
 
 
 
 
 
 

 
 
 
 
 
 
 

Brussels, 22 November 2018 
 

COST 132/14 REV 3  
 

 
CSO DECISION 

Subject: Revision of COST 132/14: Rules for Participation in and Implementation 
of COST Activities 

 
The Committee of Senior Officials decided via written procedure on Friday 26 January to revise 
the "Rules for participation in and implementation of COST Activities" (COST 132/14 REV 2).  
Following the approval of the European Commission Work Programme 2018-2020 COST must 
ensure that at proposal level at least half of the participating countries are from COST 
Inclusiveness Target Countries. 
 
As a consequence, the table in Annex I: “Required minimum number of COST Inclusiveness 
Target Countries’ per number of COST Members represented in a proposal” has been 
modified. 
 
The rules have also been amended to include the developments of the CSO meeting on  
25-26 April, where Albania was approved as a Full Member and Kosovo*1 as a Near Neighbour 
Country. 
 
A minor revision was made following the CSO meeting of 7-8 November 2018, where the 
Republic of Moldova was approved as a Full Member. 
 
 
 
 
 

______________ 
 

 
 
 
 
 

  

                                                      
1 This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the 
Kosovo declaration of independence. 


 

        2

 

 
TABLE OF CONTENT 
Table of content ....................................................................................................................................... 2 

Rules for Participation in and Implementation of COST Activities .......................................................... 3 

Subject Matter and Scope ................................................................................................................. 5 
Hierarchy of the set of COST Implementation Rules ........................................................................ 5 
Definitions ......................................................................................................................................... 6 

1.  Principles governing COST Activities ......................................................................................... 8 
2.  Rules related to the implementation of COST International Cooperation .................................. 9 
3.  Rules related to the implementation of Communication activities .............................................. 9 
4.  Rules related to the implementation of the strategic initiatives .................................................. 9 
5.  Rules applying to COST Actions ................................................................................................ 9 

5.1.  Participation in a COST Action ............................................................................................ 9 
Participation of COST Full and Cooperating Members ..................................................................... 9 
Participation of COST Partner Members ........................................................................................ 10 
Participation of non-COST Countries ............................................................................................. 10 
Participation of Specific Organisations ........................................................................................... 10 
5.2.  Submission, Evaluation, Selection, and Approval of proposals for COST Actions ........... 10 
5.3.  Management, Monitoring and Assessment of COST Actions ........................................... 11 
Management of a COST Action ...................................................................................................... 11 
Monitoring and Final Assessment of a COST Action ...................................................................... 12 
Dissemination of Results and Outcomes, Intellectual Property and Open Access ........................ 12 

6.  Funding Schemes for Management of COST Actions ............................................................. 12 
7.  Eligibility and Reimbursement of expenses related to COST Activities ................................... 12 
8.  Financial Reporting, Controls and Audits of COST Activities................................................... 13 

Final and transitory Provisions ........................................................................................................ 13 

ANNEX I ................................................................................................................................................ 14 

COST Full Members: ...................................................................................................................... 14 
COST Inclusiveness Target Countries: .......................................................................................... 14 
Required minimum number of COST Inclusiveness Target Countries’ per number of COST 
Members represented in a proposal ............................................................................................... 15 
COST Cooperating Member: .......................................................................................................... 15 
COST Near Neighbour Countries: .................................................................................................. 15 

ANNEX II ............................................................................................................................................... 17 

European RTD Organisations: ........................................................................................................ 17 
International Organisations (non exhaustive list): ........................................................................... 17 

 
  


 

        3

COST 132/14  
REV 3 

 

RULES FOR PARTICIPATION IN AND IMPLEMENTATION 
OF COST ACTIVITIES 
 
COST (CO-operation in Science and Technology) is a pan-European intergovernmental framework 
dedicated to networking activities for European researchers to jointly develop their own ideas and new 
initiatives across all scientific disciplines through trans-European coordination of nationally funded 
research activities. COST has been contributing to closing the gap between science, policy makers and 
society throughout Europe and beyond since its creation in 1971. 
 
The COST Members, respecting the recommendation of the CSO2 to implement COST through a legal 
entity under the legal form of an International not-for-profit Association under Belgian Law, have 
established the COST Association AISBL (hereinafter "COST Association") on 19 September 2013, of 
which they became Full Members. 
 
