

Committed to ensuring that Europe’s food is safe

Guest Scientist & EFSA Staff
Exchange

Strengthening and enhancing the Scientific
Cooperation between EFSA and its partners

GUEST SCIENTIST & EFSA STAFF EXCHANGE

2

Aim of the Exchange Scheme: fostering scientific cooperation

“[…] Using a cooperative approach with all actors in Europe and beyond, it will promote
new and harmonised risk assessment methodologies and the sharing of scientific information […]”

(From EFSA Strategic Plan 2009-2013)

To further facilitate the scientific cooperation and scientific knowledge sharing between EFSA and its

partners1, we want to offer flexible arrangements for exchange opportunities.

Especially in times of budgetary restrictions and limited resources, exchange schemes - which can be

adapted in terms of duration and scope on a need basis - is expected to add value in sharing knowledge

between EFSA and host institutions.

The scheme aims at strengthening the scientific cooperation and exchange of scientific knowledge

between EFSA and its partners & supporting the risk capacity building.

This document explains the principles governing the scheme for guest scientists coming to EFSA and

EFSA staff visiting host institutions.

Done in Parma on 12 December 2013

 [signed]

 Bernhard Url

 Acting Executive Director

1
 EU agencies and institutions, EU Member states, international and third country risk assessment organisations

EFSA GUEST SCIENTIST & STAFF EXCHANGE SCHEME

3

1

Two routes of Exchange

GUEST SCIENTISTS COME TO EFSA

The purpose of the assignment of a guest scientist to the agency is to extend links to the

international risk assessment community and provide support to the implementation of Risk Assessment

capacity building in Europe.

Guest scientists will be working on specific projects, and applicants are asked to include a clear proposal

for the assignment in the Expression of Interest Form.

Who can apply as a guest scientist?

The applicant must come from a public administration or public institution.

How does the process work?

The applicant should fill in and submit the attached “Short-term attachment to the European Food

Safety Authority – Expression of Interest Form” accompanied by a detailed CV to the following e-mail

address: afsecretariat@efsa.europa.eu. The expression of interest should include a project proposal.

The detailed description of the project has to subsequently be agreed upon between the applicant and

the relevant Head of Unit. Further, conflicts of interest must be evaluated prior to the guest scientist’s

acceptance, and the final decision of acceptance shall be communicated through mail exchange with the

Institution with whom the guest scientist is affiliated.

What happens, once the short-term attachment has been confirmed?

Once the short-term attachment has been confirmed, the guest scientist will be provided a “Welcome to

Parma” pack. This pack will serve as a reference for practical arrangements - such as for accommodation

possibilities - and contains essential information the guest scientist needs to know before and also during

their stay.

Throughout the assignment at EFSA, each guest scientist will be allocated a mentor, who will be

responsible for counselling the guest scientist.

The guest scientist will carry out the assigned project under the supervision of the mentor and

instructions of the relevant Head of Unit. The Guest scientists will be asked to sign EFSA’s Declaration of

Confidentiality, Personal Data Protection and Independence.

How long will the assignment last?

The duration of the assignment shall depend on the objectives and the time required to accomplish the

purpose of the stay. It shall, however, not exceed 3 months. Short-term assignments may not be

renewed or extended beyond the maximum length laid down in this scheme.

In cases where another length of stay is desirable, other EFSA schemes are available, in particular the

Seconded National Expert and the National Expert in Professional Training ones.

file:///C:/temp/OTlocal/EC_dms_prod/c9417200/afsecretariat@efsa.europa.eu

EFSA GUEST SCIENTIST & STAFF EXCHANGE SCHEME

4

What about remuneration?

Guest scientists shall continue to be paid by their employer. Further, management aspects shall stay in

full charge of the Guest Scientist’s employer.

Guest scientists shall not be sent on mission by EFSA.

The Agency will put at the disposal of the guest scientist the necessary office space together with

relevant office equipment. The availability and allocation of office space shall be taken into account by

the Unit concerned.

Important to know: Social security payments, sickness and accident insurance

EFSA is not responsible for the guest scientist´s social security payments or sickness insurance during the

stay at the Agency.

Hence, EFSA does not cover sickness insurance and guest scientists must provide proof that they are
covered by a sickness insurance scheme for the entire duration of the attachment at the Authority
(Guest Scientists are advised to obtain their European Health Card from their country of origin before
their arrival at EFSA).
During the attachment at EFSA, a guest scientist is only personally insured against the risk of accidents

according to the EFSA insurance policy.

The assignment is finished. What now?

Upon completion of the assignment, guest scientists should deliver a short report on the project

completed to the Advisory Forum.

EFSA GUEST SCIENTIST & STAFF EXCHANGE SCHEME

5

2 EFSA STAFF VISITING HOST INSTITUTIONS

The purpose of EFSA staff visiting host institutions is to enhance the existing skills of Agency

staff and to share best practices through working for up to six weeks in another

organisation/institution. Applicants for a staff secondment should already have a considerable

knowledge of the Agency's processes and procedures related to their job and must have worked for

EFSA for more than one year. Further, the project must be in line with the staff member´s career

development and with EFSA´s policies, priorities and its strategic objectives.

SNEs, NEPTs and Trainees are not eligible.

How does the application process work?

Applications will be subject to approval by the Head of Unit and by the Human Capital and Knowledge

Management Unit.

The number of secondments available depends on the budget availability. Each year's fund for EFSA staff

secondments will be determined in line with the EFSA's policies, work objectives and specific priorities.

What will be the scope of work?

The scope of work must be defined by the applicant, Head of Unit and supervisor of the host institution

and approved by all parties prior to the secondment.

What about payment and reimbursement?

Payment and reimbursement regarding travel and accommodation costs and the daily

subsistence allowance shall be charged against EFSA´s mission budget and shall be in line with

EFSA´s Mission Guide.

The exchange visit is finished. What now?

Upon completion of the short term secondment, the staff member will need to submit a report on the

activities completed and the achievement of the previously defined objectives to the relevant Head of

Unit, the supervisor of the host institution and the Human Capital and Knowledge Management Unit.

Further, staff members should deliver a short report on the outcome of the secondment to the Advisory

Forum.

