The ICT Theme in FP7 Proposal evaluation

The Evaluation criteria: Keys to success and reasons for failure

- The Golden Rules

Funding schemes

3 funding schemes – 5 "instruments"

- Collaborative Projects (CP)
 - Large scale integrating Projects ("IP")
 - Small or medium scale focused research actions ("STREP")
- Networks of Excellence (NoE)
- Coordination and Support Actions (CSA)
 - Coordinating or networking actions ("CA")
 - Support Actions ("SSA")

Evaluation

- Proposals are evaluated by independent experts
- Three evaluation criteria are used: Scientific and technical quality **Implementation** *Impact* with fuller descriptive 'bullet points'
- All proposal coordinators receive an Evaluation Summary Report
- Funding follows successful evaluation, selection and detailed contract negotiations

CP - Integrating Projects

Experience of IPs in FP6

- <u>Purpose</u>: Ambitious objective driven research with a 'programme approach'
- <u>Target audience</u>: Industry (incl. SMEs), research institutions. Universities – and in some cases potential end-users
- Typical duration: 36-60 months
- Optimum consortium: 10-20 participants
- Total EU contribution: €4-25m (average around €10m)
- Flexibility in implementation:
 - Update of workplan
 - Possibility for competitive calls for enlargement of consortium

CP - Focused projects

Experience of STREPs in FP6

- <u>Purpose</u>: Objective driven research more limited in scope than an IP
- <u>Target audience</u>: Industry including SMEs, research institutes, universities

Typical duration: 18-36 months

• Optimum consortium: 6-15 participants

Total EU contribution: €1-4 m (average around €2m)

Fixed workplan and fixed partnership for duration

CP – Evaluation criteria

1. Scientific and technical quality

- Soundness of concept, and quality of objectives
- Progress beyond the state-of-the-art
- Quality and effectiveness of the S & T methodology and associated workplan

CP – Evaluation criteria

2. Implementation

- Appropriateness of the management structures and procedures
- Quality and relevant experience of the individual participants
- Quality of the consortium as a whole (including complementarity, balance)
- Appropriate allocation and justification of the resources to be committed (budget, staff, equipment)

European Commission
Information Society and Media

CP – Evaluation criteria

3. Impact

- Contribution at the European or international level to the expected impacts listed in the workprogramme under the relevant activity
- Appropriateness of measures for the dissemination and/or exploitation of project results, and management of intellectual property

Networks of excellence

Experience of NoEs in FP6

- <u>Purpose</u>: Durable integration of participants' research activities
- <u>Target audience</u>: research institutions, universities, mainly indirectly: industry – trough governing boards etc
- <u>Typical duration</u>: 48-60 months (but indefinite integration!)
- Optimum consortium: 6-12 participants
- Total EU contribution: €4-10m (average around €5m)
- Flexibility in implementation:
 Update of workplan
 - Possibility to add participants through competitive calls

NoEs – Evaluation criteria

Scientific and technical quality

- Soundness of concept, and quality of objectives
- Contribution to long term integration of high quality S/T research
- Quality and effectiveness of the joint programme of activities and associated workplan

NoEs – Evaluation criteria

Implementation

- Appropriateness of the management structures and procedures
- Quality and relevant experience of the individual participants
- Quality of the consortium as a whole (including ability to tackle fragmentation of the research field and commitment towards a deep and durable institutional integration)
- Adequacy of resources for successfully carrying out the joint programme of activities

NoEs -**Evaluation** criteria

Impact

- Contribution at the European or international level to the expected impacts listed in the workprogramme under the relevant activity
- Appropriateness of measures for spreading excellence, exploiting results and disseminating knowledge through engagement with stakeholders and the public at large

CSAs - Coordination actions

Experience of CAs in FP6

- <u>Purpose</u>: Co-ordination of research activities
- <u>Target Audience</u>: Research institutions, universities, industry incl. SMEs
- Typical duration: 18-36 months
- Optimum consortium: 13-26 participants
- Total EU contribution: €0.5-2m (average around €1m)

 Fixed overall workplan and partnership for the duration

CSAs - Support actions

Experience of SSAs in FP6

- <u>Purpose</u>: Support to programme implementation, preparation of future actions, dissemination of results
- <u>Target audience</u>: Research organisations, universities, industry including SMEs

Typical duration: 9-30 months

Optimum consortium: 1-15 participants

Total EU contribution: €0.03-3m (average around)

€0.5m)

Fixed overall workplan and partnership for the duration

uropean commission iformation Society and Media

CSAs – Evaluation criteria

Scientific and technical quality

- Soundness of concept, and quality of objectives
- Contribution to the coordination of high quality research *
- Quality and effectiveness of the coordination/support action mechanisms and associated workplan

*Coordination actions only

European Commission

Information Society and Media

CSAs – Evaluation criteria

Implementation

- Appropriateness of the management structures and procedures
- Quality and relevant experience of the individual participants
- Quality of the consortium as a whole* (including complementarity, balance)
- Appropriateness of the allocation and justification of the resources to be committed (budget, staff, equipment)

CSAs – Evaluation criteria

Impact

- Contribution at the European or international level to the expected impacts listed in the workprogramme under the relevant activity
- Appropriateness of measures for spreading excellence, exploiting results and disseminating knowledge through engagement with stakeholders and the public at large

Evaluation criteria scoring

- Scale of 1-5 (and 0)
- No weighting
 - except FET Open
- Criterion threshold 3/5
- Overall threshold 10/15

Use the Instructions* and Forms for the evaluators

- 1. Give the instructions and your draft proposal to experienced colleagues
- 2. Then re-write your proposal following their recommendations

*appendix in the Guide for Applicants

Submit on time!

