

H2020 **Marie Skłodowska- Curie Actions** **Research and Innovation** **Staff Exchange**

Paris
12 October 2016

Research and Innovation Staff Exchange RISE

RISE in short

- New type of **exchange-of-staff-action** to stimulate **transfer of knowledge**
- Academic and non-academic participants
- Flexible **inter-sector** and **international** (outside Europe) exchange of highly skilled research and innovation staff members
- Work with existing staff – no recruitment foreseen
- Based on a common project on research and innovation
- Bottom up approach – no predefined scientific priorities

The RISE scheme supports 2 dimensions

projects promoting staff exchanges between:

- **MS/AC and TC (international)**
- **Inter-sectoral (academic and non-academic sectors)**

Project Main Aspects

- Project built on **joint** research and innovation activities
- Project implemented through the **secondment of staff** (no recruitments)
- A **staff** member seconded for a period of **1 to 12** months
- The **maximum** size for a project is **540** person months
- **No minimum** size explicitly defined for the project, but substantial impact is expected
- Maximum project duration is **4 years**

- **All Countries** can participate in RISE, but not all are eligible for funding
- **All institutions** fulfilling the requirements of the *Horizon 2020 Rules for Participation* can participate in RISE

- Beneficiaries

- Sign the Grant Agreement and claim costs
- Are responsible for the execution of the programme
- Are established in a Member State/Associated Country

- Partner Organisations

- Do not sign the Grant Agreement and do not claim costs
- Must include a letter of commitment in the proposal
- Are established in a Third Country (i.e. neither MS nor AC)

Academic or Non-Academic?

- Academic Sector

- Higher education establishments (public or private)
- Non-profit research organisations (public or private)
- International European interest organisations

- Non-Academic Sector

- Any socio-economic actor not included in the academic sector and fulfilling the requirements of the *Horizon 2020 Rules for Participation*

Standardised legal validation of entities is applied to determine the category of each beneficiary

- Actively engaged in or linked to research/innovation activities for at least 6 months prior to first secondment
- Types of staff members:
 - ESR (no PhD and < 4 years experience)
 - ER (PhD or > 4 years experience)
 - Managerial staff
 - Administrative or Technical staff
- In-built return mechanism

Minimum Eligibility Conditions

At least **3 independent participants** in 3 different countries of which at least 2 participants from **2 different MS/AC**)

Add RISE condition for funding secondment:

Always between different countries
and

- **International** (MS/AC ↔ Third Countries)

or

- **Intersectoral** (Academic ↔ non-Academic)

We can identify 2 variants of a minimum set-up.

Minimum Eligibility Conditions

Minimum "international" setup

Academic

Non-academic

Sector irrelevant for international secondments

Minimum Eligibility Conditions

Minimum "European" setup:

Academic

Non-academic

Sector irrelevant for international secondments

Minimum Eligibility Conditions

Typical RISE project?

There is no typical project!

Countries Eligible For EU Funding

- EU Member States
- Overseas Countries and Territories linked to the MS
(As defined on page 3 of General Annex A to the Horizon 2020 Work Programme 2014-2015)
- Horizon 2020 Associated Countries
(In principle, the same as FP7, but subject to the adoption of the association agreements)
- The Third Countries listed
(On page 3 of **General Annex A** to the Horizon 2020 Work Programme 2014-2015)

Countries Not Eligible For EU Funding

Countries not listed previously are not eligible for EU funding

In practice, those countries are mainly: Australia, Brazil, Canada, China, India, Japan, Mexico, New Zealand, Republic of Korea, Russia, United States.

In **very exceptional cases**, partners from those countries might be funded. But the following conditions have to be fulfilled:

- a) This partner has competences/expertise that no organisation in MS/AC has
- b) The relevant transfer of knowledge can only be done via a secondment in the direction TC MS/AC
- c) Points a) and b) must be endorsed by the expert evaluators
- d) The experts' endorsement (point c) must be confirmed by the REA

Unit costs per researcher per month of secondment

For secondments eligible for funding

Marie Skłodowska-Curie Action	Staff member unit cost * <i>person/month</i>	Institutional unit cost * <i>person/month</i>	
		Research, training and networking costs	Management and indirect costs
Research and Innovation Staff Exchange	2 000	1 800	700

*These unit costs are subject to a funding rate of 100% and no country coefficients apply.