COST has traditionally drawn its funding from the EU Framework Programmes, at the request of the EU 
Member States and with the approval of the European Parliament. For the seven years period of the 
EU Framework Programme Horizon 2020, a Framework Partnership Agreement (FPA) was signed 
between the COST Association and the European Commission. The agreement acknowledges the 
COST contribution to strengthening Europe’s research and innovation capacities and the role that COST 
will play in Horizon 2020. In effect, the FPA addresses two major challenges of Horizon 2020, namely 
Europe in a changing world – inclusive, innovative and reflective Societies and Spreading Excellence 
and widening participation. In both cases, COST shall be referred to as a key contributor to the 
Programme strategic objectives, in particular given its support towards pan-European cooperation in 
science and technology.  
 
The COST Association serves the COST mission according to principles of good governance and 
operates according to the principles of efficiency and effectiveness as well as assuring sound, lean and 
cost-effective management; it builds on the values of integrity, commitment and transparency and 
secures the management of public funds through high quality accountability and financial auditing 
measures; it allows for taking appropriate measures to prevent irregularities and fraud and does not 
entail any unnecessary costs to COST Members. 
 
Against this background and  
 
Considering the Statutes of the COST Association as revised on 14 Sept 2016; 
 
Considering the Internal Rules of the COST Association; 
 
the COST Committee of Senior Officials (“CSO”) in accordance with its role as General Assembly of the 
COST Association, 
 
Whereas: 
 

(1) The COST Intergovernmental Framework, hereafter referred to as “COST”, was established 
at the first COST Ministerial Conference in 1971. 

 
(2) COST Members3 have established an International not-for-profit Association, the COST 

Association, integrating the governance, management and implementation functions of COST.  
 
(3) COST contributes to the objective of strengthening the scientific and technological basis of the 

European Research Area by promoting European-based scientific and technological 
networking encouraging all stakeholders to share, create and apply knowledge, thereby 
encouraging Europe to become more competitive. 

                                                      
2 COST 4162/12 CSO recommendation on the COST New Implementing Structure during the next Framework 
Programme – Horizon 2020. 
3 COST 4117/13 Resolution adopted by the European Ministers responsible for COST. 


 

        4

 
(4) COST shall be open to all fields in science and technology and wishes to foster multi- and 

interdisciplinary, aiming notably to enable breakthrough scientific developments leading to 
new concepts, services and products. 

 
(5) COST shall be supported by the European Union (EU) Framework Programme promoting 

research and innovation activities and fostering better exploitation of the industrial potential of 
policies of innovation, research and technological development in the European Research 
Area. 

 
(6) COST activities shall be implemented in accordance and in compliance, where applicable, 

with the EU Financial Regulation (Regulation (EU, Euratom) No 966/2012 of the European 
Parliament and of the Council) and its Rules of Application (Commission Regulation (EU, 
Euratom) No1268/2012) or any subsequent regulation.  

 
(7) The set of “COST Implementation Rules” should provide a coherent, comprehensive and 

transparent frame to ensure efficient and harmonised implementation of activities, as well as 
ease access for all potential stakeholders, by promoting and facilitating participation from a 
wide range of researchers, engineers and scholars from universities, research centres, 
companies, as well as other relevant stakeholders (in particular small and medium-sized 
enterprises (SMEs), and legal entities. 

 
(8) For the benefit of Action Participants the COST Implementation Rules should be robust, stable 

and consistent and should focus on the best interest of research communities and foster 
mutual trust in their networking activities. 

 
(9) The overall challenge for COST should be to foster a common pan-European effort governed 

by the COST key principles of supporting excellence, being open and inclusive by fostering 
new ideas, sharing knowledge and being output orientated. This should enable COST to build 
capacity among high-quality scientific research communities by identifying excellent 
researchers all through Europe; leverage of national research investments; address issues of 
global relevance and increase the impact of science and technology on policy makers, 
regulatory bodies and national decision makers. 

 
(10) COST should promote participation of all COST Members in COST activities and should 

encourage European regions to develop their capacities and strengthen excellence.  
 

(11) COST should further encourage participation of young talents and next generation leaders in 
science and technology, promote working opportunities for early career investigators as well 
as younger researchers, and ensure gender balance. 
 

(12) COST should support integration of scientific research communities and increase the 
contribution of participants from identified Inclusiveness Target Countries in COST activities. 

 
(13) COST should allow international cooperation, on the basis of ascertained mutual benefit, 

through the participation of researchers or any relevant stakeholder from non-COST Countries 
(COST Near Neighbour Countries and from International Partner Countries) in COST 
activities. 

 
(14) COST should allow the participation of EU Institutions, bodies, offices and agencies, European 

RTD organisations and International Organisations in COST activities. 
 
