

Marie Curie - Host driven actions :

IAPP, ITN, IRSES

Marcela Groholova

Research Executive Agency
Marie Curie Actions – Host driven actions unit

FP7 (2007-2013)

FP7 breakdown (€ million)

FP6 (2002-2006) Marie Curie Actions € 1580 million

Initial training

Initial Training Networks (ITN)

Life-long training and career development

Intra-European Fellowships (IEF) / Career Integration Grants (CIG) Co-funding of regional, national and international programmes (COFUND)

Industry dimension

Industry-Academia Partnerships and Pathways (IAPP)

International dimension

Outgoing & Incoming International Fellowships (IIF & IOF); International Research Staff Exchange Scheme (IRSES)

Policy support actions

Researchers' Night; EURAXESS

People programme = Marie Curie Actions

From pure mobility actions to a dedicated programme for structuring training, mobility and career development

Objectives

- Strengthen the human potential in R&D in Europe
- Stimulate people to enter into the profession of researcher
- Encourage researchers to stay in Europe
- Attract researchers from around the world
- Target researchers at any stage of their careers

Initial Training Network ITN

ITN Objectives

To improve career perspectives of researchers at the earlier stages of their careers by making research careers more attractive to young people.

To add to the employability of the recruited researchers through exposure to both academia and enterprise.

To eliminate cultural and other barriers to mobility.

To structure research training capacity through international networking

To offer a joint research training programme

Organizations

Participants: full network partners and signatories to the grant agreement. Recruit researchers and receive funding ("beneficiaries" or "level 1")

Associated Partners: do not recruit researchers and do not receive funding. Provide transferable skills training and/or secondment opportunities ("level 2")

Researchers

Early Stage Researcher (ESR): at the time of recruitment by the host organisation, must be in the first 4 years of their research careers (full-time equivalent), and not yet have been awarded a doctoral degree

Experienced Researcher (ER): at the time of recruitment, more than four years research experience (or doctoral degree), but less than five years of research experience

3 ITN modes:

- 1. Multi-ITN
- 2. Innovative Doctoral Programmes (IDP)
- 3. European Industrial Doctorates (EID)

- At least 3 participants from 3 different MS/AC
- Associated partners from any country / any sector
- Private sector participation: "highest possible level"
- ESR: appointment for 3-36 months (min. 80% of total)
- ER: appointment for 3-24 months (max. 20% of total)
- Secondments encouraged (up to 30% of recruitment period)
- Max 500 researcher months
- Max 40% budget to one country

Innovative Doctoral Programmes (IDP)

- 1 participant only (from MS/AC only)
- Associated partners from any country / any sector
- Private sector participation: strengthen the international, interdisciplinary and intersectoral aspects
- Only ESR: appointment for 3-36 months
- Mandatory enrolment in doctoral programme
- Secondments: encouraged (up to 30% of recruitment period)
- Max 500 researcher months

European Industrial Doctorates (EID)

- 2 participants: 1 academic + 1 industrial (MS/AC only)
- Research institutes can be academic partner if associated with university delivering the doctoral degree
- Associated partners from any country / any sector
- Only ESR: appointment for 3-36 months
- Mandatory enrolment in doctoral programme
- At least 50% of time at private sector participant
- Recruited by 1 or both participants
- Joint supervision by both participants
- Consortium agreement mandatory
- Max 180 researcher months
- 20M€ earmarked for the EID panel

Overview of ITN

	Multi-ITN	IDP	EID
Partners level-1	3 minimum 3 diff. MS/AC	1 any MS/AC	2 2 diff. MS/AC
Partners level-2	unlimited (any country / sector)	unlimited (any country / sector)	unlimited (any country / sector)
Private sector involvement	highest possible level (partners level 1 and 2)	essential via associated partners	1 partner level 1 + associated partners
Eligible researchers	ESR (3-36 months) ER (3-24 months) ≤20%	ESR (3-36 months)	ESR (3-36 months)
PhD enrolment	typically expected (ESR)	mandatory	mandatory
Intersectoral aspects	secondments encouraged (≤ 30%)	secondments encouraged (≤ 30%)	min. 50% in private sector
Res. months	500 max	500 max	180 max
Budget/country	40% max to 1 country n/a		n/a
Panels and ranking lists	8 ranking lists (correspondence CHE, ECO, ENG, ENV,	EID ranking list (20M€ earmarked)	

Financial regime

Category 1: Monthly Living Allowance

- € 38,000 gross salary per ESR / year x country coefficient
- € 58,500 gross salary per ER / year x country coefficient

Category 2: Mobility Allowance

- € 700 € 1,000 ("family") per researcher month x country coefficient
- Flat-rate cost category

Category 3: Contribution to Training & Research Costs

- € 1,800 per researcher month (Multi-ITN)
- € 1,200 per researcher month (EID and IDP)
- Flat-rate cost category

