

Aero-Ukraine Workshop Zaporozhye 05 October 2010

**Ukrainian – EU cooperation in aircraft
engine manufacturing**

Aero-Ukraine project

FP7 Aero-Ukraine Project: Stimulating Ukraine - EU Aeronautics Research Co-operation

01.04.2009. – 31.03.2011

Aero-Ukraine project

The background:

Ukraine: A leading aerospace nation

Ukraine has only modest involvement in
EU funded aeronautics research projects

01.04.2009. – 31.03.2011

Aero-Ukraine project

E.g. Ukrainian organisations participated in only 8 of 247 projects funded under FP6 AEROSPACE

- Often due to lack of knowledge about:
 - - EU funding opportunities
 - - EU research partners
 - - EU proposal preparation and submission processes

01.04.2009. – 31.03.2011

Aero-Ukraine project

The idea:

Support research co-operation between aeronautics organisations from the EU and Ukraine

01.04.2009. – 31.03.2011

Aero-Ukraine project

The project will achieve its overall aim via a range of activities:

- Assessing and publicising the aeronautics collaboration potential between the EU and Ukraine.
- Raising awareness and understanding of EU aeronautics collaborative research.
- Supporting participation in FP7 aeronautics research.

01.04.2009. – 31.03.2011

Aero-Ukraine project

Assessing and publicising the aeronautics collaboration potential between the EU and Ukraine:

- Mapping the Ukrainian aeronautics actors;
- Reporting on opportunities for Ukrainian aeronautics actors in the EU;
- Production of a “National Report on aeronautics R&D in the Ukraine”;

01.04.2009. – 31.03.2011

Aero-Ukraine project

Raising awareness and understanding of EU aeronautics collaborative research:

- Organising FP7 aeronautics events in Ukraine that combine awareness-raising, training and networking with EU aeronautics actors.
- Ukrainian aeronautics actors presenting their aeronautics research at aeronautics networking and partnership events in the EU;

01.04.2009. – 31.03.2011

Aero-Ukraine project

Supporting participation in FP7 aeronautics research :

- Preparing for the establishment of an FP7 Aeronautics NCP in Ukraine
- Providing support to Ukrainian aeronautics organisations by identifying and contacting EU aeronautics research organisations in order to join consortia preparing FP7 research proposals.

01.04.2009. – 31.03.2011

Aero-Ukraine project

Raising awareness and understanding of EU aeronautics collaborative research

- The Ukrainian consortium partners have participated on FP7 Third and Fourth Call Info Day in Brussels
- and on ETNA brokerage event after sharing their project ideas and making presentations
- and participating in networking activities

01.04.2009. – 31.03.2011

Aero-Ukraine project

Raising awareness and understanding of EU aeronautics collaborative research

- IPMS-NASU has organised a workshop in Kiev:
 - Two days event -100 participants
 - Presentations on FP7 possibilities for the Ukrainian organisations
 - Presentations on capabilities of Ukrainian organisations
 - Networking
 - Training session for the Ukrainian participants

01.04.2009. – 31.03.2011

Aero-Ukraine project

Assessing and publicising the aeronautics collaboration potential between the EU and Ukraine

- A brochure describing FP7 aeronautics research opportunities and providing practical advice on how to get involved in FP7 collaborative research projects was created and published via website

01.04.2009. – 31.03.2011

Aero-Ukraine project

Assessing and publicising the aeronautics collaboration potential between the EU and Ukraine

- In order to achieve mapping of Ukrainian aeronautics actors, we have contacted 100+ Ukrainian aeronautics actors and compiled 1-2 page profile datasheets for the 50 strongest ones. A promotional brochure, comprised of the profile datasheets, is available in English via the AERO-UKRAINE web-portal and also distributed in personal communication.

01.04.2009. – 31.03.2011

Aero-Ukraine project

Assessing and publicising the aeronautics collaboration potential between the EU and Ukraine

- The Ukrainian Aeronautics R&D Report 2010 were created that describes the main Ukrainian aeronautics actors, includes PEST and SWOT analyses of the aeronautics sector, compares the Ukrainian government's aeronautics research priorities with those of EC, and makes recommendations for future research cooperation.

01.04.2009. – 31.03.2011

Aero-Ukraine project

Some actions and results:

- Training course was presented at the Kiev Workshop of the project
- ETNA Brokerage Event was major possibility for the Ukrainian partners to make presentations and participate in networking activities.
- CEARES workshop held in Slovakia - KhAI held a presentation about the potentials of the Ukrainian aeronautical entities and raised several project ideas.
- KhAI submitted four project ideas through the AeroPortal website.
- Comp-Air, SASHA, WASIS projects are some examples where Ukrainians participated fully or partly by the help of the Aero-Ukraine project

01.04.2009. – 31.03.2011

Aero-Ukraine project

Some actions and results:

- UkrRIAT involvement into the FP7 projects (Mr. Shulepov)
- Antonov's involvement into FP7 projects (Mr. Bogdanov)

01.04.2009. – 31.03.2011

Aero-Ukraine project

Web site

- Raise the visibility of research co-operation potential between aeronautics actors from the EU and Ukraine
- Provide useful information
- Help dissemination of the materials
- Provide contact points

01.04.2009. – 31.03.2011

Aero-Ukraine Project

- Home
- Project Summary
- News
- Project Activities
- Consortium
- Advisory Board
- White Paper
- Kiev WS Presentations
- Events
- Downloads
- Organisation Profiles
- Links
- Partner Search

Stimulating Ukraine – EU Aeronautics
Research Co-operation
Fostering the integration of the Ukrainian
aeronautical industry to Europe

CORDIS

CLEANSKY
Joint Technology Initiative
for Aeronautics & Air Transport
www.cleansky.eu

SESAR
JOINT UNDERTAKING

ACARE

CEARES

AeroPortal

AirTN
Air Transport Net

VIRTUAL LABORATORY

@ASN
European Aeronautics
Science Network

EREA

Consulting IoT

Aero-Ukraine project

Useful links to

- Discover the ways of FP7 participation
- Learn about the topics covered
- Find consortium partners

01.04.2009. – 31.03.2011

Aero-Ukraine Project

Aero-Ukraine project

Download materials

- A leaflet describing FP7 aeronautics research opportunities
- Ukrainian R&D Brochure
- Ukrainian Aeronautics R&D Report

01.04.2009. – 31.03.2011

Aero-Ukraine project

Download materials

- Presentations made on workshops by Ukrainian and EU participants
 - EU Commission officials
 - EU organisations
 - EU R&D companies
 - Ukrainian R&D organisations and companies
- Training materials
 - Practical advices on project participation and document preparation

01.04.2009. – 31.03.2011

Aero-Ukraine project

You can find further information regarding the project activities on the project's website:

www.aero-ukraine.eu

01.04.2009. – 31.03.2011

Contact: Andrej Kocsis

Slot Consulting Ltd.

andrejkocsis@slotconsulting.hu

01.04.2009. – 31.03.2011