(15) COST should implement Ethical Principles and Values as depicted in its Code of Conduct 

determining ethical working principles overreaching all actors and activities. 
 
(16) COST should provide funding for activities of relevance for fulfilling the COST mission and 

achieving COST objectives, more particularly for COST Actions, the COST networking 
instrument. 

 
(17) COST should fund networking activities in the field of science and technology destined only 

for peaceful purposes; any funding of activities related to sensitive technology development, 


 

        5

armament or defence oriented research should be avoided. COST should support activities 
carried out in compliance with fundamental ethical principles. 

 
(18) COST should establish rules and procedures to govern the submission, evaluation, selection 

and approval of proposals for COST Actions and other activities where appropriate. 
 
(19) COST should foresee appropriate scientific and technological monitoring and follow-up in view 

of assessing the results, outcomes and impacts of COST Actions and other activities. 
 
(20) COST should establish the frame for a proper impact analysis and comprehensive statistics 

of participation in COST Actions and other activities as well as results and outcomes. 
 
(21) COST should encourage the use, dissemination and exploitation of research results while, 

where appropriate, giving particular attention to confidential data and protection of intellectual 
property generated through COST activities, in particular through COST Actions. COST 
activities should not contribute to distortions in access to markets or development of 
monopolies. 

 
(22) COST should promote Open Access and encourage availability of results published thanks to 

COST funding and thereby contributing to boost worldwide visibility of European science and 
technology.  

 
(23) COST should define a Communication Plan to improve its branding, demonstrate a 

differentiated positioning of COST and promote strong awareness in the European Research 
Area. 

 
(24) COST should have the means to conduct strategic initiatives to enforce and reinforce its 

influence in chosen policy priorities aiming at concrete, structuring impact at the national and 
European decision-making environment. 

 
(25) COST should protect EU financial interests and ensure sound financial management. COST 

shall be aware that the EU auditing procedures apply. 
 
The CSO has adopted the present “Rules for Participation in and Implementation of COST activities”, 
hereinafter referred to as the “COST Implementation Rules”. 

SUBJECT MATTER AND SCOPE 

This decision lays down the basic principles and general rules for the participation, implementation and 
management of COST activities, in short, the “COST Implementation Rules”. 
 
The COST Implementation Rules are composed of a main set of principles and rules for the operational, 
financial and administrative management of the COST networking instrument, the COST Action.  
 
The COST Implementation Rules also lay down the main principles and rules concerning the other 
COST activities, including COST cooperation with non-COST Countries and Specific Organisations, as 
well as strategic initiatives and communication activities. 
 
In addition to the framework conditions laid down in the present document, there are also specific rules 
that shall further define and govern the functioning and management of COST activities, as described 
below.  

HIERARCHY OF THE SET OF COST IMPLEMENTATION RULES 

The set of COST Implementation Rules shall be divided into three levels:  
 
The first level encompasses the present “COST Rules for Participation in and Implementation of COST 
Activities”. They define the main principles applying to the participation in and implementation of COST 
activities and establish the main channels of articulation between the set of COST Implementation 
Rules. They take precedence over all other rules dealing with COST activities, including those related 
to COST Actions. They are CSO decisions. 


 

        6

 
The second level encompasses the rules that further develop on the principles and rules contained in 
the present COST Implementation Rules concerning the implementation of COST activities. They 
include the rules on the submission, evaluation, selection and approval of proposals for COST Actions, 
rules related to management, monitoring and final assessment of COST Actions, rules on participation 
of Non-COST countries and specific organisations, rules dealing with the implementation of 
Communication activities and strategic initiatives. Finally, they define the subject matter of the third level 
of the set of COST Implementation Rules. This second level of rules may not contravene the principles 
and rules defined in the present document. In case of any contradiction, the “COST Rules for 
Participation in and Implementation of COST Activities” shall prevail. They are CSO decisions. 
 
The third level of the rules encompasses the COST Vademecum describing the financial rules as well 
as Guidelines that have as function to further detail and explain in a user friendly language the second 
level of rules. They aim at facilitating the implementation of COST activities by the broad range of COST 
actors. They regulate only on subject matters identified by the first and second level rules and may not 
contravene the principles and rules defined in the first and second levels of rules.  In case of any 
contradiction, the “COST Rules for Participation in and Implementation of COST Activities” and any 
second level rules shall prevail. They are approved by the Executive Board. 
 
