

Socio-Economic Sciences and Humanities

First Call for proposals

Nikos Kastrinos

Unit L1

Coordination and Horizontal Aspects

Contents

- Procedural
 - Nature and scale of activities
 - Budget / calendar
 - Funding schemes / Eligibility requirements
 - Proposal submission and evaluation
- Substantive
 - Activities, areas and topics

Socio-Economic Sciences and Humanities in FP 7: The first call

Nature and scale of activities

- **Approach:**

- Emphasis on knowledge generation (no NoEs / Smaller networking schemes in specific topics)
- ERA-NETs are included
- All topics open to international cooperation

- **Projects should:**

- Sufficiently broad European and comparative perspective
- Cooperation between disciplines to the degree required by the topics
- Involve users and stakeholders as appropriate

Socio-Economic Sciences and Humanities in FP 7: The first call

Budget / calendar

- **Budget:** about 137M (pending the decision for the 2008 budget)
- **Indicative budgets:** an average of between 3 and 4 M per topic
- **Two call deadlines:** (specific topics each)
 - 10 May (first contracts to be launched towards the end of 2007)
 - 29 November (Contracts to be launched in Autumn 2008)

Socio-Economic Sciences and Humanities in FP 7: The first call

Funding schemes

- **Collaborative projects:**
 - Small / medium scale: 0.5 – 1.5 M
 - Large-scale: 1.5 – 4 M
 - minimum 3 partners from 3 MS or AC
- **Research for the benefit of specific groups (CSOs) up to 1 M**
 - minimum 3 CSOs from 3 countries (or 1 association of CSOs) + 2 research performers
- **Coordination and Support Actions:**
 - CSA-coordinating
 - minimum 3 partners from 3 MS or AC
 - CSA-supporting
 - minimum 1 contractor
- **Each topic uses specific scheme(s)!**
- Each topic-slide includes info on call deadline and funding schemes used!

Socio-Economic Sciences and Humanities in FP 7: The first call

Proposal submission and evaluation

- Electronic submission only
 - EPSS to be available in March(?)
 - Please submit before the deadline!
- Evaluation stages:
 - Individual evaluation (remote)
 - at least 3 evaluators
 - Consensus meeting
 - Panel meeting

Socio-Economic Sciences and Humanities in FP 7: The first call

Evaluation criteria and thresholds

- Criteria
 1. scientific and/or technological excellence;
 2. potential impact
 3. implementation and management;
 - relevance to the objectives (incorporated into “excellence” and “potential impact”)
- Criteria elaborated somewhat differently for the different funding schemes (see annex 2!)
- Marking: 0 to 5
- Threshold: 3 in each criterion and 10 overall

Socio-Economic Sciences and Humanities in FP 7: The first call

The structure of "content"

- Activities
 - Areas
 - objectives and expected impacts
 - topics
 - research objectives and research agendas
- Proposals need to address a topic (centre of gravity) in the context of the "objectives" and "expected impacts" at the level of the area.

Socio-Economic Sciences and Humanities in FP 7: The first call

The set of "activities"

- Growth, employment and competitiveness in a knowledge society
- Combining economic, social and environmental objectives in a European perspective: paths towards sustainable development
- Major trends in society and their implications
- Europe in the world
- The citizen in the European Union
- Socio-economic and scientific indicators
- Foresight activities
- Strategic activities

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 1: Growth, employment and competitiveness in a knowledge society

“Research will integrate the aspects:

- The changing role of knowledge throughout the economy...
- Economic structures, structural change and productivity issues...
- Institutional and policy questions...”

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 1: Growth, employment and competitiveness in a knowledge society

- The changing role of knowledge throughout the economy
 - *Interactions between knowledge, economic growth and social well being (2nd d.,l-s p.)*
 - *Intangible investments and innovation in Europe (1st d.,sm-s p.)*
 - *Impact of internationalisation on Europe's research and innovation systems (1st d.,sm-s p.)*
- Structural changes in the European knowledge economy and society
 - *Globalisation and its interaction with the European economy (2nd d.,l-s p.)*
 - *The implications of developments in the service economy (1st d.,sm-s p.)*
 - *The role of finance in growth, employment and competitiveness in Europe (1st d.,sm-s p.)*
- Strengthening policy coherence and coordination in Europe
 - *Macroeconomic policy, its interactions and coordination with other policies (2nd d.,sm-s p.)*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 2: Paths towards sustainable development

“To support the societal goal of **combining economic, social and environmental** objectives... two interrelated issues:

- How **European socio-economic models** and those **outside Europe** have fared in combining the three objectives ...
- **Economic and social cohesion** between **regions** and **urban** and regional development in an **enlarged EU**...”

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 2: Paths towards sustainable development

• Socio-economic development trajectories

- *Analysing, comparing and evaluating the various societal models in a medium to long-term perspective (2nd d.,sm-s p.,csa,rbsg)*
- *Trade-offs and synergies between the different aspects of sustainable development (1st d.,sm-s p.,csa)*
- *Development and applications of tools for the assessment of policies and socio-economic forecasting (2nd d.,l-s p.)*
- *Socio-economic factors and actors that shape the « post-carbon » society (2nd d.,sm-p.)*

• Regional, territorial and social cohesion

- *Regional development challenges in an evolving international context (2nd d.,sm-s p.,csa)*
- *The impact of Common Agricultural Policy (CAP) reforms on Europe's rural economies(1st p.,sm-p.)*
- *Social platform on cities and social cohesion (1st d., csa)*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 3: Major trends in society

“ Assessment of the **causes and implications** of particular **key trends in society** that have major consequences for European citizens... three major trends:

- **Demographic change** including ageing, fertility and migration...
- **Changes** in the related aspects of life styles, **families, work, consumption, health, quality of life** (child, youth, disabilities issues)...
- **Cultural interactions** in an international perspective ...”