The **Staff member unit cost** is intended to support the **travel, accommodation and subsistence costs** linked to the respective secondments. Participants are expected to **continue paying the salary** of the seconded staff during the period of exchange.

*Ensure that the EU contribution is **fully used for the benefit of the seconded staff members.***

Staff member unit cost contribution can be:

- **paid directly** to the seconded staff member or
- **managed centrally** by the beneficiary according to the specific needs of the secondment.
- or
- Combination of the two

The ***Research, training and networking costs*** cover the costs of research and innovation related activities of the project such as purchasing of consumables, laboratory costs, participation to conferences, workshops, coordination and review meetings, and networking activities.

Management and indirect costs cover all general costs connected with the organisation and implementation of the secondments (administrative and financial management, logistics, ethics, human resources, legal advice, documentation, etc.).

Institutional contribution is subject to **arrangements** agreed internally between beneficiaries and partner organisations, to **address the specific financial needs of each secondment.**

Statistics from RISE 2014, 2015

Typical size of RISE project

What is the typical size of a RISE project?

Typical size of RISE project

⇒ **There is no predefined ideal size.**

⇒ **The project should make sense and have a lasting impact on the participants.**

Secondments - Academia/Non Academia

Examples of projects from RISE 2014

bone implants: a new contrast agent sensitive to enzymatic activity of metal-proteases, which will permit for the first time to follow the integration and cell differentiation activity in bone tissue bioreactors in vitro and in grafts in vivo using existing non-invasive magnetic resonance imaging techniques.

Total EC Contribution = 472,500 EUR / 48 months
Total eligible researcher months = 105

searching signals of new physics both with neutrinos, at T2K experiment, and at the intensity frontier, with the Belle-II experiment at the SUPERKEKB machine, to play a primary role in the search for deviations from the actually known fundamental physics in the flavour sector and, last but not least, will produce an unprecedented collaboration with Japanese scientists on the ground of dissemination and outreach.

Total EC Contribution = 2,308,500 EUR / 48 months
Total eligible researcher months = 513

Total EC Contribution = 1,611,000 EUR / 48 months
Total eligible researcher months = 358

to maximise the benefits associated with diving while minimising its negative impacts, thus achieving the environmental, economic and social sustainability of the system. This will be done by: 1) Carefully assessing and modelling the system itself; 2) Developing innovative products based on the issues and needs highlighted by assessment and modelling; 3) Promoting the uptake of such products by the system designing tailored business models and marketing plans. Direct engagement with selected stakeholders (divers, professionals, diving operators, certification agencies - CAs, MPAs, NGOs) will ensure relevant feedback throughout the project's lifetime, as well as effective uptake of results at the end of the project.

Traffic Safety Culture aims at developing a cultural approach in road traffic safety research and accident prevention. It will conduct a number of case studies of different traffic safety cultures across Europe. It focuses on the safety cultures that emerge under different institutional, demographic and topographical conditions and their influence on the numbers and forms of accidents. It also looks at those cultural elements that can be changed easily in order to improve road safety of the investigated traffic systems.

Total EC Contribution = 499,500 EUR / 36 months
Total eligible researcher months = 111

Evaluation Process & Award Criteria

8 Panels:

- Chemistry (*CHE*)
- Social Sciences and Humanities (*SOC*)
- Economic Sciences (*ECO*)
- Information Science and Engineering (*ENG*)
- Environment and Geosciences (*ENV*)
- Life Sciences (*LIF*)
- Mathematics (*MAT*)
- Physics (*PHY*)

Award Criteria

3. RISE - Marie Skłodowska-Curie Action: Research and Innovation Staff Exchange		
Excellence	Impact	Implementation
Quality, innovative aspects and credibility of the research (including inter/multidisciplinary aspects)	Enhancing research- and innovation-related human resources, skills and working conditions to realise the potential of individuals and to provide new career perspectives	Overall coherence and effectiveness of the work plan, including appropriateness of the allocation of tasks and resources
Clarity and quality of knowledge sharing among the participants in light of the research and innovation objectives.	To develop new and lasting research collaborations, to achieve transfer of knowledge between research institutions and to improve research and innovation potential at the European and global levels	Appropriateness of the management structures and procedures, including quality management and risk management
Quality of the interaction between the participating organisations	Effectiveness of the proposed measures for communication and results dissemination	Appropriateness of the institutional environment (infrastructure)
		Competences, experience and complementarity of the participating organisations and institutional commitment
50%	30%	20%
Weighting		
1	2	3
Priority in case of <i>ex aequo</i>		