COST rules, approved before the present COST Implementation Rules, that do not contravene them or 
rule on matters not covered by the present set of COST Implementation Rules, shall continue to apply 
until new rules on the same subject matter are approved. 
 
In exceptional circumstances, duly justified in the superior interest of COST, the CSO may adopt specific 
provisions deviating from the present rules. 

DEFINITIONS 

For the purpose of this Decision, the following definitions shall apply: 
 
1. COST Member: means the COST Full Members, the COST Cooperating Member(s) and COST 

Partner Member(s). 
  

2. COST Full Member: means any European State as depicted under article 6 of the Statutes of the 
COST Association having joined the COST Association by approval of the COST Association 
Statutes.  

 
3. COST Cooperating Member: means any Non-European State fulfilling the conditions stated under 

article 7 of the Statutes of the COST Association admitted to the COST Association as a COST 
Cooperating Member. 

 
4. COST Partner Member: means any State fulfilling the conditions stated under article 8 of the 

Statutes of the COST Association admitted to the COST Association as a COST Partner Member. 
 

5. Non-COST Countries: means States that are not COST Members. 
 
6. COST Inclusiveness Target Countries (ITC): means COST Members that fulfil the Horizon 2020 

widening eligibility conditions being either an EU Member State or an Associated Country to the 
EU Framework Programme. 

 
7. EU bodies, offices and agencies: means any body so defined in accordance with the Treaties on 

European Union and on the functioning of the European Union  established in the EU to accomplish 
specific tasks of a legal, technical and/or scientific nature in a given policy field and to support the 
EU Member States.  

 
8. European RTD Organisations: means the intergovernmental scientific research organisations 

responsible for infrastructures and laboratories whose members are States, and the majority of 
which are COST Members listed in Annex II to this Decision. 

 


 

        7

9. International Organisation: means any organisation with a European or international membership, 
scope or presence, with its own legal personality, promoting in particular scientific and technological 
cooperation, which should have an added value in the fulfilment of COST Mission. 

 
10. COST National Coordinator (CNC): means the individuals appointed by COST Members in charge 

of confirming the participation of their COST Member to a COST Action by means of the acceptance 
of the Action’s Memorandum of Understanding and nominating the Action Management Committee 
members of their COST Member as well as the experts from their COST Member to be part of the 
pool of Experts for the Review Panels. 

 
11. Scientific Committee (SC): means the committee composed of independent, internationally 

renowned, high-level experts, one per COST Full or Cooperating Member, appointed by the 
Committee of Senior Officials (CSO). 

 
12. Open Call for proposals: means the official announcement/publication with the description of the 

objectives and criteria required for COST Action proposals to be evaluated and selected. The Open 
Call allows submitting proposals on a continuous basis; the publication indicates the Collection 
Dates. 

 
13. Collection Date: means the final date when the proposals for new COST Actions submitted during 

a certain period are gathered and sent for evaluation.  
 

14. Main Proposer: means the representative of a network of proposers who submit a proposal for a 
COST Action in response to the Open Call.  

 
15. Funding Scheme: means the mechanism governing the administrative and financial management 

of a COST Action grant. 
 
16. COST Action or Action: means the COST pan-European networking instrument allowing their 

participants to develop jointly their ideas and new initiatives in a field or topic of common interest. 
 
17. Action’s Memorandum of Understanding (MoU): means the agreement accepted by a minimum of 

seven different COST Full Members and/or Cooperating Member describing the Action objectives. 
This document has to be accepted by any additional COST Member joining the Action. 

 
18. COST Action Grant Agreement (AGA): means the agreement between the COST Association and 

the Grant Holder that governs the administrative and financial implementation of the COST Action. 
 
19. Grant Holder: means the legal entity responsible for the administrative and financial implementation 

of the COST Action. 
 
20. Action Participant: means any person being an Action MC member, an Action MC substitute, an 

Action MC Observer, a Working Group member or an Ad hoc Participant. 
 

21. Early Career Investigator (ECI): means a researcher in the time span of up to 8 years after the date 
of obtaining the PhD/doctorate (full-time equivalent). 

 
22. Action Management Committee (Action MC): means the group of representatives of the COST 

Members having accepted the MoU. They are in charge of the coordination, implementation, and 
management of an Action's activities as well as supervising the appropriate allocation and use of 
the COST funding with a view to achieving the Action's scientific and technological objectives. They 
are nominated by the CNC. 

 
23. Management Committee Observers (MC Observers): means representatives from COST Partner 

Members, non-COST Countries Approved Institutions or Specific Organisations present at the 
Action MC. 
 

