


EPTA: Basic information

- EPTA = European Parliamentary Technology Assessment
- Network, no association, light organisational structure
- Currently 18 members (max. 1 per country)
- Founded in 1992
- Annually rotating presidencies, currently Austria


Membership criteria


Full membership:

- operates in Europe (as defined by Council of Europe),
- · is devoted to TA or related activities,
- serves the parliament,
- has its own budget and secretariat,
- has a competence regarding issues with a scientific and technological component

Associate membership:

- one of the above criteria is not met, e.g. doesn't operate in Europe Observer status:
- invited by presidency,
- · failing on more than one of the above criteria


Activities

- Directors' meeting (annual 3-days working retreat in the current presidency's country)
- Council meeting (annual 1/2-day organisational session in the presidency's capital)
- Conference (annual 1-day symposium in the presidency's parliament)
- Practitioners' meeting (biannual 3-days working retreat of staff of EPTA members)
- Common projects
 - Annual comparative report on conference topic
 - Occasional major collaborative project


EPTA projects

- The future of labour in the digital era (2016)
- Innovation and climate change (2015)
- Productivity in Europe and the United States (2014)
- Energy transition in Europe (2006)
- Genetically modified plants and food (2006-2008)
- ICT and privacy in Europe (2004-2006)

Dr. Michael Nentwich


EPTA in the Internet

- eptanetwork.org
 - Members' profiles
 - Policy-briefs database Powered by TA Portal
 - > Projects database

technology-assessment.info

- > News feed
- facebook.com/EPTA.Network/
- en.wikipedia.org/wiki/European_Parliamentary_Technology_Assessment de.wikipedia.org/wiki/European_Parliamentary_Technology_Assessment


The future of EPTA

- Widening?
 - PACITA impetus: more activities in Europe
 - · Growing interest from all over the world
- Deepening?
 - More exchange (e.g. policy briefs)
 - More cooperation in public relations
 - More common projects

Dr. Michael Nentwich


Thank you for your attention!

Contact:

Dr. Michael Nentwich

A-1030 Vienna, Strohgasse 45/5

Tel: +43 (1) 51581 6583 Fax: +43 (1) 7109883 Email: mnent@oeaw.ac.at

WWW: www.oeaw.ac.at/ita/en/nentwich