Category 4: Management Activities

- Maximum 10% of total EU contribution (i.e. 10% of C1+C2+C3+C4+C5)
- Real costs category

Category 5: Overheads

- 10% of direct costs (i.e. 10% of C1+C2+C3+C4)

Financial regime – EID example

Number of researchers 5 Country Coeff-PT 85

Country Coeff-SI 89,6

1- Researchers employed by both participants

			Cost Categories					
Participant		researcher- months	1-salary	2-mobility	3-training	4-management	5-overheads	Total
Public - PT	50%	90	242.250	53.550	108.000	49.353	45.315	498.469
Private - SI	50%	90	255.360	56.448	108.000	51.310	47.112	518.230
Total	100%	180	497.610	109.998	216.000	100.663	92.427	1.016.698

2- Researchers employed only by one participant and seconded to the other one

			Cost Categories					
Participant	% spent in each sector	researcher- months	1	2	3	4	5	Total
Public - PT	50%	180	484.500	107.100	216.000	49.353	85.695	942.649
Private - SI	50%	0	0	0	0	49.353	4.935	54.289
Total	100%	180	484.500	107.100	216.000	98.707	90.631	996.937

Evaluation Criteria ITN

	Threshold	Weight	Priority if ex-aequo
S&T Quality	3	<i>30%</i>	3
Training	4	<i>30%</i>	1
Implementation	3	20%	4
Impact	4	20%	2

Budget and timetable - ITN

2013 call

Budget 470 M€ (423 M€ in 2012)

Timetable

Publication July 2012

Closure 22 November 2012

Number of funded ITN projects

ITN 2010 – 70 projects

ITN 2011 – 94 projects

ITN 2012 – 128 projects

Success rate 8-12 %

Industry – Academia Partnerships and Pathways IAPP

IAPP Objectives

Foster co-operation between <u>non-commercial</u> research organisations & <u>commercial</u> enterprises based on joint research projects.

Stimulate long-term collaboration between sectors through secondment of researchers between the public & private research domains.

Diverse career possibilities & research experience for researchers, and support knowledge sharing/cultural exchange.

IAPP Features

IAPP consortium composition

- At least 1 partner from non-commercial sector
- At least 1 partner from commercial sector
- Partners from at least 2 different MS or AC
- Additional participants from anywhere in the world
- Usually 2 to 6 participants and 48 months

IAPP Eligible Organisations

Non-Commercial participants

- National organisations (e.g. universities, public non-commercial research centres etc.)
- Non-profit or charitable organisations (e.g. NGOs, trusts, etc.)
- International European interest organisations (e.g. CERN, EMBL, etc.)
- The Joint Research Centre of the European Commission
- International organisations (e.g. WHO, UNESCO, etc.)

Commercial participants

- Commercial enterprises of any size (incl. SMEs, spin offs, start ups)
- National organisations (if operating on a commercial basis).

IAPP Main Activities

Compulsory Staff Secondment

- Majority of support in IAPP (≥ 50% of person-months)
- Always inter-sector
- Usually 2-way with reintegration phase (1 year)
- Up to 30% intra-national secondments

Optional Recruitment of experienced researchers

- Relevance to project and to recruiting organisation shall be duly justified
- Not a substitute for secondment (no recruitment inside the consortium)

Other

- Networking activities
- Workshops & Conferences

IAPP Main Activities

Secondments ≥ Recruitments

Recruited researchers

(optional)

IAPP Main Activities

Secondments in the same country

 When ≥2 participants of same country, inter-sector mobility allowed within same country: max. 30% total project personmonths.

Eligible researchers

Secondment

- Early-stage or experienced researchers
- Management & technical staff where justified
- No nationality restriction
- Staff members active for at least 1 year
- 1-year mandatory return phase
- Mobility 2–24 months (split stays allowed)

Recruitment

- Experienced researchers only
- No nationality restriction
- Transnational mobility: residence or main activity in host country is max. 12 months in the 3 years prior recruitment
- Mobility 12–24 months

Proposals must be clear about a wide advertisement of positions and an open & transparent recruitment process

Reminder ESR vs. ER

Early-stage researchers (ESR)

Research experience ≤ 4 years and no PhD

Experienced researchers (ER)

PhD or at least 4 years of research experience

	Threshold	Weight	Priority if ex-aequo
S&T Quality	3	25%	2
Transfer of Knowledge	4	<i>30</i> %	1
Implementation	3	20%	4
Impact	4	25%	3

Budget and timetable - IAPP

2013 Call

Budget 81 M€ (80 M€ in 2012)

Timetable

Publication 2 October 2012

Closure 16 January 2013

Number of funded IAPP projects

IAPP 2009 – 64 projects

IAPP 2011 – 66 projects

IAPP 2012 – 50 projects

Success rate 20 %

International Research Staff Exchange Scheme

IRSES

IRSES Features

IRSES Objectives

To strengthen research partnerships through staff exchanges and networking activities between researcher organisations from EU/AC and countries with which EU has an S&T agreement or in the process of negotiating one and countries covered by the European Neighbourhood policy.