24. Working Group: means a group of Action Participants whose activity, composition and leadership 
shall be defined by the Action MC in order to achieve the Action objectives. 

 
25. Ad hoc Participants: means individuals selected, as necessary, by the Action MC to contribute to 

the COST Action activities towards the achievement of the COST Action objectives.  


 

        8

 
26. Invited Speakers: means specialists who are not COST Action Participants but can partake in one 

COST Action meeting and/ or one Training School throughout the lifetime of the COST Action.  
 

27. Dissemination: means the public disclosure of COST Action’s results and/or outcomes by any 
appropriate means (other than resulting from protecting or exploiting the results), including by 
scientific publications in any media. 

 
28. Specific Organisations: The European Commission, EU bodies, offices and agencies, the 

European RTD Organisations and International Organisations. 
 

29. Younger Researcher: means a researcher under the age of 40. 
 

 

1. PRINCIPLES GOVERNING COST ACTIVITIES 

All COST activities shall be properly implemented, closely monitored and appropriately assessed to 
ensure a proper execution and suitable dissemination. They include all those arising from COST 
Actions, as well as those related to international cooperation, communication activities and strategic 
initiatives. 
 
Rigorous implementation shall guarantee proper execution, best performance and suitable completion 
of COST activities.  
 
Fairness, transparency, openness, excellence and inclusiveness shall govern the rules for the 
submission, evaluation, selection and approval procedures of proposals for COST Actions and 
Activities. 
 
Appropriate management and monitoring shall contribute to quality implementation and provide for 
regular follow-up, supervision and efficiency in the implementation of COST Actions and activities. 
Monitoring shall contribute to effective assessment during and at the end of COST Actions and 
contribute to guarantee the high quality results and outcomes expected from COST activities. 
 
COST shall make the best endeavours to avoid conflict of interest. 
 
All individuals involved in COST activities, including COST Actions, shall commit to confidentiality of 
data identified as confidential. 
 
COST shall endeavour to avoid any prejudice in respect of nationality, age and gender throughout all 
COST activities. 
 
Mutual trust shall be promoted in interactions between the different actors of COST and between COST 
and the scientific and technological communities, what shall contribute to increased efficiency in the 
implementation of COST policies and activities. 
 
Timely dissemination shall foster spreading of new knowledge, as well as increased outreach and 
visibility of COST activities. 
 
COST may, in line with its aim and in order to reach its objectives, develop pilot projects to the benefit 
of the scientific community, in line with COST positioning in the European Research Area. Such projects 
shall follow specific rules and guidelines and shall receive appropriate dissemination.  
 
COST activities should respect fundamental rights and observe the principles acknowledged in 
particular by the by the Charter of Fundamental Rights of the European Union. Such actions should be 
in conformity with any legal obligation including international law and with ethical principles, which 
include avoiding any breach of research integrity. 
 
 
 
 


 

        9

 
 

2. RULES RELATED TO THE IMPLEMENTATION OF COST 
INTERNATIONAL COOPERATION 

The COST International Cooperation shall be implemented throughout COST activities and shall follow 
the dedicated rules and procedures under “Rules for Participation of Non-COST countries and Specific 
Organisations”4. 
 

3. RULES RELATED TO THE IMPLEMENTATION OF 
COMMUNICATION ACTIVITIES 

The COST Communication Strategy shall define the communication objectives and the positioning of 
COST in its competitive frame of reference. It shall describe the key communication messages, main 
target groups, communication channels and tools, thus contributing to the visibility and credibility of 
COST activities.  
 
The COST Communication Strategy shall be implemented through dedicated rules and procedures for 
their identification and operation. 
 

4. RULES RELATED TO THE IMPLEMENTATION OF THE 
STRATEGIC INITIATIVES 

COST shall conduct strategic initiatives allowing for the implementation of concrete, structuring 
contributions on the most important Policy priorities for COST and supporting COST in achieving its 
vision and strategic goals. 
 
The Strategic Initiatives shall be implemented through dedicated rules for their identification and 
operation. 
 

5. RULES APPLYING TO COST ACTIONS 

The rules applying to COST Actions  contain the conditions for participation in a COST Action, the 
procedures related to the submission, evaluation, selection and approval of proposals for COST Actions, 
the set of COST implementation rules for the management, monitoring and final assessment of COST 
Actions 5 and 6. 

5.1. PARTICIPATION IN A COST ACTION 

The COST Action shall be a pan-European network instrument allowing its participants from COST 
Members to develop jointly their ideas and new initiatives in a given field or topic of common interest. 
They leverage nationally or otherwise funded research activities. They are open to researchers, 
engineers and scholars or other stakeholders from non-COST countries or Specific Organisations. 
 