Electronic submission via EPSS Online preparation only

- Improved validation checks before submission is accepted
- FP6 Failure rate = <u>+</u> 1%
- Main reason for failure waiting till the last minute
- Submit early, submit often!

Divide your effort over the evaluation criteria

 Many proposers concentrate on the scientific element, but lose marks on project planning or impact description

Think of the finishing touches which signal quality work:

- clear language
- well-organised contents, following the Part B structure
- useful and understandable diagrams
- no typos, no inconsistencies, no obvious paste-ins, no numbers which don't add up, no missing pages

uropean Commission Iformation Society and Media

Make it *easy* for the evaluators to give you high marks. Don't make it hard for them!

- Don't write too little; cover what is requested
- Don't write too much
- Don't leave them to figure out why it's good, tell them why it's good
- Leave nothing to the imagination

European CommissionInformation Society and Media

Learn from our experience of FP6!

S & T Quality

- Can't quite see what they are aiming at... Score 1
- Unoriginal work, carried out many times before Score 2 or 3
- Clear explanation of quality work advancing the state-of-the-art Score 4
- Clear explanation of quality work advancing the state-of-the-art, with real original thought Score 5

Implementation: Quality of the consortium

- Re-assuring phrases about how good we are Score 1
- Appends the CVs; work it out for yourself
 Score 2 or 3
- Clear description of who we are and what we do, reflecting the objectives addressed Score 4
- Description of who we are and what we do, focused on the objectives addressed, and among the best in the business Score 5

Implementation: Quality of the management

- Re-assuring phrases about how well-managed it's going to be and how experienced we are Score 1
- Here's the standard management plan I learned at business school Score 2 or 3
- Adequately detailed organisation and management plan specific to this project, clear responsibilities, problem-solving mechanisms
 Score 4
- Detailed, clear and flexible plan embracing contingency planning and reaching beyond the end of the project

 Score 5

Implementation:

Mobilisation of resources

- More re-assuring phrases Score 1
- Copies and pastes the text from the corporate brochures; work it out for yourself
 Score 2
- Resource plan specific to the project, but sketched out Score 3
- Detailed resource planning, but possibly over/under-estimated
 Score 4
- Just the right amount of resources, convincingly integrated
 Score 5

Impact

- Issue avoided (there is no impact / impact not actually related to goals of the programme)
 Score 0
- Re-assuring phrases about how valuable this work is going to be Score 1 or 2
- Specific impact is clearly identified in detailed terms
 Score 3
- Clearly identifies impact in detailed terms, showing deep knowledge of the area and original thinking
 Score 4 or 5

Make sure your Project Workplan reflects the promises you made in the rest of your proposal

For example:

- S&T quality implies an adequate and wellorganised research effort
- Good project management implies clear Workpackage leadership
- Strong Impact implies an important dissemination effort

European Commission Information Society and Media

Typical Project workplan (man-months)

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
P4		12	2	2	12		28
Р5			14	2	3		19
P6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

The Workpackage that nobody wanted

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
P4		12	2	2	12		28
P5			14	2	3		19
P6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

opean Commission ormation Society and Media

The Workpackage that does too much

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
P4		12	2	2	12		28
Р5			14	2	3		19
P6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

pean Commission rmation Society and Media

The partner who doesn't know what to do

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
P4		12	2	2	12		28
P5			14	2	3		19
P6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

ean Commission nation Society and Media

The token SME

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
P4		12	2	2	12		28
Р5			14	2	3		19
P6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

European Commission Information Society and

..and New Member State

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
P4		12	2	2	12		28
P5			14	2	3		19
P6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

ropean Commission formation Society and Medi

The well-lead workpackages which will get results

	WP1	WP2	WP3	WP4	WP5	WP6	
P1	10	4			4		18
P2	2	2	2	2	2	2	12
Р3					3		3
Р4		12	2	2	12		28
P5			14	2	3		19
Р6			5	2	11		18
P7						6	6
Total	12	18	23	8	35	8	104

ropean Commission formation Society and Media

Use all the help you can get

- Commission contact person for each objective open in call
- A help desk for proposers questions
- A help desk for electronic submission problems
- A network of National Contact Points

http://cordis.europa.eu/ist/ncps.htm

(and don't wait till it's too late)!

