
Julia Prikoszovits
Joint Programming Sector, RTD-B2
DG Research and Innovation

Alignment in Joint Programming: Some reflections based
on the Report of the GPC WG Alignment

Water-JPI Alignment Workshop, 22 October 2014

• 5 years into the JP process and around 4 years after establishing first JPIs:

Crucial phase: What form and what impact will they have at the start of FP9?

• Joint calls have been a first joint activity for most of the ten JPIs, activities should

go far beyond joint calls

Introduction – Preliminary remarks

go far beyond joint calls

• Commissioner MGQ at the Dublin Conference (February 2013): Member States

(MS) should engage in alignment of national policies to the SRA of the various

JPIs

• Report of the GPC Working Group Alignment (September 2014): In order to fully

embrace the double nature of Joint Programming (structuring ERA and addressing

societal challenges), alignment of national policies towards a defined SRA of a JPI

is the prerequisite to realise Joint Programming

• The overall objective of JP: to ensure highly attractive research systems in

Europe, to make best use of Europe's knowledge potential for jobs and growth by

ensuring competition, optimal division of labour and strategic cooperation.

• This requires is a more integrated (between MS, EC, Stakeholders) and

Introduction – Preliminary remarks

• This requires is a more integrated (between MS, EC, Stakeholders) and

systematic approach regarding a true research governance in Europe (all MS

research policies and EU-level policies). This is not happening yet and is a long-

term, strategic process.

• JPIs play a catalytic role for the realisation of ERA, as strategic tools for optimal

transnational cooperation and competition. In fact, the realisation of ERA very

much depends upon the structuring of national research

programmes/policies/activities towards common goals.

• In the context of the joint programming process, a “virtual programme” is
created by joining various existing national programmes into one at transnational
level.

• In many ways, JPIs are more than “programmes” because a lot more than the
typical research funding activities are undertaken by a JPI.

� They engage with policymakers, researchers and society stakeholders, they

Characteristics of JPIs: Why alignment?

� They engage with policymakers, researchers and society stakeholders, they
provide policy advice, they act as the European partner at global scale (eg JPND)
etc.

� JPIs could be described as political supranational
bodies/intergovernmental organisations, bundling Member States’ powers
into one body which is usually institutionalised (secretariat) and with
sophisticated governance structures (General Assembly, Management Board,
Governing Board, Scientific Advisory Board, Stakeholder Advisory Board),
planning and management instruments such as annual work plans and bi-annual
implementation programmes based on a joint research strategy operationalised
in a Strategic Research Agenda.

Three levels of complexity:

• Coordination between national actors for societal challenges already demanding

within the national context alone (multiple ministries and agencies, research

institutions and societal actors)

Multi-level governance of research policy

• Even more complex at the transnational level in ERA with the creation of joint

programmes between MS in the domain of societal challenges based on different

cultural and political backgrounds

• Third layer in coordination of JPIs relates to the division of labour and

complementarity between the two previous levels with the supranational level of

the FP and EU policy in general in the context of common societal challenges

• Challenge inherent at all three levels but a separate topic: the feedback and

translation of research results back to policy in the light of the societal challenges

