

MARIE CURIE ACTIONS

Funding opportunities for Moldova 27 January 2012

Kamila Partyka

Policy Officer
DG Education and Culture
Unit C3, Marie Curie Actions

Pierre and Marie Curie honeymoon, 1895

- Significant EU fellowships programmes since 1990 (FP3) for researchers' mobility
- Marie Curie label since 1996 (more than 50.000 fellows to date)
- Actions aimed at structuring training, mobility and career development for researchers
- Implemented through People Programme (FP7 2007-2013)

MCA - FP7 People Programme: ~ €4.75 Billion

Initial training (~40% budget)

Initial Training Networks (ITN) including European Industrial Doctorates (EID) and Innovative Doctoral Programmes (IDP)

Doctoral training

Life-long training and career development (~25-30% budget)

Intra-European Fellowships (IEF)/ European Reintegration Grants (ERG) Co-funding of regional/national/international programmes (COFUND); International Reintegration grants (IRG)

Industry dimension (~5-10% budget)

Industry-Academia Partnerships and Pathways (IAPP)

World fellowship (~25% budget)

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

Policy support actions (~1% budget)

Mobility and career enhancement actions

MCA - Objectives

- Develop European human resources in R&D
- Stimulate people to enter researcher profession
- Retain & attract (incl. return) researchers from around the world
- Support the knowledge triangle by exposing new generations of researchers to both public and private, and equip them with appropriate transferable skills
- Best practice working and employment conditions, in line with the European Researchers Charter

MCA – main characteristic

- Open to all domains of research (bottom-up)
- Addressed to researchers at all stages of their careers
- Mobility (international, intersectoral, interdisciplinary)
- Application through competitive calls for proposals
- Selection criteria: S&T quality, Training/ToK, Implementation, Impact
- Budget covers generally: salary, mobility and research budget for the researcher

MCA – Achievements

Budget distribution by scientific panel in FP7 (bottom up approach)

- More than 10.000 PhD supported in FP7
- 38% of participants are women in FP7 MCA, close to the 40% target
- Around 130 nationalities, host organisations in more than 70 countries (12 main destinations: UK, DE, FR, ES, IT,...)
- 46% of researchers coming to EU from industrialised countries stay in Europe after the end of the IIF fellowship

MCA – Achievements

Budget dedicated to societal challenges under FP7 MCA (2007-2011)

- More than 50% of the budget dedicated to research on societal challenges
- Bridging the academia-business gap:
 ~6.000 secondments / recruitments in
 ~350 FP7 MCA projects
- SMEs play a major role: in IAPP and ITN they account for more than 50% of all businesses participating

MCA – Achievements

MD participation in FP7 MCA

- 25 applications involving Moldovan organisations submitted to different MCA calls
- 6 Moldovan institutions participating in Marie Curie Actions, 4 of them in IRSES (2007-2010); another IRSES project under negotiation
- € 0.368 million EU budget allocated so far to Moldovan institutes (2007-2010)
- 182 researcher/months of mobility from MD to EU and 134 researcher/months from EU to MD funded under IRSES (2008-2010)
- 14 Moldovan researchers funded so far in Marie Curie Actions other than IRSES

International Research Staff Exchange Scheme - IRSES

To establish or deepen research partnerships through a joint programme of exchange of research staff

- At least 2 research organisations from different EU/AC countries
- + 1 research organisation from eligible non EU/AC countries
- Short-term secondments of research staff
- Exchange up to 12 months per staff member (ESR / ER / MER)

Countries eligible for IRSES (non EU/AC)

 Countries with EU International agreements on Science and Technology:

Algeria, Argentina, Australia §, Brazil, Canada §, Chile, China, Egypt, India, Japan §, Jordan, Mexico, Morocco, New Zealand §, Republic of Korea §, Russia, South Africa, Tunisia, Ukraine, United States §

- Countries of the European Neighbourhood Policy (ENP):
 - ✓ Eastern Partnership Countries (not associated countries): Armenia, Azerbaijan, Belarus, Georgia, Ukraine
 - ✓ **Mediterranean Partnership Countries** (not associated countries): Algeria, Egypt, Jordan, Lebanon, Libya, Morocco, Palestinian administrated areas, Syrian Arab Republic, Tunisia

Initial Training Networks (ITN) €1.9 billion in FP7

2 Implementation Modes

3 Implementation Modes

2011

Multi-ITNs

Mono-ITNs

2012-2013

Multi-ITNs

Innovative Doctoral Programmes

> European Industrial Doctorates

~ €400 M

€20 M (Pilot 2012)

Multi-ITNs

Maximum 40% of the total budget to the same country

Max 500 researcher months

- At least **3 participants** from different countries + associated partners
- Recruitment of ESR and a limited amount (max 20%) of ER (with < 5 years of research experience)
- Secondments are encouraged (up to 30% of the total)
- 3-36 months for ESR // 3-24 months for ER

