FOLLOW UP TO RECOMMENDATIONS FOR NEGOTIATION

Due to the comments of the independent experts (Evaluators) laid down in the Evaluation Summary Report following actions already have been implemented or are proposed to being implemented:

1) Scientific/technological quality and innovation (Score: 4).
“The evaluators concluded that this was an excellent proposal with the strengths in the areas of integration, e-commerce and the heritage sector. The only reason they did not concur on a higher mark was because of the risks associated with the size of the consortium.“
Action:
The REGNET demonstration phase has foreseen a trial service in six European regions. The number of regions will be reduced to four since within the Spanish and Greek region and the “Eastern European” region (Bulgaria/Russia) too many technology providers are present with respect to the number of content providers. These two regions will be merged to a single one having ZEUS as a strong leader for the technical development. RCM has left the consortium. SUSU (Russia) will be subcontractor to ICCS (Bulgaria). These circumstances reduced the size of the consortium and the number of Demo-regions.


2) Community added value and contribution of EC policies (Score: 5)
“The project will lead the way in the construction of the cultural economy envisaged by IST policy makers. Much more effort needs to be carried out at the EU level to overcome the barriers to the design and implementation of suitable models. This project will do just that.“
Action:
No Action required.

3) Contribution to Community social objectives (Score: 3)
“The proposers worked hard to demonstrate their contribution in this area but the project will only succeed in making contributions to social objectives if its success creates new employment opportunities.“
Action:
REGNET foresees the establishment of regional service centres which have the potential to create jobs in a region. This is in line with the important EU-Intitiative: eEurope/eContent; by special actions this initiative is linked to the Regional Funds (EFRE). REGNET will devote a special chapter in the exploitation plan to this fact and the potential of job creation, especially in less favoured regions.

4) Economic development and S&T prospects (Score: 4)
“The project model (content, platform, enterprise) is solid and many of the key partners have a role to play in the exploitation plan. As a result the project will produce a series of e-heritage services with a substantial numbers of users (100,000+). The weakness lay in the dissemination plans which although well stated are not matched by deliverables.“
Action:
The dissemination plan will be enriched by pointing out special conferences and workshops suited to present the valuable deliverables of REGNET. This activity will be accompanied by publications in selected journals. A major event (REGNET-Conference) is foreseen to present the REGNET results on a wide scale. The deliverables themselves will be described in more detail in the Technical Annex.


5) Resources, partnership and management (Score: 4)
“Management will be the key obstacle, but this could hardly be unexpected in a project with 26 partners drawn from 10 Member States and a partner each from Bulgaria and Russia.“
Action:
The reduction of the size of the consortium outlined under par. 1) will reduce management problems and eliminate potential problems connected with the countries mentioned in the recommendations (less contractors from Eastern European Countries). Since some partners are operating on a very low budget (ONB, SUL) available budget is reallocated to these partners. Any other budget left, - due to reductions of the budget of some partners - will be reallocated to raise travel budgets in general and strengthen strong development partners.
Overall score: 4

„The evaluators felt that in general the workprogramme was well scoped but there was concern about the dimensions of WP1 in comparison to ist outputs. Key deliverables such exploitation plans should be put in the public domain.“
Action:
The deliverables (there are already three) of this work package will be described in more detail to make the efforts connected to this work package more transparent.

The clustering activities with another project, OpenHeritage has lead to a problem which has been considered as very serious by a number of partners. They realize that the involvment of main technical drivers in both consortia as a permanent potential of conflict, since this opens the possibility to influence the success in favour of one of the projects. This affects SPACE, the coordinator of OpenHeritage and responsible for a whole work area (A: Content Engineering). Since this work area includes also an overlapping area (Data Entry) which is covered by OpenHeritage to some extent, as outlined in par.10 of the Technical Annex, REGNET participants felt, that it is desirable that SPACE is not responsible for strategic activities. For that reason the responsibility for work area A was shifted to AIT. Due to the clustering which caused synergies between both projects, the budget for the implementation effort (data entry) will be reduced and reallocated to rise the travel budget of some partners and to strengthen activities related to the setup of a legal framework. 
A special clause will be included in the Consortium Agreement 
regarding confidentiality issues being applied to SPACE.


