[image: image2.wmf]

[image: image3.png]

Programme funded by the

 EUROPEAN UNION

Grant Application Form

1. General information

	Reference of the Call for Proposals
	2nd Call for Proposals

	Title of the joint Action and acronym:
	Integrated hotspots management and saving the living Black Sea ecosystem (HOT BLACK SEA)

	Priority and Measure
	Priority 2: Sharing resources and competencies for environmental protection and conservation

Measure 2.1: Strengthening the joint knowledge and information base needed to address common challenges in the environmental protection of river and maritime systems

	Partners
	

	Applicant
/ Project Partner 1:
	National Institute for R&D in Electrical Engineering ICPE-CA, Romania, NUTS II region of South-East

	IPA Financial Lead Beneficiary
/Project Partner 2:
	TUBITAK – Marmara Research Center, Kocaeli, Turkey, TR42

	ENPI Partner/Project Partner 3:
	Foundation Caucasus Environment, Georgia, Black Sea region

	ENPI Partner/Project Partner 4:
	Odessa State Environmental University (OSENU), Odessa

	ENPI Partner/Project Partner 5:
	Burgas Municipality, Bulgaria, NUTS II region of Yugoiztochen

	ENPI Partner/Project Partner 6:
	SuRDEP, Non Governmental Organization for Sustainable Regional Development and Environmental Protection, Bulgaria, NUTS II region of Severoiztochen

	Location(s) of the joint Action:
	The geographical scope of the Joint Action includes the Black Sea coast of Bulgaria, Georgia, Romania, Turkey and Ukraine

	Total duration of the joint Action:
	24 months

	Objectives of the joint Action

	The overall objective of the Joint Action is:

To foster cross-border partnership for the development of harmonised policy and utilization of scientific studies relevant to monitoring and addressing environmental threats in the Black Sea Basin in the field of land-based sources of pollution.

The specific objectives are as follows:

· Harmonise river monitoring programmes

· Harmonise Hot Spots identification and prioritisation

· Update the Lists of Hot Spots based on common Methodology

· Provide data/information management tool to support decision-making in the field of Hot Spots management

· Share competencies to increase capacity in hot spots management embracing the adaptive approach and market-based instruments for pollution control

· Increase public awareness and stakeholders participation in decision-making related to hot spots

	Target group(s)
	Environmental data/information providers

Actors involved in pressures (compliance) and chemical/biological monitoring of the Black Sea coastal waters

National, regional and local public authorities involved in environmental policy development, decision making and management

National authorities and international organizations (such as Black Sea Commission, Black Sea Economic Cooperation, UNDP, UNEP, EU DG Environment, EEA, etc.) involved in environmental issues of the Black Sea,

Marine industry causing pollution in the Black Sea

Public interest groups targeting on sustainable Black Sea ecosystem

Educational organizations like universities and schools

General public

	Final beneficiaries
	Ministries of Environment, Basin Directorates, Municipalities, Compliance Monitoring Inspectorates, Environmental Agencies, BSC, public

	Estimated results
	· Innovation and exchange of good practices in the field of scientific and technical competencies and capacities for environmental protection and conservation promoted

· Harmonization of hot spots identification and prioritization advanced

· Harmonization of river monitoring programmes facilitated

· Data/information management tool in support of decision-making in the field of hot spots management provided

· LBS of pollution management sector expertise in creased

· Public awareness and stakeholders participation increased

	Main activities
	· Harmonisation of policies required to identify and prioritise hot spots (including designing of market-based standards), and to monitor rivers

· Identification of other needs in harmonization to converge policies and legislation of Black Sea coastal states in LBS management

· Identification, evaluation and prioritisation of hot spots based on common regional criteria

· Formation of regional on-line data base in support of decision-making in the field of hot spots management (toward adaptive management and bankable investment projects)

· Exchange of knowledge between countries, wider stakeholders participation

· Dissemination of knowledge and best practices, public awareness, visibility of the project

[image: image1.png]

� According with ENPI Implementing Regulation, the body which signs a grant contract with the Joint Managing Authority and which assumes full legal and financial responsibility for project implementation vis-à-vis that authority is called ‘Beneficiary’. Until the grant contract is signed, any body that submits a proposal is called ‘Applicant’.

� If it is the case.

�	This section will also be used by the evaluators during the full application evaluation. Please include all relevant information.

May 2011 A Grant Application Form Page 8 of 116

[image: image2.wmf][image: image3.png]_1113209422.doc

