### **ERC - Advance Grant Call 2008**

Pilar Lopez S2 Unit Ideas Programme Management Athens, 11 April 2008


#### **Overall Goal of Advanced Grants**


- Flexible grants for ground-breaking, highrisk/high-gain research that opens new opportunities and directions including those of a multi- and inter-disciplinary nature
- Aimed at are already established independent research leaders
- for up to 5 years, i.e. normally up to ~2,500,000
  Euro per grant (may go up to ~3.5 MEuro in specific cases)


### **ERC Grants: Who can apply?**


- Individual Research Teams:
  - headed by a single "Principal Investigator" (team leader)
  - any nationality / no age limitations
  - if necessary, including additional team members.
- → The PI has the freedom to choose the research topic and the power to assemble his/her research team (including "co-Investigators") meeting the needs of the project.
- → Teams can be of **national or trans-national** character
- Hosting institution located in an EU member state or associated country


#### **ERC Advanced Grants: First Call**

- Call published 30 November 2007
- Three different deadlines by domain
  - → PE: 28 Feb 2008 (now closed)
  - → SH: 18 March 2008 (now closed)
  - → LS: 22 April 2008 (still open)
- Breakdown by domain is for practical purposes only: this is one single call and one programme!


### Call budget breakdown


- Total budget for Call: €517M
- Indicative call budget
  - Physical Sciences 39%
  - Social Sciences 14%
  - Life Sciences 34%
  - + 13% for Interdisciplinary Cross Panel / Cross domain
  - → Within each domain, budget breakdown is, in principle, broken down by demand (equal chance in each panel)


#### Panel structure

- 3 domains 25 panels
  - → 10 PE panels
  - 9 LS Panels
  - → 6 SH Panels
- AdG Panels distinct from StG Panels
- Two sets of panels, meeting on alternative years
- Members of "alternative panels" for given year may be used for remote evaluation in particular cases


#### Overall calendar of ERC AdG Evaluation


	ERC-2008-AG-1	ERC-2008-AG-2	ERC-2008-AG-3
Domain	Physical Sciences	Social Sciences	Life Sciences
Deadline	28/02/08	18/03/08	22/04/08
Panel Chairs meeting	7/03/2008 (week 10)		
Phone conference (panel members)	10/03 to 14/03/08 (week 11)	31/03 to 04/04/08 (week 14)	29/04 to 30/04 (week 18)
Step 1 Panel meetings (3 days)	21/04 to 30/04/08 (weeks 17-18)	13/05 to 16/05/08 (week 20)	09/06 to 20/06/08 (weeks 24-25)
Step 2 Panel meetings (3 days)	23/06 to 04/07/08 (weeks 26-27)	07/07 to 11/07/08 (week 28)	01/09 to 12/09/08 (weeks 36-37)
ID Panel meeting (Chairs or deputies)	22/09 to 26/09 (week 39, exact date TBD)		

### **Submission of proposals**

- Single submission
  - "1 stage, 2 step"
- Electronic submission via EPSS only
- Deadlines strictly enforced
- Proposals have two parts:
  - Part A: Administrative forms + A1T
 - Structured information
  - Part B: Scientific proposal itself
 - Free form pdf file


### **Submission is to Panels**


- Applicant submits to a Targeted Panel (of PI choice)
  - → Can flag one "Alternative Review Panel"
- Applicant chooses his panel, that panels is "responsible" for the evaluation of that proposals
- Switching proposals between panels not possible for practical purposes
- But: In case cross-panel or cross-domain proposals, evaluation by members of other panels possible


### "Co-Investigator projects"

- Exceptionally, for Interdisciplinary proposals, the PI can include one or more "Co-Investigators"
- These projects are subject to a higher financial limit (3.5 M€) <u>BUT</u> the Co-Is are subject to the same re-submission rules as PIs!
- Co-Is do not complete the A1T form, but have to complete Scientific leadership profile, CV and 10 year track record in Part B
- Scientific added value of including the CO-I to be assessed by evaluation panel
- No formal link between Co-Is (scientific issue) and existence of partners (administrative issue)


### **Proposal structure: Part A**

- Part A: "Administrative forms" containing
  - A1 Information on PI
  - → A2 Information on Host Institution
  - → A3 Budget breakdown by year and partner
  - → Plus additional "A1T": "Track Record"
 - Summary of Scientific Leadership profile
 - Summary table of 10 year Track Record


