

How to participate in FP7

Martin Penny
International Cooperation
DG Research
European Commission

EUROPEAN
COMMISSION

Community research

Presentation outline

- FP7 Overview
- Why are SMEs and R&D important?
- Funding for SMEs in FP7
- How to apply
- Overview of funding offered

EUROPEAN
COMMISSION

Community research

The Framework Programme

- The EU programme for research and technological development
- Multi-annual programme to integrate research, foster excellence, pool resources, address globalisation etc.
- Open to applications from European researchers from all sectors, in collaboration with other European and non-European researchers
- Delivers the European Research Area
- Established by three key legal texts – the Framework Programme, the Rules for Participation and the Specific Programmes
- Separate programmes for nuclear research

EUROPEAN
COMMISSION

Community research

FP7 2007-2013 Specific Programmes

***Cooperation* – Collaborative research**

***Ideas* – Frontier Research**

***People* – Human Potential**

***Capacities* – Research Capacity**

JRC (non-nuclear)

JRC (nuclear)

Euratom

EU
COM

Community research

Cooperation – Collaborative research

10 Themes

1. Health
2. Food, agriculture and fisheries and biotechnology
3. Information and communication technologies
4. Nanosciences, nanotechnologies, materials and new production technologies
5. Energy
6. Environment (including climate change)
7. Transport (including aeronautics)
8. Socio-economic sciences & the humanities
9. Space
10. Security

EUROPEAN
COMMISSION

Community research

Capacities – Research Capacity

1. Research Infrastructures
2. Research for the benefit of SMEs
3. Regions of Knowledge
4. Research Potential
5. Science in Society
6. Coherent Development of Policies
7. Activities of International Cooperation

EUROPEAN
COMMISSION

Community research

Participation of Moldova

- International Cooperation Partner Country (ICPC)
- Eligible to receive funding (same rights and obligations)
- Consortia must have the minimum required number of MS / AC participants
- Expert evaluators
 - <https://cordis.europa.eu/emmfp7/>

EUROPEAN
COMMISSION

Community research

SMEs and R&D

Why should SMEs bother with R&D?

- Global challenges: environment, energy, ageing, security, food supply, etc.
- SMEs form 99% of all companies in Europe and are major contributors to growth and employment
- SMEs have to respond increasingly to a strong competition in the internal market and globally

EUROPEAN
COMMISSION

Community research

SMEs and R&D

Why R&D for SMEs?

- SMEs should seize the opportunities offered by the transition to a knowledge-based economy & society
- The 'global challenges' are opportunities for all SMEs
- R&D results should enable SMEs to develop new products, processes and services to enhance their competitiveness
- EU support allows SMEs to foster and develop transnational R&D cooperation

EUROPEAN
COMMISSION

Community research

FP7 and SMEs

- Creating knowledge for growth (turning knowledge into profit)
- Research and technology-driven innovation
- FP7 provides financial support for trans-national research for and by SMEs wishing to innovate and improve their competitiveness

EUROPEAN
COMMISSION

Community research

SMEs in FP7

- A grant for research, not a loan.
- 75% funding for SMEs in R&D activities
- Target of 15% SME participation in (Cooperation Programme)
- Over 6000 SMEs have participated so far in FP7

EUROPEAN
COMMISSION

Community research

SMEs in FP7

Main initiatives

Complementary pillars of SME support in FP7		
Optimised participation of SMEs	Dedicated scheme with special emphasis on SMEs	Budget increase for the SME specific measures
Cooperation Research performing SMEs Thematic areas	People Research performing SMEs Industry-academia pathways	Capacities SMEs outsourcing research Bottom-up approach

EUROPEAN
COMMISSION

Community research

SMEs in Cooperation

- All areas of the programme fully open to SMEs
- Specific SME measures (e.g. NMP programme)
- Dedicated SME strategy under each Theme
- Identification of areas of particular interest to SMEs in each work programme
- Simplified financial and administrative procedures

EUROPEAN
COMMISSION

Community research

SMEs in People

All actions are open to SMEs

Industry-academia partnerships and pathways (next call Autumn 2010)

Staff secondment between academia and industry including SMEs

- Temporary hosting of experienced researchers from outside partnership
- 10% financial contribution to small equipment related to SME participation
- Bottom-up approach: no thematic focus

EUROPEAN
COMMISSION

Community research

Capacities: Research for the benefit of SMEs

Research for SMEs:

- Low to medium technology SMEs with little or no research capability
- Research intensive SMEs that need to outsource research to complement their core research capability

Research for SME associations:

- SME associations representing their members and their common technical problems
- Bottom-up approach: no thematic focus

EUROPEAN
COMMISSION

Community research

Who can participate in FP7?