PARTICIPATION OF COST FULL AND COOPERATING MEMBERS 

COST Actions shall be initiated by COST Full or Cooperating Members which, in order to participate in 
a COST Action, shall formally accept the Action’s Memorandum of Understanding (MoU). 

                                                      
4 “Rules for Participation of Non-COST countries and Specific Organisations”.  
5 “COST Action Proposal Submission, Evaluation, Selection and Approval”. 
6 “COST Action Management, Monitoring and Final Assessment”. 


 

        10

 
Action MC members shall be affiliated to a university, research centre, company or other relevant legal 
entity and shall adhere to the set of COST Implementation Rules and COST Vademecum. 

PARTICIPATION OF COST PARTNER MEMBERS 

In order to participate in COST Actions, COST Partner Members shall formally accept the Action’s 
Memorandum of Understanding (MoU). 
 

PARTICIPATION OF NON-COST COUNTRIES  

Researchers, engineers and scholars or other stakeholders in non-COST Countries, affiliated to 
universities, research centres, companies or other relevant legal entities, may participate in a COST 
Action on the basis of ascertained mutual benefit.  
COST shall encourage the cooperation with COST near neighbour countries by supporting the 
participation of researchers, engineers and scholars and other stakeholders in the COST Actions. 
 
 

PARTICIPATION OF SPECIFIC ORGANISATIONS 

COST shall allow and encourage the participation of European RTD Organisations in COST Actions 
when appropriate.  
 
The European Commission and EU bodies, offices and agencies may participate in COST Actions.  
 
International Organisations may participate in a COST Action when specific added value is 
demonstrated.  
 

5.2. SUBMISSION, EVALUATION, SELECTION, AND APPROVAL OF 
PROPOSALS FOR COST ACTIONS 

COST shall adopt and publish rules governing the submission of proposals for new COST Actions, as 
well as the related evaluation, selection and approval procedures according to international best 
practices. These procedures shall reflect the principles of trans-nationality, fairness, transparency, 
openness, excellence and inclusiveness. COST shall undertake appropriate measures in view of 
avoiding conflict of interest in the evaluation procedure. 
 
Proposals for new COST Actions shall be submitted via the continuous COST Open Call. Proposals 
shall be submitted, evaluated, selected and approved based on the criteria set out in the “COST Action 
Proposal Submission, Evaluation, Selection and Approval”7. 
 
Proposals for new COST Actions shall be prepared by a network of proposers, represented by a Main 
Proposer, from at least seven (7) COST Full or Cooperating Members amongst which a minimum 
number shall be from COST Inclusiveness Target Countries as detailed in Annex I.  
 
Individuals from non-COST Countries may be part of a network of proposers for proposals for new 
COST Actions. 
 
The European Commission, EU bodies, offices and agencies and European RTD Organisations may 
also be part of a network of proposers for proposals for new COST Actions. 
 
COST shall appoint independent external experts to assist with the evaluation of proposals for COST 
Actions.  
 

                                                      
7  “COST Action Proposal Submission, Evaluation, Selection and Approval” 


 

        11

Proposals contravening fundamental ethical principles or not fulfilling the conditions described in the set 
of COST Implementation Rules shall be excluded from the evaluation. 
 
Selected proposals shall be approved by the CSO. 

5.3. MANAGEMENT, MONITORING AND ASSESSMENT OF COST 
ACTIONS 

MANAGEMENT OF A COST ACTION 

 
The COST Action shall be governed by legal, ethical, contractual and administrative rules and principles 
in compliance with best scientific stewardship and the set of COST Rules.  
 
For each new COST Action a multilateral agreement, the Action MoU, shall be prepared on the basis of 
the approved proposal describing the Action’s scientific and technological objectives and the added 
value of networking.  
 
The Action MoU shall be accepted by at least seven (7) different COST Full or Cooperating Members 
within the six months following the CSO approval of the Action. By accepting the MoU a COST Member 
confirms that activities to be covered by the Action shall rely on research funding provided by national 
authorities or other sources. Accepting the MoU implies acceptance of the set of COST Implementation 
Rules. 
An Action Management Committee (Action MC) shall be responsible for the coordination and 
management of the Action activities. The Action MC shall be composed of representatives of COST 
Members (maximum two MC Members per COST Member). The Action MC shall elect an Action Chair 
at its first meeting, who shall be responsible for coordinating the Action MC activities as well as an Action 
Vice-Chair. Other key leadership positions required for achievement of the Actions’ objectives and the 
implementation of the networking tools shall be elected at the first possible opportunity. 
 