Innovative **Doctoral** Country 1 **Programmes** University University **Industry** or Industry or Industry Other Other Other discipline country sector

Max 500 researcher months

- 1 participant + associated partners from different countries
- Innovative training programme addressing the triple "i" dimensions
- **3-36 months** for **ESR** (doctoral candidates)

- **2 participants** (1 from each sector) in different countries + possible associated partners
- The researchers must be employed by at least one of the participants, enrolled in a doctoral programme and spend at least
 50% of the time in private sector
- 3-36 months per ESR (doctoral candidates)

IAPP: ~ €350 Million in FP7

Foster research collaboration
between non-commercial
(public) research organisations
& commercial enterprises

- At least 2 participants (1 from each sector) from different countries
- **Secondment** of **staff** (at least 1 year experience in the institution) to the partner institution (**2-24 months** for **ESR** / **ER** / **MER**).
- Possible to have intra-national, intersectoral mobility (maximum of 30%)

IAPP

Optional Recruitment

- The participants can recruit **experienced researchers** (**ER** / **MER**)
- Recruitments are allowed for a period of 12-24 months
- Maximum 50% of the total

• 12-24 months for ER / MER

- 12-24 months for ER / MER
- 12 months for mandatory return phase

- 12-24 months for ER / MER
- **12 months** for ICPC return phase

• 12-48 months for ER / MER

MCA - COFUND

COFUND

Who can apply?

- Public bodies
- Private bodies with public mission
- International organisations

Responsible for funding and managing fellowships or research training programmes

Examples: ministries, research funding agencies, universities...

MCA - COFUND

COFUND

What is Eligible?

- Programmes must fund ER / MER (PhD or > 4 years)
- Researchers must show transnational mobility (outgoing, incoming or reintegration)
- Beneficiary must be established in EU/AC
- Proposals are evaluated in two separate panels:
 - ✓ Panel A: existing transnational fellowship programmes (including those opening for the first time for transnational mobility)
 - ✓ Panel B: new transnational fellowship programmes

MCA - COFUND

COFUND

What does it cover?

- EU contribution: **40%** of fellowship costs
- **Maximum € 10 million** per organisation per call
- Duration: 24-60 months
- Supported fellowship programmes receive the label *co-funded by the Marie* Curie actions
- Researchers selected by fellowship programmes are Marie Curie Fellows

Researchers' Night

Objective:

- → Bringing closer general public and researchers;
- → Point out the positive impact of the researchers' job in daily life of citizens;
- → Promote research careers, in particular towards young people and their parents.
- Organised once a year on the fourth Friday of September, i.e. in 2012, the 28th September
- Duration: one evening/night, from late Friday afternoon until early morning the next Saturday
- No requirement/limitation regarding the science topics dealt with
- Addressing all age groups of the general public
- Activities allowing a direct and active involvement of the public

IRSES

- Flat rate of €1900 per exchanged staff member per month
- Long distance allowance of €200 per exchanged staff member per month

(Eligible countries: Argentina, Australia, Brazil, Canada, Chile, China, India, Japan, Mexico, New Zealand, Republic of Korea, South Africa, United States)

IAPP

ITN

- Researcher/staff gross salary per year (multiplied by the country coefficient)
 - ✓ € 38,000 for ESR
 - ✓ € 58,500 for ER with <10 years experience (IAPP & multi-ITN)
 - \checkmark € 87,500 for MER with >10 years experience (IAPP only)
- € 700 / € 1000 of **mobility allowance** per researcher per month (no family / family) (multiplied by the *country coefficient*)

IAPP

ITN

- €1200 / €1800 for **training/research costs** per researcher per month (IDP & EID / IAPP & multi-ITN)
- Additional funds for project management (10% of the total EC contribution)
- Overheads (10% of the direct costs except for subcontracting)
- **SMEs**: up to 10% of the total for the SME for small equipment expenses (IAPP only)

- Researcher/staff gross **salary per year** (multiplied by the *country coefficient*)
 - ✓ €58,500 for ER with <10 years experience
 - ✓ €87,500 for MER with >10 years experience
- €700 / €1000 of **mobility allowance** per researcher per month (no family / family) (multiplied by the *country coefficient*)

- €800 for **training/research** costs per researcher per month
- €700 for **overheads** per researcher per month (multiplied by the *country coefficient*)
- €15,000 per researcher per year for IIF return phase

• €25,000 per researcher per year

2012 Calls for proposals

COFUND	19/10/2011 - 15/02/2012	M€110
		I-ICTTO

• IAPP	19/10/2011 - 19/04/2012	M€80
	13/10/2011 13/07/2012	1.1600

• IEF	13/03/2011 - 16/08/2012	M€120
-------	--------------------------------	-------

• **IOF** 13/03/2011 - **16/08/2012** M€35

• IIF 13/03/2011 - 16/08/2012 M€45

• CIG 20/10/2011 - 06/03 + 18/09/2012 M€40

Thank you for your attention!

For more information:

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