- Any undertaking, university or research centre or other legal entity, whether established in a:
 - Member State (MS), or
 - Associated country (AC)* , or
- International organisations and participants from third countries can participate only if in addition to the minima

* *Albania, Bosnia & Herzegovina, Croatia, Iceland, Israel, Liechtenstein, FYROM, Montenegro, Norway, Serbia, Switzerland, Turkey, Faroe Islands (from Jan 10)*

EUROPEAN
COMMISSION

Community research

Conditions for participation

- *Minimum number*, as a general rule at least 3 independent participants from 3 different Member States (MS) or Associated countries (AC)
- *Additional conditions* can be established by the work programme or specific programme (number or type of participant, place of establishment)
- *Specific conditions* apply for:
 - **Frontier research actions** (Ideas SP), 1 legal entity established in a MS or AC
 - **Marie Curie Actions** (People SP)
 - **For specific cooperation actions dedicated to International Cooperation Partner Countries (ICPC)** – minimum 4 participants: 2 MS or AC and 2 from ICPC countries

EUROPEAN
COMMISSION

Community research

Proposal Submission

- Submission only through the EPSS – Electronic Proposal Submission Service
- Deadlines strict: to the second!
- Proposal:
 - Part A: administrative forms
 - Part B: main text of proposal
- Full information in the Guide for Applicants
 - specific to each call

EUROPEAN
COMMISSION

Community research

Evaluation Process

- Funding decisions are based on peer review of research proposals
- High quality evaluators are at the core of the system
- Sign up to be an evaluator!
- Quality control
 - Questionnaire survey of experts
 - Independent observers
 - Redress system

EUROPEAN
COMMISSION

Community research

Eligibility checks

- Receipt before deadline
 - Impossible to be late with EPSS!
- Minimum number of independent partners
 - As set out in work programme and call
- Completeness of proposal
 - Presence of all requested forms
- 'Out of scope'
- Others (e.g. budget limits)

For each proposal

May be 'remote'

Note: There may be more than 3 evaluators
IER=Individual assessment report
CR=Consensus Report

Forms of grants

Reimbursement of eligible costs is the preferred method

Flat rates, including scales of unit costs

Lump sum amounts, in particular as option for participants from ICPC

Principles of co-financing and no profit

EUROPEAN
COMMISSION

Community research

Upper funding limits

Reimbursement according to the type of organisation,
of action and/or activity

- **Research and technological development *activities*:** up to 50% of eligible costs.
However, it can be up to 75% for:
 - *Non profit* public bodies, secondary and higher education establishments and research organisations, SMEs, and
 - Security related research (in certain cases)
- **Demonstration *activities*:** up to 50%
- **Other *activities*** including management: up to 100%
- **Frontier research actions:** up to 100 %
- **Coordination and support actions:** up to 100%
- **Training & career development of researchers :** up to 100%

Upper funding limits

Maximum reimbursement rates	Research and technological development activities (*)	Demonstration activities	Management of the consortium activities	Other activities
Network of excellence	50% 75% (**)		100%	100%
Collaborative project (****)	50% 75% (**)	50%	100%	100%
Coordination and support action			100% (***)	100% (***)

(*) Research and technological development includes scientific coordination.

(**) For *beneficiaries* that are non profit public bodies, secondary and higher education establishments, research organisations and **SMEs**

(***) The reimbursement of indirect eligible costs, in the case of coordination and support actions, may reach a maximum 7% of the direct eligible costs, excluding the direct eligible costs for subcontracting and the costs of reimbursement of resources made available by third parties which are not used on the premises of the beneficiary.

(****) Including research for the benefit of specific groups (in particular SMEs).

EUROPEAN
COMMISSION

Community research

Eligible Costs

– Eligible

- actual
- during duration of project
- in accordance with its usual accounting and management principles
- recorded in the accounts of beneficiary
- used for the sole purpose of achieving the objectives of the project

– Non-eligible (identifiable indirect taxes including VAT...)