- Operational capacity
- Proposals must include a description of:
 - The **profile of the people** who will be primarily responsible for carrying out the proposed work
 - Any significant **infrastructure** or major items of technical **equipment**, relevant to the proposed work
 - Any **partner organisations** (not beneficiaries) contributing towards the proposed work

How to submit a RISE proposal

- Next call:
- H2020-MSCA-RISE-2017
 - Opens 1 December 2016
 - Deadline: **5 April 2017**
 - Budget 80 Mio EUR

Results of the evaluation: about 4 months (max 5) after the call deadline

Signing of grant agreements: Maximum 8 months after the call deadline.

In H2020, a proposal is submitted to a specific topic. The full set of information for preparing a proposal for a topic (eligibility and evaluation conditions, proposal templates, evaluation forms, etc.) is available on the topic conditions page. Select a topic from the call description page or go to [Search Topics](#).

Download all documents

(EN only, incl. the additional docs.)

RISE 2015 - Guide for Applicants [en](#)

RISE 2015 - FAQs [en](#)

Ethics - Guidance to complete the ethics self-assessment [en](#)

Legal basis - Framework Programme H2020 [en](#)

Legal basis - Rules for Participation [en](#)

Legal basis - Specific Programme H2020 [en](#)

WP H2020 - 1. Introduction [en](#)

WP H2020 - 3. Marie Skłodowska-Curie Actions (MSCA) [en](#)

WP H2020 - 19. General Annexes [en](#)

Proposal Part A

- **Section 1:** General information (including abstract)
- **Section 2:** Information on participants
- **Section 3:** Budget and Secondments tables
- **Section 4:** Ethics table

Proposal Part B

LIST OF PARTICIPANTS

(including data for non-academic beneficiaries)

START PAGE COUNT

1. SUMMARY
2. EXCELLENCE
3. IMPACT
4. IMPLEMENTATION

30 pages limit

STOP PAGE COUNT

5. REFERENCES
6. CAPACITIES OF THE PARTICIPATING ORGANISATIONS
7. ETHICS ASPECTS
8. LETTERS OF COMMITMENT OF PARTNER ORGANISATIONS

Experts wanted!

RESEARCH & INNOVATION

Participant Portal

European Commission > Research & Innovation > Participant Portal > Experts

HOME

FUNDING OPPORTUNITIES

HOW TO PARTICIPATE

EXPERTS

SUPPORT ▾

LOGIN

REGISTER

News

H2020 call for expression for interest for experts (11/2013)
New calls for expression of interest [for individual experts](#) and [for organisations to suggest experts](#) were just published in [OJ C342 of 22 November 2013](#).
European Commission will soon need experts to evaluate first Horizon 2020 proposals. Don't forget to tick the H2020 box in the registration platform and update your expertise.

Quick Links

Experts

[H2020 ONLINE MANUAL](#)

Join the database of independent experts for European research and innovation.

The European Commission appoints independent experts to assist with research and innovation assignments including the evaluation of proposals, monitoring of projects, and evaluation of programmes, and design of policy.

New experts

Who can be an expert?

You have a chance of being selected as an expert if you:

- have high-level of expertise in the relevant fields of research and innovation ([see call](#) for details on types of expertise).
- can be available for occasional, short-term assignments

[REGISTER AS EXPERT](#)

What do expert assignments involve?

Experts, as peer reviewers, assist in the:

- **evaluation** of proposals
- **monitoring** of actions

In addition, experts assist in the :

- **preparation, implementation or evaluation of programmes** and **design of policies**.

Where to find information?

Marie Skłodowska-Curie Actions Website

<http://ec.europa.eu/mariecurieactions>

Horizon 2020

<http://ec.europa.eu/research/horizon2020>

Participant Portal (applications)

<http://ec.europa.eu/research/participants/portal/desktop/en/home.html>

**Thank you
for your attention**