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 3: Major trends in society and their implications

- **Demographic changes**
 - *The impact of demographic changes in Europe (1st d.,sm-s p.,csa)*
 - *Determinants of birth rates across the European Union (1st d.,sm-s p.,csa)*
 - *Migration (1st d.,sm-s p.)*
- **Societal trends and lifestyles**
 - *Youth and social exclusion (1st d.,sm-s p.,csa)*
- **Cultural interactions in an international perspective**
 - *Cultural interactions and multiculturalism in European societies (1st d.,sm-s p.)*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 4: Europe in the World

“To understand changing **interactions** and **interdependencies** between world regions... two related tracks:

- **Flows of trade, finance, investment, migration; uneven development, poverty and sustainability; economic and political relations, global governance; cultural interactions.**
- **Conflicts and fostering peace; security and destabilising factors...”**

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 4: Europe in the World

- **Interactions and interdependences between world regions and their implications**
 - *Europe's role in global economic governance (1st d., l-s p)*
 - *Development paths in an historical and comparative perspective and their impact on Europe (2nd d., sm-s p., csa,)*
- **Conflicts, peace and human rights**
 - *Conflicts and peace (1st d., sm-s p. rbsg)*
 - *Rule of law and human rights (1st d., sm-s p. rbsg)*
- **Europe's changing role in the World**
 - *Europe seen from outside (2nd d., sm-s p.)*
 - *Multilateralism and new ext. relations (2nd d., sm-s p.)*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 5: The Citizen in the European Union

Two main strands:

- **Participation, representation, accountability, legitimacy; European public sphere, media and democracy; governance and policy processes; civil society, citizenship and rights**
- **European diversities and commonalities, their historical evolution and institutions; cultural heritage; visions and perspectives on European integration; identities; multiple coexisting cultures; language, arts and religions; attitudes and values**

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 5: The Citizen in the European Union

- **Participation and Citizenship in Europe**
 - *Democratic "ownership" and participation (2nd d.,sm-s p., rbsg)*
 - *Citizenship within the European Union (1st d.,sm-s p.)*
- **Diversities and commonalities in Europe**
 - *Histories and Identities – articulating national and European identities (1st d.,sm-s p.)*
 - *Creativity, Culture and Democracy (1st d.,sm-s p.)*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 6: Socio-economic and scientific indicators

“To improve the use of indicators in policy...,improvements in indicators and methods:

- How **indicators are used...**
- How **evidence based policy** might be **supported by indicators...**
- Use of indicators and related approaches for **evaluation** of **research programmes**, including **impact assessment.**”

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 6: Socio-economic and scientific indicators

6.1: Current use of and emerging needs for indicators in policy

(1std., sm-s p.)

Appropriate use of indicators for policy (from macro to micro).

6.2: Developing better indicators for policy (1std., sm-s p.)

New Indicators for policy. Impact assessment of EU policies: indicators and methods.

6.3: Specific statistical issues (1std,sm-s p.,csa)

*Availability, quality and relevance of statistics for use in policy.
"Gaps" in statistics.*

6.4: Ex post and ex ante impact analysis of research policies and programmes(1std,sm-s p)

*Evaluation (ex post, ex ante) of research activities.
Tools; impact assessment; short to long term estimates.*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 7: Foresight Activities

- Policy oriented,
 - Reflects **EU policy priorities**
 - Building-up of activities; ground prepared for wider actions at European level and the preparation of FP8
 - Continuation of FP6 foresight activities
- Top-down and bottom-up:
 - Expert groups; calls for tender; support actions
- Call topic: *Blue Sky Research on Emerging Issues Affecting European S&T (2nd d.,sm-s p.)*
 - *Identification of emerging issues that could have far-reaching implications for European S&T; innovative thinking; original vision, and creative approach; e.g. complex dynamics in and between scientific disciplines or within and between industries; developments in energy, demography, global stability, poverty, sustainable development.*

Socio-Economic Sciences and Humanities in FP 7: The first call

Activity 8: Strategic Activities

- 1 . **Emerging needs (1st d.,sm-s p.)**
Highly –innovative , collaborative research projects.
- 2 . **Horizontal measures to support international cooperation(1st d.,csa.)**
Actions for the development of partnerships between communities.
- 3 . **Measures to support dissemination of research (1st d.,csa.)**
Specific dissemination actions.
- 4 . **Trans-national co-operation among National Contact Points (NCPs) for Socio-economic sciences and the Humanities. (1st d.,csa.)**
- 5 . ***ERA-NETs (+) (5 M in the joint call)***

Socio-Economic Sciences and Humanities in FP 7

Information @

- FP7 sites:

- http://cordis.europa.eu/fp7/home_en.html
- http://ec.europa.eu/research/fp7/home_en.html

- A centralized enquiry service:

- <http://ec.europa.eu/research/index.cfm?pg=enquiries>

EUROPEAN
COMMISSION

Community research

Thank you for your attention