To provide support to research organisations to establish or reinforce long-term research cooperation through a coordinated joint programme of exchange of researchers for short periods.

Main features

- Applicants are research organisations
- min. 2 research organisations within EU/ Associated
 Countries and one or more organisations in third countries
- Partners institutes to select their staff for exchange
- Short term stays between 1 and 12 months
- In principle 50%-50% (each funding its outgoing researchers), but EU funding for ICPC countries is possible
- Researchers keep salary at home institution and return
- Funds cover travel and subsistence of the researcher, as well as networking activities, management costs and overheads

Eligible Organisations

RESEARCH ORGANISATIONS

Legal entities established as a **non-profit organisations** which carry out research or technological development as one of its main objectives

Who is currently participating?

National organisations (e.g. universities, public non-commercial research centres etc.)

Non-profit or charitable organisations (e.g. NGOs, trusts, etc.) International European interest organisations (e.g. CERN, EMBL, etc.)

The Joint Research Centre of the European Commission International organisations (e.g. WHO, UNESCO, etc.)

IRSES Features

IRSES partnership composition

- At least 2 partner from EU MS/AC
- At least 1 partners from other third countries with which EU has an S&T agreement or in the process of negotiating one and countries covered by the European Neighbourhood policy
- Usually 5 to 10 participants and 48 months

IRSES Features

Eligible Staff

Researchers

They can be ESR and ER
Technical and Managerial staff

Staff can be any person who has any type of contract including stipends according to the law of the country where the institution is located

Their participation must be justified in the proposal for the benefit of the objectives of the project

STAFF EXCHANGES

Balance in terms of

- fellow-months
- sending to and receiving from Third Country
- Normally 50%-50%

Duration between 1 and 12 months

	Threshold	Weight	Priority if ex-aequo
Quality of exchange programme	N/A	25%	1
Training	3	<i>30</i> %	2
Implementation	N/A	15%	4
Impact	3	30%	3

Budget and timetable - IRSES

2013 Call

Budget 30 M€ (the same as in 2012)

Timetable

Publication July 2012

Closure 17 January 2013

Number of funded IRSES projects

IRSES 2010 – 99 projects

IRSES 2011 – 97 projects

IRSES 2012 – 105 projects

Success rate 20 %

Call published on the **Research Participant Portal**http://ec.europa.eu/research/participants/portal/

- Publication of FP7 calls officially switched from CORDIS to the Research Participant Portal.
- FP7 calls no longer published on CORDIS. CORDIS users redirected to the relevant Participant Portal pages.

How to write successful proposal?

...some tips...

Page limit

- Must be respected defined in Guide for Applicants
- Evaluators will disregard any excess pages in each section for which a maximum number of pages is indicated
- Page limits clearly indicated in the Guides for Applicants (ITN example):

B.1	LIST OF PARTICIPANTS	
		START PAGE COUNT
B.2	S&T QUALITY (maximum 8 pages)	
B .3	TRAINING (maximum 10 pages)	
B.4	IMPLEMENTATION (maximum 8 pages)	
B .5	IMPACT (maximum 4 pages)	
		STOP PAGE COUNT
B.6	ETHICAL ASPECTS	
B.7	CAPACITIES OF THE HOST	
B .8	GANTT CHART	
B.9	LETTERS OF COMMITMENT	

Drafting the Proposal

- Follow the guidance in the template
- Clear and structured information
 - less is sometime more
- Capacity of the hosts to be carefully demonstrated
- Clear evidence of the commitment of associated partners for ITN (letters to be included in Part B)
- Impartial view (e.g. to request a view or check from a colleague)

Tips against frequent mistakes

- All sub-criteria to be considered
- Ensure consistency between Parts A and B
 - number and status of partners
 - number of recruitments and researcher months
- In multi-ITN:
 - number of ER researcher months ≤20% total
 - max. 40% of total budget to one country
- Start writing the proposal & edit forms a.s.a.p
- Check status of participants Private vs. Public for IAPP
- Avoid last minute submission !!

Resubmission

- Resubmissions are ok, but it is evaluated as a new proposal
- The proposal shall be improved based on the comments from the previous Evaluation Summary Report
- Attention to changes in the new evaluation criteria

FP7 Enquiry Service

http://ec.europa.eu/research/enquiries

National Contact Points

http://cordis.europa.eu/fp7/ncp_en.html

Partner Search

http://cordis.europa.eu/partners/web/guest/home

eFP7 Help Desk

DIGIT-EFP7-SUPPORT@ec.europa.eu

IPR Help Desk

http://www.ipr-helpdesk.org

Addional Documents and Guidance

http://cordis.europa.eu/fp7/find-doc_en.html

Thank you for your attention

http://ec.europa.eu/mariecurieactions

marcela.groholova@ec.europa.eu