One of the key leadership positions in the Action management (e.g. Action Chair, Vice-Chair, Working 
Group Leader, Grant Holder Scientific Representative, STSM Coordinator, Science Communication 
Manager) shall be reserved for a representative of a COST Inclusiveness Target Country. The present 
paragraph shall apply for COST Actions deriving from open calls starting at the open call 2017-1.  
 
COST Actions shall be implemented through a set of networking tools such as meetings (Action MC 
meetings, Working Groups, workshops, conferences), Short-Term Scientific Missions (STSMs), 
Training Schools and Dissemination activities. 
 
The reimbursement of expenses incurred by Action Participants, other than those incurred by the Action 
MC Members, depends on the fulfilment of the COST eligibility criteria for reimbursement8 and shall be 
always subject to the availability of COST funds.  
 
  

                                                      

8 Detailed information may be found in the COST Vademecum 


 

        12

MONITORING AND FINAL ASSESSMENT OF A COST ACTION  

COST Actions shall be monitored during implementation and shall be assessed at Action end. The 
objective of the monitoring and assessment shall be to identify and document the overall COST Action 
performance. This shall contribute to identify on a regular basis relevant results and outcomes and 
maximise the potential impact of COST Actions.  

DISSEMINATION OF RESULTS AND OUTCOMES, INTELLECTUAL 
PROPERTY AND OPEN ACCESS9  

COST shall encourage the dissemination of any results and outcomes generated by COST Actions. 
 
Each Action shall facilitate and promote the sharing of its results and outcomes to maximise the benefit 
that COST Actions may produce in terms of advancing scientific, technological or social knowledge as 
well as the added value generated by networking at pan-European level and beyond.  
 
Dissemination activities related to COST Actions results and outcomes shall be compatible with the 
protection of Intellectual Property that may derive from activities, any confidentiality obligations and the 
legitimate interests of the owners of the knowledge that was used for the production of the Action results 
and outcomes.  
 
COST Actions shall favour Open Access to results and outcomes published thanks to COST funding.  
Specific provisions linked to the management, sharing or exploitation of Intellectual Property that may 
rise from a COST Action shall be defined by the respective Action Participants, and lies within their sole 
discretion/responsibility.  
 
COST shall encourage the protection of Intellectual Property when generated by a COST Action and 
recommend all stakeholders concerned to take necessary action at the earliest possible stage. Such 
provisions should take into consideration the need for protecting the Action Participants’ legitimate 
interests. 
 

6. FUNDING SCHEMES FOR MANAGEMENT OF COST 
ACTIONS 

COST Actions shall be funded notably through the COST Decentralised management scheme, the 
COST Grant System (CGS)10. 
 

7.  ELIGIBILITY AND REIMBURSEMENT OF EXPENSES 
RELATED TO COST ACTIVITIES 

In order to be considered eligible, expenses incurred during the implementation of COST activities 
including COST Actions shall meet the following criteria: 
 

 Exclusively related to COST activities, in particular COST Action networking tools or any other 
activity decided by the CSO; eligible activities to be funded by COST shall be defined in the related 
set of COST Implementation Rules; 
 

 For COST Actions, used for the sole purpose of achieving the scientific and technological 
objectives of the Action as set out in the Action’s MoU. 

 
Reimbursement rules and procedures shall follow the applicable set of COST Implementation Rules11. 
 
                                                      
9 Detailed information on dissemination may be found in the COST Vademecum and COST Guidelines for the 
Dissemination of COST Action Results and Outcomes 
10 “COST Action Management, Monitoring and Final Assessment”, “COST Vademecum” 
11 Detailed information may be found in the COST Vademecum 


 

        13

The COST funding shall not give rise to profit. 
 

8. FINANCIAL REPORTING, CONTROLS AND AUDITS OF 
COST ACTIVITIES 

All COST activities, including COST Actions, shall be budgeted and financial reports shall be delivered 
according to the relevant set of COST Implementation Rules. 
 
The COST Association, the European Commission or the European Court of Auditors may conduct 
controls and audits on COST activities. 
 
Each COST Action needs to submit financial reports regarding eligible expenses linked to its activities, 
as defined by the COST rules and in the terms of the COST Action Grant Agreement and related rules. 