approach

• to explore the concept of alignment and to develop a common

understanding of the ways of alignment in the context of Joint

Programming

• to produce practical recommendations and implement actions that lead

The Mandate of the GPC Working Group on
Alignment*

• to produce practical recommendations and implement actions that lead

to alignment

• to make proposals for establishing measurable targets to help

monitoring the progress of alignment

• to identify the possibilities for implementing alignment in parallel with

Horizon 2020

* The Commission acted as the secretariat of this WG

5.1. A proposal for a Definition of alignment in the context of Joint Programming

5.2. Recommendations for actions to enhance alignment for the JPIs, for the

The Recommendations by the GPC - WG on
Alignment

5.2. Recommendations for actions to enhance alignment for the JPIs, for the

Member States and for ERA

5.2.1. Recommendations for the role and engagement of Member States in the

alignment of national research programmes and JPIs

5.2.2. Recommendations for actions of JPIs to enhance alignment

5.2.3 Recommendations for alignment in the perspective of ERA and the role of

alignment in the coherence of Horizon 2020 and JPIs

5.3. Recommendations for monitoring the progress of alignment

• Alignment is the strategic approach taken by Member States’ to modify

their national programmes, priorities or activities as a consequence of

the adoption of joint research priorities in the context of Joint

A common definition of Alignment developed
by the GPC Working Group

the adoption of joint research priorities in the context of Joint

Programming with a view to implement changes to improve efficiency of

investment in research at the level of Member States and ERA.

� Alignment is bi-directional: Alignment concerns MS and JPIs alike and

the form it takes will depend on the individual JPI and the individual

Member State: no unified approach for alignment

� The state of alignment for a particular JPI is changing and developing

over time.

1. National engagement in the JPI domain

Alignment is facilitated if MS develop National Action plans, Roadmaps, Strategies to

mirror their commitment to the SRA of JPIs. MS do not necessarily need thematic

programmes that fit into a JPI’s SRA but they do need a national strategic approach

Recommendations for the role and engagement of MS i n
the Alignment of national research programmes to JPI s

programmes that fit into a JPI’s SRA but they do need a national strategic approach

towards the respective challenge.

2. Barriers for Alignment to be observed and reduced by MS

Bottom-up approach to research funding makes it difficult to identify areas for

alignment. More than one national funding agency in the JP domain and lack of

coordination at national level on strategic research agenda and funding

3. Political commitment for the JPIs

Communication at all levels (EU, GPC and JPI level) on how alignment can enhance

JPIs has to be improved and become more political.

Recommendations for the roles and actions of JPIs

1. The spectrum of Alignment

Alignment covers actions spanning all the programming cycle: from joint
foresight, development of strategic research agenda to joint processes of
research practices, funding, implementation and ex-post evaluation

2. Alignment is a long term development2. Alignment is a long term development

All examples for types of alignment should be considered, applied, evaluated
and finally given the state of “best practices for alignment”. Such best practices
are to be shared among JPIs and supported by the member states

3. Best practices of Alignment

Several proposals covering mapping, networking, capacity building
standardization, joint calls to development of national strategies (see GPC
Alignment Report)

4. Barriers for Alignment to be observed by JPIs and reduced – mainly
by MS

Recommendations for alignment: ERA and coherence
of Horizon 2020 and JPIs

• Joint Programming is the most strategic and all-encompassing
process developed within the ERA so far, and has the potential to
be the vehicle for the other, more operational elements of ERA.

• JPIs should become platforms for strategic programming and
foresight for Member States working jointly together according to
the identified good practices for alignment.

• The European Commission should facilitate the process of
alignment in Joint Programming by mapping, monitoring and
evaluating the synergetic actions taken in the domains of societal
challenges between Member States and between Member States
and the EU-level.

Recommendations for monitoring the progress of
alignment

• Monitoring of alignment activities should be undertaken by both JPIs
and Member States. The role of the GPC would be to develop a
common approach for monitoring alignment and to regularly review
the progress of alignment as achieved by the individual JPIs and MS. the progress of alignment as achieved by the individual JPIs and MS.

• The JPIs individually should develop a strategy for monitoring their
alignment activities and continuously define which good practices for
alignment it will apply and then monitor the implementation of these.

• The Member States should individually develop a strategy for
monitoring their own alignment activities based on their situation: The
participating country of a JPI should identify how much its own
“programmes, priorities and activities” have changed since its
commitment to the JPI and/or the adoption of the SRA

Thank you for your attention!

I am sure that the power of vested interests is vastly exaggerated

compared with the gradual encroachment of ideas.

PolicyResearch and
Innovation

John Maynard Keynes (1936): The General Theory of Employment, Interest and Money. London: Macmillan

Contact

julia.prikoszovits@ec.europa.eu
DG Research & Innovation

Unit B2 – ERA Policy and Reform

