technological cooperation signed in 2000
- Fields of common interest where both parties perform R&D activities in S&T
- To encourage, develop and facilitate cooperative activitiesin fields of common interest.....in R&D activities in S&T
- Participation funded by each party

EC research programme

- Information Society Technologies IST Programme
- Framework Programme for Research and Technological Development FWP RTD
- Unit for *Preservation and Enhancement of Cultural Heritage* within DG INFOSOC

Information Society

Mission of Directorate General INFSO

"ensuring that Europe's citizens, governments and businesses continue to play a leading role in shaping and participating in the global information society. It does this by stimulating research, establishing and maintaining a framework of regulations and standards, and stimulating the development of applications and content"

'DigiCult' Unit

- Focus on eCulture and eScience (culture and science in a networked environment)
- Works to establish a lasting infrastructure of technologies, guidelines, standards, human and institutional networks that will support and extend the role of Europe's libraries, museums and archives in the digital age
- This unit runs a research programme within FP 6 and issues periodic calls for proposals

Open Call DigiCult

- · Start 15 June, ends September 22nd
- Specific support and coordination actions
- To prepare for future international cooperation in IST
- € 8 million
- No special restrictions on participation in a SSA

Open Call DigiCult Objectives

- to enable European researchers to access knowledge, skills, technology and facilities available outside the EU,
- to strengthen Europe's participation in international R&D activities and accompanying measures
- to exploit R&D and policy complementarities so as to explore mutual benefits of the co-operation and increase access to market opportunities
- Emphasis is put on activities which are relevant to the following groups of third countries: Developing countries; Mediterranean partner countries; Russia and the other New Independent States; and Western Balkan countries

China July 2004

Open Call DigiCult Possible activities

- organisation of workshops or other regional/local events to build constituencies and raise awareness
- dissemination, benchmarking and validation of research results in IST
- promotion of European technologies; exchange of best practices; technology watch exercises; mapping of R&D resources and capabilities
- activities related to standards and interoperability issues

Asia Link

- To promote regional and multilateral networking between higher education institutions in EU Member States and ...China
- Aims to promote the creation of new partnerships and new sustainable links, and to reinforce existing partnerships

Asia Link Background

- Together with other EU Asia wide programmes, such as Asia IT&C
- Europe and Asia: A Strategic Framework for Enhanced Partnerships (2001)
- Need to improve mutual understanding through enhanced cooperation based on partnerships

Asia Link Conditions

- Commission co-finances by providing 75% of the project cost
- Total allocation for 2000 2005 comes to € 42,8 million, for 2004 about € 18,8 million
- Annual Calls for Proposals
- Two deadlines: April and 23.9.2004!
- · Size of grant depends on strand

Asia Link Work Programme - Strands

- Partnership projects Human Resource Development / Curriculum Development / Institutional and System Development
- Information Studies and Support
- Capacity Building Actions

Asia IT & C

- Aims to improve the quality of Europe -Asia partnerships
- Links the two regions in the search for innovative and compatible solutions and standards in IT&C
- Projects to reach compatible IT&C solutions, improve transfer of know-how and understanding of regulatory structures

Asia IT&C Calls

- Open annually in December for the next year
- Usually two deadlines per year (in 2004 March and June)
- Watch the website!

Asia IT&C Areas of activity

- · Agriculture
- Education
- · eGovernance
- Transport
- · Health
- Environment

THANK YOU!

Monika Segbert

Info@monikasegbert.com

www.monikasegbert.com