 

FINAL AND TRANSITORY PROVISIONS 

The present Rules shall be binding in their entirety and directly applicable to all COST activities including 
COST Actions and Action Participants.  
 
Any change or derogations to the present Rules shall be subject to the approval of the CSO. 
 
 

___________________ 
 

  


 

        14

ANNEX I 

COST FULL MEMBERS: 

Albania, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, 
Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, 
Lithuania, Luxembourg, the former Yugoslav Republic of Macedonia, Malta, Republic of Moldova, 
Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, 
Sweden, Switzerland, Turkey and United Kingdom. 

COST INCLUSIVENESS TARGET COUNTRIES: 

Inclusiveness Target Countries shall be defined in the Framework Partnership Agreement signed 
between the COST Association and the European Commission. COST Inclusiveness Target Countries 
shall be COST Members that fulfil the Horizon 2020 widening eligibility and admissibility conditions being 
either an EU Member State or an Associated Country to the EU Framework Programme. 
 
The Horizon 2020 describes eligibility and admissibility conditions for a State as being below the 70% 
of the EU average of the EU Composite Indicator for Research Excellence12. It shall be used for the 
participation in Horizon 2020 Widening Actions and applies for “low RDI performing” EU Member States 
as well as for “low RDI performing” Associated Countries.  
 
 

C
O

S
T

 In
cl

us
iv

en
es

s 
T

ar
ge

t 
C

ou
nt

rie
s,

 IT
C

 

COST Full Members 

EU Member States Associated Countries to Horizon 2020 

Bulgaria, Cyprus, Czech Republic, 
Estonia, Croatia, Hungary, Lithuania, 
Latvia, Luxemburg, Malta, Poland, 
Portugal, Romania, Slovenia, Slovakia 
 

Albania, Bosnia-Herzegovina, Montenegro, the former 
Yugoslav Republic of Macedonia, Republic of Moldova, 
Republic of Serbia, Turkey 
 

 
 

 

 

 

 

 

                                                      
12See: EN Horizon 2020 Work Programme 2018-2020 15. Spreading Excellence and Widening 
Participation (pg 5): 
 http://ec.europa.eu/research/participants/data/ref/h2020/wp/2018-2020/main/h2020-wp1820-
sewp_en.pdf 
 
 


 

        15

 

 

REQUIRED MINIMUM NUMBER OF COST INCLUSIVENESS TARGET 
COUNTRIES’  PER NUMBER OF COST MEMBERS REPRESENTED IN A 
PROPOSAL  

Number of COST Members Minimum number of ITC 
7 4 
8 4 
9 5 
10 5 
11 6
12 6
13 7
14 7
15 8
16 8
17 9
18 9
19 10
20 10
21 11
22 11
23 12
24 12
25 13
26 13
27 14
28 14
29 15
30 15
31 16
32 16
33 17
34 17
35 18
36 18
37 19
38 19

 

COST COOPERATING MEMBER:  

Israel 

COST NEAR NEIGHBOUR COUNTRIES: 

Algeria, Armenia, Azerbaijan, Belarus, Egypt, Georgia, Jordan, Kosovo*13, Lebanon, Libya, Morocco, 
the Palestinian Authority, Russia, Syria, Tunisia and Ukraine 
 
 
                                                      
13 This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the 
Kosovo declaration of independence. 


 

        16

 


 

        17

ANNEX II 

EUROPEAN RTD ORGANISATIONS14: 

 CERN - European Organization for Nuclear Research 
 EUROfusion - European Consortium for the Development of Fusion Energy 
 EMBL - European Molecular Biology Laboratory 
 ESA - European Space Agency 
 ESO - European Organisation for Astronomical Research in the Southern Hemisphere 
 ESRF - European Synchrotron Radiation Facility 
 European XFEL - European XFEL Free-Electron Laser Facility 
 ILL - Institut Laue Langevin 

INTERNATIONAL ORGANISATIONS (NON EXHAUSTIVE LIST): 

 European Centre for Nature Conservation 
 European Salt Producers' Association 
 International Organisation for Chemistry and Development (IOCD) 
 World Health Organisation (WHO) 
 World Organisation for Animal Health (Office International des Epizooties) 
 UNSECO World Heritage Center 
 UNESCO Biotechnology Educational and Training Center (BETCEN)  
 UNESCO Training and Research Center on Ocean Dynamics and Climate 
 International Telecommunications Union (ITU) 
 European Forest Institute 
 ICP Forests, Institute for World Forestry  

 
 

___________________ 
 

 

                                                      
14 http://www.eiroforum.org/about/organisations/index.html 
 