EUROPEAN
COMMISSION

Community research

Direct Costs

- No cost models (NEW)
- All beneficiaries report **all** their real direct costs

EUROPEAN
COMMISSION

Community research

Indirect Costs

- For all:
 - either actual overhead or **simplified method***
 - flat rate of **20%** of direct costs minus subcontracting and 3rd parties not used on the premises of the beneficiary.
- For Non-profit Public Bodies, Secondary and Higher Education establishments, Research Organisations and SMEs unable to identify real indirect costs, may apply for a flat rate of **60%** for funding schemes with RTD.
- For CSA limit of **7%** of direct costs

EUROPEAN
COMMISSION

Community research

Indirect Costs

*simplified method

- A participant may use a simplified method to calculate its indirect costs at the level of the legal entity
 - if this is in accordance with its usual management and accounting principles
 - If no analytical accounting system
 - Based on actual costs of the last closed accounting year

Why this new approach?

to introduce a way to facilitate the transition from the Additional Cost model (abolished) towards the declaration of actual indirect costs

EUROPEAN
COMMISSION

Community research

		Real Indirect Costs		Flat Rate	
		Normal	Simplified	20%	60% *
Do I have an analytical accounting system allowing to determine with certitude the indirect cost related to research activities ?	YES	✓		✓	
IF THE ANSWER IS NO, THEN:					
Do I have an accounting system allowing to identify all my indirect costs and a reliable cost driver to allocate them?	YES		✓	✓	✓
	NO			✓	✓

* Only applicable to Non-profit public bodies, Secondary and higher education establishments, Research organisations and **SMEs**

SEVENTH FRAMEWORK
PROGRAMME

EUROPEAN
COMMISSION

Community research

Example

Collaborative project submitted by an SME partner in a consortium, using the 60% flat rate for indirect costs

Project Direct Costs

100,000 RTD Costs
50,000 Demonstration
10,000 Management

Indirect Costs (60%)

60,000
30,000
6,000

EUROPEAN
COMMISSION

Community research

Example

Total Project Costs (Direct + Indirect costs)

RTD 160,000

Demonstration 80,000

Management 16,000

= >

Reimbursement i.e. EC contribution

RTD 160,000 * 75% = 120,000

Demonstration 80,000 * 50% = 40,000

Management 16,000 * 100% = 16,000

Total EC Contribution = 176,000

EUROPEAN
COMMISSION

Community research

Payment modalities

- One **pre-financing** (upon entry into force) for the whole duration
- **Interim payments** based on financial statements (EC contribution = amounts justified & accepted * funding rate)
- Retention (10%)
- **Final payment**

EUROPEAN
COMMISSION

Community research

Example

Project duration 3 years, EC funding 3 Mio€

- **Pre-financing** (average EU funding 1M/year, usually 160%) = 1.6 Mio€
- **1st Interim payment** 1Mio€ accepted, payment 1Mio€
- **2nd Interim payment** 1Mio€ accepted, payment 0,1Mio€ (retention 10%!)
- **Final payment** 0,3Mio€ (retention 10%)

EUROPEAN
COMMISSION

Community research

Guarantee Fund

- No collective financial responsibility
- Instead: establishment of a financial guarantee fund to cover risks
- 5% of EC contribution
- However, there is still a responsibility to carry out the technical aspects of the project

EUROPEAN
COMMISSION

Community research

Payment modalities

EXAMPLE: Project duration 3 years, EC funding 3 Mio€

- Pre-financing = 1.6 Mio€ of which 0,15Mio€ to the Fund
- 1st Interim payment 1Mio€ accepted, payment 1Mio€
- 2nd Interim payment 1Mio€ accepted, payment 0,1Mio€ (retention 10%!)
- Final payment 0,3Mio€ (retention 10%) + 0,15 Mio€ of the Fund

EUROPEAN
COMMISSION

Community research

Documents and Contacts

- Rules for Participation
- Work Programme
- Rules for Submission and Evaluation of Proposals
- Guides for Applicants
- NCPs – Network of NCPs in Moldova

EUROPEAN
COMMISSION

Community research

Further Information

- EU research:
<http://ec.europa.eu/research/>
- 7th Framework Programme:
<http://ec.europa.eu/research/fp7/>
- Information on research activities and projects:
<http://cordis.europa.eu/>
- *research*eu* magazine:
<http://ec.europa.eu/research/research-eu/>
- Questions?
<http://ec.europa.eu/research/index.cfm?pg=enquiries>

