[image: image1.png]ReSPA

Regional School
of Public Administration

[image: image2.png]

REGIONAL PEER-TO-PEER MECHANISM FOR RESPA MEMBERS
 AND KOSOVO*

Regional School of Public Administration (ReSPA)
, supported by the European Commission (EC), developed Regional Peer-to-Peer Mechanism, a new model of sharing regional knowledge and experiences in the area of Public Administration Reform (PAR) and European Integration. This mechanism serves to address specific needs in ReSPA Members and Kosovo*, and is expected to positively influence progress in public administrations in accordance with the ReSPA Programme of Work for 2017, as well as with the recommendations from ReSPA working groups and networks, including recommendations from ReSPA regional comparative studies and conferences.

Application Guidelines

Though Peer-to-Peer Mechanism, all ReSPA Members and Kosovo* can now address their specific needs and ensure direct support and expertise from other ReSPA Members and Kosovo* in the areas within the scope of the ReSPA Programme of Work for 2017.
All requests for Peer-to-Peer Mechanism interventions should be endorsed by relevant national representative to the ReSPA Governing Board, and submitted to the ReSPA Secretariat through respective Liaison Officers/National Coordinators.
If request is directly related to the European Integration process, the NIPAC Office will be consulted. The Application form should be submitted in English, explaining and justifying the need for Regional Peer-to-Peer Mechanism intervention (Application form attached below).

If needed, the ReSPA Secretariat will help Applicant identify the best available public servants /experts in the area of intervention.

If interpretation is required for the execution of the Peer-to-Peer Mechanism activity, the ReSPA Secretariat will consider supporting this service. The interpretation services shall be requested at least three weeks before the event.

With the EC's consent, and in line with ReSPA's rules and procedures, ReSPA will cover Peer-to-Peer Expert's travel costs and will provide per diems during his/her engagement in the other ReSPA Member or Kosovo*.
Taking into consideration public servants' busy working hours, ReSPA will pay a lump sum of 40 EUR per day as a compensation for Peer-to-Peer Expert's home based preparatory work. This lump sum covers costs of using internet, cellular/land telephone, personal lap top and stationaries.

Each ReSPA Member and Kosovo* are entitled to submit up to two Peer-to-Peer Mechanism requests per month. During 2017, Peer-to-Peer Mechanism envisages engagements of up to 3-day duration for Peer-to-Peer Experts in the other ReSPA Members and Kosovo*, and up to 6 days for their preparatory work from home
.
Peer-to-Peer activities can be organized at ReSPA premises or in ReSPA Members and Kosovo*. Exceptionally, and if fully justified, ReSPA may cover some logistical costs (travel, accommodation and meals for participants). Any modification during the implementation of activities must be approved by the ReSPA Secretariat.

The ReSPA Secretariat is authorised to evaluate the received Applications, to ask for additional information and/or clarifications from Applicants, and to reject the Application if the request for assistance is not compliant with the ReSPA Programme of Work. In case of a negative response, the ReSPA Secretariat will provide a notice of justification.

Once the Application is approved by the ReSPA Secretariat, it will be sent to the European Commission which is authorised to make a final decision. In line with the silent approval procedure, if the EC does not answer negatively during 5 working days, the Application will be considered approved.

During the period of two weeks after the mission in the other ReSPA Member or Kosovo*, the engaged Peer-to-Peer Expert is obliged to send a brief activity report to the ReSPA Secretariat. Upon mission completion, ReSPA Liaison Officers/National Coordinators are also obligated to report to the ReSPA Secretariat on the evaluation forms filled out by participants in Peer-to-Peer Mechanism activities.

ReSPA Secretariat will provide the ReSPA Governing Board with regular quarterly briefs about the activities undertaken in the framework of Peer-to-Peer Mechanism.
ReSPA, February 2017

Regional Peer-to-Peer Mechanism
Application Form
(Please fill out all fields below)
1. INFORMATION ABOUT THE APPLICANT
	1. Contact information

	Applicant/ Beneficiary institution

	Address
	Postal code
	City
	ReSPA Member or Kosovo*

	Enter address
	Postal code
	City
	

	Tel.
	Fax
	Email
	Website

	Tel.
	Fax
	Email
	Website

	Contact person
	Email
	Tel./Mobile

	Name and surname of the person
	Email (if different from above)
	Tel./Mob.

	Authorisation from ReSPA GB representative:

	2. About the request

	Objective of request for Peer-to-Peer activity

	Explanation of Applicant's specific need/situation

	Justification of reasons and ways of addressing an issue through the Peer-to-Peer Mechanism

	Explanation of the Peer-to-Peer activity focus and methodology that will be used

	Expected number of days for the engagement of Peer-to-Peer Expert in the beneficiary institution(s)

 1 2 3

	Explanation of the reasons for proposed number of days

	Proposed agenda for Peer-to-Peer Expert activity

	Expected number of days for Peer-to-Peer Expert home based preparation

	Reasons for proposed number of days for Peer-to-Peer Expert home based preparation

	Expected number of participants from beneficiary institutions in Peer-to-Peer activity

	How will participants benefit from Peer-to-Peer Mechanism

	3. Invited Peer-to-Peer Expert

	Name and surname of the person
	E-mail address
	Tel./Mob.

	ReSPA Member or Kosovo*:

	Institution:

	Position within Institution:

	Address
	Postal code
	City

	
	
	

To be attached with the Application form: Proposed Peer-to-Peer Expert's Curriculum Vitae

1	2	3	4	� PAGE * MERGEFORMAT �2�	6

� ReSPA Members are Albania, Bosnia and Herzegovina, Macedonia, Montenegro and Serbia, while Kosovo* representatives participate in ReSPA activities financed by the European Commission (EC).

�	Kosovo* - This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and ICJ Advisory opinion on the Kosovo Declaration of independence

� Regional School of Public Administration (ReSPA) is the inter-governmental organization for enhancing regional cooperation, promoting shared learning and supporting the development of public administrations in the Western Balkans. ReSPA's purpose is to help governments in the region develop better public administrations, public services and overall governance systems for their citizens and businesses, and prepare them for membership in the European Union (EU). In order to fulfil this purpose ReSPA ensures networking and cooperation in thematic areas of common regional relevance, and produces services designed and delivered to multipliers in the region.

� Based on the evaluation of Peer-to-Peer Mechanism activities that will take place at the end of 2017, the approach for 2018 may alter.

� Kosovo*- This designation is without prejudice to positions on status, and is in line with UNSCR 1244 and ICJ Advisory opinion on the Kosovo Declaration of independence

