
Preparing staff for
EU-ENP related jobs

ENP
REGIONAL
PROJECT

2011-2015

The ENP Regional Project – Preparing staff
for EU-ENP related jobs
It is a capacity building project, funded by the EU, and it specifically targets the public
administrations of the 16 partner countries of the European Neighbourhood Policy: Algeria,
Armenia, Azerbaijan, Belarus, Egypt, Georgia, Israel, Jordan, Lebanon, Libya, Moldova,
Morocco, Palestine, Syria, Tunisia and Ukraine.

This project is funded by
the European Union

Preparing staff for
EU-ENP related jobs

ENP
REGIONAL
PROJECT

2011-2015

The ENP Regional Project – Preparing staff
for EU-ENP related jobs
It is a capacity building project, funded by the EU, and it specifically targets the public
administrations of the 16 partner countries of the European Neighbourhood Policy: Algeria,
Armenia, Azerbaijan, Belarus, Egypt, Georgia, Israel, Jordan, Lebanon, Libya, Moldova,
Morocco, Palestine, Syria, Tunisia and Ukraine.

This project is funded by
the European Union

Objective
Enhancing skills and knowledge on Euro-
pean affairs and European neighbourhood
policy in the public administrations of ENP
partner countries.

Results
From 2011 to 2015, more than 460 partici-
pants coming from the public administra-
tions of 14 out of the 16 partner countries
of the ENP (all except Libya and Syria) have
been trained on EU and ENP Affairs. These
participants are now part of the Alumni net-
work of the project, thanks to which they can
exchange experiences and knowledge.

Added value of
the project
The project targeted the public adminis-
tration actors implementing concrete ENP
related actions in their countries. It is the
only interregional capacity building project
gathering all the ENP partner countries from
such a wide range of institutions. Moreover,
the project is the only existing format where
representatives from the public adminis-
trations of the ENP countries are trained
together and where they can exchange and
learn from each other’s experiences on EU/
ENP related issues.

ENP Review results
2015 is the last year of implementation of the project and it coincides with the publication of
the ENP Review results. In this context, the last activity was a seminar dedicated to present
ing the outcomes of the ENP Review, as well as to building upon the results of the project and
upon other EU capacity building tools: TAIEX, Twinning and SIGMA.

Visit the website of the project
www.eu-enprelatedjobs.eu

Contact us by email
euenp@coleurope.eu

Stéphanie HOREL Team Leader
	+34 678 01 55 60
	+32 50 47 73 00
	stephanie.horel@coleurope.eu

Evangelina BLANCO Course Manager
	+32 50 47 73 72
	+32 50 47 73 00
	evangelina.blanco@coleurope.eu

Training
Following a Training Needs Assessment held in each partner country during the inception
phase, twelve training seminars and one Executive Programme have been developed on the
following topics:

•	 Introduction to EU institutions
November 2011 & April 2012

•	 The European Neighbourhood Policy
June & July 2012

•	 Euro-Mediterranean partnership and
the Union for the Mediterranean
July 2012 & April 2013

•	 EU Project Management Skills
June 2012

•	 The Eastern Partnership
July 2012 & July 2013

•	 EU Negotiation Skills / July 2012
•	 EU Trade / June 2013
•	 EU Energy / June 2013
•	 EU Agriculture / July 2013
•	 EU Environment / July 2013
•	 EU Research, Development

and Innovation / September 2013
•	 Legal Approximation / October 2013
•	 Executive Programme on EU Affairs

June 2014

Objective
Enhancing skills and knowledge on Euro-
pean affairs and European neighbourhood
policy in the public administrations of ENP
partner countries.

Results
From 2011 to 2015, more than 460 partici-
pants coming from the public administra-
tions of 14 out of the 16 partner countries
of the ENP (all except Libya and Syria) have
been trained on EU and ENP Affairs. These
participants are now part of the Alumni net-
work of the project, thanks to which they can
exchange experiences and knowledge.

Added value of
the project
The project targeted the public adminis-
tration actors implementing concrete ENP
related actions in their countries. It is the
only interregional capacity building project
gathering all the ENP partner countries from
such a wide range of institutions. Moreover,
the project is the only existing format where
representatives from the public adminis-
trations of the ENP countries are trained
together and where they can exchange and
learn from each other’s experiences on EU/
ENP related issues.

ENP Review results
2015 is the last year of implementation of the project and it coincides with the publication of
the ENP Review results. In this context, the last activity was a seminar dedicated to present
ing the outcomes of the ENP Review, as well as to building upon the results of the project and
upon other EU capacity building tools: TAIEX, Twinning and SIGMA.

256 210

72

71

54

35

20

17

20

18

27

37

35

34

26

The ENP countries

ALGERIA

 37

MOROCCO

 38

ARMENIA

 39

AZERBAIJAN

 38

EGYPT

 38

BELARUS

 28

GEORGIA

 38

JORDAN

 34

LEBANON

 32

MOLDOVA

 27

PALESTINE

 21

ISRAEL

 31

TUNISIA

 29

UKRAINE

 28

466 PEOPLE
PARTICIPATED

EASTERN
PARTNERSHIP

206
 PEOPLE

EURO-
MEDITERRANEAN

AVERAGE
AGE 35 YEARS

260
 PEOPLE

FOUND THE CONTENT OF
THE TRAINING RELEVANT

TO THEIR DAILY JOB

PARTICIPANTS
PER MODULE
INTRODUCTION TO EU INSTITUTIONS

THE EUROPEAN NEIGHBOURHOOD POLICY

EURO-MEDITERRANEAN PARTNERSHIP
AND THE UNION FOR THE
MEDITERRANEAN

THE EASTERN PARTNERSHIP

EU TRADE

EU ENERGY

EU AGRICULTURE

EU ENVIRONMENT

EU NEGOTIATION SKILLS

PROJECT MANAGEMENT SKILLS

RESEARCH, DEVELOPMENT
AND INNOVATION

LEGAL APPROXIMATION

EXECUTIVE PROGRAMME

Visit the website of the project
www.eu-enprelatedjobs.eu

Contact us by email
euenp@coleurope.eu

Stéphanie HOREL Team Leader
	 +34 678 01 55 60
	 +32 50 47 73 00
	 stephanie.horel@coleurope.eu

Evangelina BLANCO Course Manager
	 +32 50 47 73 72
	 +32 50 47 73 00
	 evangelina.blanco@coleurope.eu

Training
Following a Training Needs Assessment held in each partner country during the inception
phase, twelve training seminars and one Executive Programme have been developed on the
following topics:

•	Introduction to EU institutions
November 2011 & April 2012

•	The European Neighbourhood Policy
June & July 2012

•	Euro-Mediterranean partnership and
the Union for the Mediterranean
July 2012 & April 2013

•	EU Project Management Skills
June 2012

•	The Eastern Partnership
July 2012 & July 2013

•	EU Negotiation Skills / July 2012
•	EU Trade / June 2013
•	EU Energy / June 2013
•	EU Agriculture / July 2013
•	EU Environment / July 2013
•	EU Research, Development

and Innovation / September 2013
•	Legal Approximation / October 2013
•	Executive Programme on EU Affairs

June 2014

