

Erfolgreich im 7. EU-Rahmenprogramm

DI Gerald Kern
T: 05 77 55 4301
e: Gerald.Kern@ffg.at

14.11.2006

14. Nov. 2006
Erfolgreich im 7.EU-Rahmenprogramm

Projecttypes

- **Large scale integrating projects, LA** (in FP6 IP)
- **Small or medium-scale focused research projects, SM** (in FP6 STREP)
- **SME -targeted projects, LA for SMEs** (in FP6 IP SME)
- **Coordination and support actions, CA, SSA**

Seite 2

Projecttypes – Large Scale Integrating Projects, LA (in FP6 IP)

Purpose	"Target " audience	Activities covered by EU contribution	Indication on value of EU contribution	Average duration	"Optimum" size of consortium	Specific characteristics
Ambitious objective-driven research dealing with different issues through a "programme approach"	Industry, including SMEs, Research institutes, Universities, (Possibly) Potential end-users	One or more of: Research, Demonstration, Training, Innovation linked activities, Management of the consortium	€ 10 million € 4-25 million	36-60 months	10-20 participants	"Programme approach", focussing on multiple issues, As a rule several components, Often multi-disciplinary

Seite 3

Example : Project Management Structure of a Large Scale Integrating Project, LA (FP6-Integrated Project IP)

Projecttypes – Small or Medium-Scale Focused Research Projects (in FP6 STREP)

Purpose	“Target ” audience	Activities covered by EU contribution	Indication on value of EU contribution	Average duration	“Optimum” size of consortium	Specific characteristics
Objective-driven, research more limited in scope than IPs and usually focussed on a single issue	Industry, including SMEs, Research institutes, Universities	One or more of: Research, Demonstration, Innovation linked activities, Management of the consortium	€ 1.9 million € 0.8-3 million	18-36 months	6-15 participants	“Project approach”, focussing on a single issue, As a rule one component, Often mono-disciplinary

Example : Project Management Structure of a Small or Medium Scaled Research Project, SM (FP6-STREP)

Wichtige Links :

FP6 geförderte Projekte :

<http://cordis.europa.eu/fp6/projects.htm>

Infos zu FP7

<http://cordis.europa.eu/fp7/>

www.ffg.at/rp7

Unterschiedliche Interessen der Beteiligten

Forscher	EC-Vertreter	KMU / IND
Zeit Horizont	5-10 Jahre	Projektaufzeit
Interesse allgem.	Best Science	Wochen /Monate
Interesse unmittelbar	Publizieren Nächster Vertrag	Politik
Größte Befürchtung	Projektablehnung	Dokumente Deadlines
		Cash, neue Aufträge
		Vertragsprobleme
		Vertraulichkeit

FP7: Funding schemes 2, preliminary

	research activities	demonstration activities
Industry, others	50%	50%
SMEs, public bodies, secondary and higher education establishments and non-profit research organisations	75%	50%

Frontier Research

All entities	100%
--------------	------

XX% of eligible costs to be reimbursed by the EC

Evaluierung der Proposal

- Die Kommission organisiert die Evaluierung
 - Die Evaluatoren sind **Sie**, bzw. **Ihre Kollegen** !!!! (Fachleute, keine Kommissionsbeamte)
 - **Punktevergabe** durch die Evaluatoren nach vorgegebenen Kriterien
 - **Ranking** der Proposal nach Punkteanzahl
-
- ✓ Bei Interesse Eintragung im Internet durch **Sie persönlich** (Link dzt. noch unbekannt)
 - ✓ **Als Evaluator eine gute Gelegenheit an das 7.EU-Rahmenprogramm einzusteigen**

Experiences - DO NOT, BE NOT

- ⌚ Too ambitious, too complex to be believable (**no science fiction**)
- ⌚ unclear, chaotic
- ⌚ not relevant for the Call and the Work Programme
- ⌚ not going beyond the state of the art (**breakthrough**)
- ⌚ objectives, methods, approach unclear => **how to achieve the objectives missing**
- ⌚ results neither clear nor **quantified**, no exploitation
- ⌚ all results at project end, no **intermediate results**
- ⌚ unrealistic cost estimates
- ⌚ unbalanced project consortium, “alibi” partners or **competence missing**
- ⌚ management structure & processes not appropriate => **decision making**

FFG / Bereich Europäische und Internationale Programme

Unterstützung der Antragsteller für EU-Rahmenprogramm

- Information/Beratung
- Projektpartnersuche
- "Final-check" von Anträgen !!! (auch Draft-Proposals)
- Unterstützung bei Vertragsverhandlungen mit Europ. Kommission, Konsortialverträgen, Abrechnung...

Gegründet von Ministerien und Wirtschaftskammer

Kostenloses Service

Kommen Sie rechtzeitig zu uns !!!

14. Nov. 2006
Erfolgreich im 7.EU-Rahmenprogramm

Vielen Dank
für Ihre
Aufmerksamkeit
und viel Erfolg im 7.EU-Rahmenprogramm !!!

Seite 13