

ROMANIA

and its collaboration with the European Commission's science and knowledge service

Who are we?

The Joint Research Centre (JRC) is a department of the European Commission. Our mission is to support EU policies with scientific evidence throughout the entire policy process. We are independent of national, commercial or stakeholder interests.

Our 2 800 staff are based in Belgium, Germany, Spain, Italy and the Netherlands. In addition to performing our own research, we make sense of collective scientific knowledge from multiple sources for smarter EU policies. Capacity building is one of our key roles. We often work in partnerships with universities, government offices, agencies and stakeholders.

JRC priorities

Most of our scientific work is undertaken in direct support to EU policies. We add value by providing knowledge or services that others are less well placed to provide. And we strive for excellence in all our activities.

In carrying out our work, integrity is a core value: in our approach to science, in the way we treat people, and in avoiding conflicts of interest. We strive always to deliver on our commitments, to promote an open exchange of knowledge and to foster innovation.

Our scientific work covers a wide range of EU policy domains: energy and transport; sustainability and climate; migration; economic questions; education and employment; food, nutrition and health; digital transformation; and innovation. We endeavour to address new societal challenges as they emerge.

Examples of cooperation

Prioritising investments in innovation

To support economic growth in the two Romanian regions of North-East and North-West, JRC co-designed their Smart Specialisation Strategies for investments to boost innovation. As a result, efficient prioritisation of the regions' investments can take place, with the creation of high-value jobs.

Early detection of anomalies in crop growth

Via regular bulletins, the JRC provides detailed analysis of weather conditions and crop yield forecasts for Romania's farmers and agricultural authorities. Early warning alerts of low crop growth can be used to take appropriate prevention measures, declare an emergency situation and, if needed, apply for financial support.

Harmonised methods to measure GMOs in food and feed

Another important area of cooperation is on GMO controls in food and feed. The JRC, by hosting the EU Reference Laboratory, provides reference analytical methods and material to the Romanian Health and Food Safety authorities, and trains agency staff. This contributes to a harmonised approach across Europe for efficient testing of GMOs, in line with EU legislation.

Working together?

USING OUR LABS AND INFRASTRUCTURE

Since 2017 the JRC has opened up 16 of its physical research infrastructures to academia, research organisations and industry (including small and medium-sized businesses). There are opportunities for scientists to work and receive further training in JRC laboratories dealing with nuclear safety and security, chemistry, life sciences, physical sciences, ICT, and 'foresight' (the branch of scientific research that explores how the future will look).

► https://europa.eu/!Mx93Uf

SMART SPECIALISATION

The JRC hosts the Smart Specialisation Platform, which helps European countries and regions identify which research and innovation areas to invest in. The Platform takes into account a country or region's existing strengths and upcoming challenges. We have provided science-based advice for policymakers, businesses and research institutions. And we have developed more than one hundred **Smart Specialisation Strategies** for various European regions and Member States, e.g. for the agri-food and energy sectors. The Platform has helped foster many partnerships both within the EU and beyond.

► https://europa.eu/!NQ77mM

KNOWLEDGE CENTRES AND COMPETENCE CENTRES

The JRC hosts several Commission Knowledge Centres and Competence Centres. These Centres bring together experts, stakeholders and knowledge from both within and outside the European Commission. Knowledge Centres are built around topics, while Competence Centres focus on analytical tools. Together, they inform policymakers, stakeholders and the general public about the latest scientific findings that are relevant for policy. They provide contextualised evidence, reviews, data analysis and data visualisation.

https://europa.eu/!DF34qN

JRC SUPPORT FOR STANDARDISATION

Standardisation and harmonisation promote innovation and competitiveness. They also build consumer trust and are essential for the European single market. For these reasons, more than 70 % of the JRC's projects involve work on standardisation and harmonisation. The JRC also participates in more than 160 technical committees linked to standardisation organisations. The JRC also plays a key role in the development of reference materials. The JRC carries out research to lay the scientific foundations before a standard is adopted, for example, by developing analytical methods.

► https://europa.eu/!qT77BB

BRIDGING THE GAP BETWEEN SCIENTISTS AND POLICYMAKERS

The JRC regularly organises or facilitates events known as 'Science meets Regions' and 'Science meets Parliaments'. At these events, scientists and policymakers are brought together to learn about each other's challenges, tackle issues specific to a given region or country, build relationships and promote a culture of evidence-based policymaking.

► https://europa.eu/!pY73yB

ACCESSING OUR DATABASES AND MODELS

In line with our values of openness and transparency, we grant access to the JRC's services, databases and tools, including more than 100 models.

► https://europa.eu/!nV43gg

COLLABORATIVE DOCTORAL PARTNERSHIPS

In 2016, the JRC launched the Collaborative Doctoral Partnerships programme to establish strategic cooperation with institutions of higher education that have excellent research credentials and an international reputation. The programme is designed to train a new generation of doctoral students in specific scientific fields, with a focus on the science-policy

■ http://europa.eu/!Tu68Ft

USING OUR SITES AS LIVING

The JRC is offering startups the chance to use 'living labs' at its sites in Ispra, Italy, and Petten, the Netherlands. We welcome applications from those working in the fields of mobility (ride sharing, last mile delivery, robotaxis) and digital energy (smart meters and sensors, data analytics). Interested parties wanting to test their tech in a controlled, city-like environment with access to state-of-the-art labs, technical support and scientific expertise should apply here.

Did you know?

The JRC's European Forest Fire Information System helps Romania's authorities protect its forests from wildfires by providing real-time information and fire danger forecasts.

To launch discussions on converting itself into a smart, green city, the city of Magurele, supported by the JRC, brought together scientists and policymakers in a 'Science meets Regions' event.

Through the 'GreenLight' programme, the JRC helped increase the energy efficiency of Romania's national Parliament building.

The Romanian member of the JRC Board of Governors is Ioan Ursu of the Horia Hulubei National Institute of Physics and Nuclear Engineering.

Subscribe to the 'Science Flash for You' newsletter. Read in your language about our activities and research in partnership with and about your country:

https://europa.eu/!Cb89PY

If you want to know more...

SIGN UP FOR OUR NEWSLETTER

https://ec.europa.eu/jrc/en/jrc-newsletter

VISIT OUR WEB-SITE!

https://ec.europa.eu/jrc/en

EXPLORE OUR SCIENCE HUB AT

https://ec.europa.eu/jrc/en/about/science-hub

SEE WHICH MODELS AND DATABASES WE HAVE

https://ec.europa.eu/jrc/en/scientific-tools

LOOK AT OUR LATEST ANNUAL REPORT

https://europa.eu/!Bb93uV

READ OUR STRATEGY

https://ec.europa.eu/jrc/sites/jrcsh/files/jrc-strategy-2030_en.pdf

COME WORK WITH US

https://ec.europa.eu/jrc/en/working-with-us/jobs

MEET US AT AN EVENT!

https://ec.europa.eu/jrc/en/events

Your National Contact Points

CONTACT YOUR JRC NATIONAL CONTACT POINTS FOR MORE INFORMATION

https://ec.europa.eu/jrc/en/working-with-us/jrc-national-contact-points