### Proposal Structure: Part B


- Section 1 = "The PI"
  - Scientific Leadership profile (2 pages)
  - CV (including "funding ID")
  - 10-years track record
  - Extended synopsis
- Section 2 = Full Scientific proposal (15 pages)
- Section 3 = Research Environment description
- Statement of support from the Host Institution
- Ethical Review information


### Two step evaluation


#### Step 1:


- Section 1 of Part B evaluated against Criterion 1 (PI) and 2 (Research Project)
- Proposal needs to pass threshold for <u>both criteria</u> to pass to second step
  - Panels have information extracted from Form A1T (Track Record) to assist them in their decisions
- Evaluated by Panel Members + possibly "alternate" panel members where necessary
- Step 2:
  - All three sections evaluated against all three evaluation criteria
  - Evaluated by Panel Members + Remote Evaluators


### **Evaluation process**


### Marking scheme


- Criteria 1 and 2 will be marked according to the following scheme:
  - 4: Outstanding
  - 3 Excellent
  - 2 Very good
  - 1 Non-fundable / fail
- Criteria 3 is pass fail
- Quality threshold of: >=2; ½ marks allowed
- Proposals below the quality threshold for either of the two criteria are eliminated (in Step 1) / "not fundable" (in Step 2)
- Proposals passing from Step 1 to Step 2 have to pass all thresholds, but also will be limited according to a given multiple of the funding available for that panel (~x3)
- Only those proposals that pass both quality thresholds in step 1 will be allowed to re-submit in 2010. Others have to wait to 2011.
- Eliminates the link between "proposal quality" and "passing to Step 2" that existed with the StG

### **Transmission of Proposals to PMs**

- All proposals for evaluation will be placed on the ERC Web site for download
- Each PM will be sent an individualized User Name and Password
- Each PM will have an individualized "Zip File" to download containing al the files assigned to him for evaluation
- Note different deadlines for different reviews! This will be managed with the help of your Panel Coordinator


### Remote part of evaluation


- Remote part of evaluation will take part completely electronically
- Different Individual Assessment Reports (IARs) sent to each PM for return electronically (e-mail) for each deadline
- Step 1: proposals sent to (4) PMs
- Step 2: proposals also sent to specialized remote experts (to be determined at/ following Step 1 meeting)
- IARs are (protected) excel sheets with the proposals to be reviewed specified on them
- IARs will be read electronically in preparation for Panel Meeting
- Panel Coordinators will assist PMs in keeping track of what reviews are due for which deadlines

### **Panel Meetings**


- Step 1 and Step 2 Panel meetings similar
- Objective is to take decisions on which are the successful proposals, document these decisions, and to finalise marks and feedback to applicants.
- Goal: to have done as much as possible of this work remotely ahead of time: basis of feed back is the (4) Individual Assessments
- May be a lead reviewer, who presents the proposal and reviews opinions to panel, and is primarily responsible for drafting panel comment
- Suggest that you work by process of elimination, to concentrate time and discussion on the strongest proposals, not weakest
- In the end it is a panel decision, based on information provided y the Individual Assessments, for each proposal


### Interdisciplinary Proposals / Domain


- Interdisciplinary Research domain (cross-domain & crosspanel) → indicative budget of 13% total budget
- Proposal submitted to a <u>target panel</u> primarily responsible for its evaluation
- Step 1 & Step 2:
  - Assigned for reviews from PMs outside primary panel, if necessary
- Step 2:
  - Proposals that "pass" but not within panel budget will be considered for Interdisciplinary Domain / Budget
- Decision taken by combined panel of all Panel Chairs (September 2008; exact date to be determined)


### **Financial limits**


- Normal limit: 2.5 M€ for five years (pro-rata)
- Certain cases, limit raised to 3.5 M€ (pro-rata)
  - Co-investigator projects
  - Proposals that require the purchase of major research equipment
  - PI coming from third country to establish him/her self in the EU or Associated state
- Up to panel to decide whether this is justified or not.


#### **Budget considerations of proposals**

- Budget considerations arise (mainly) in Step 2 evaluation
- Panels have responsibility to ensure that resources requested are reasonable and well justified
- Panels to recommend a final maximum EC budget based on the resources allocated/ removed
- Awards made on a "take it or leave it" basis: no "negotiations"


#### Resubmission rules

- Only one AdG application for 2008 and 2009 calls (combined)
- Can only re-apply for 2010 AdG call if you are <u>above threshold</u> in Step 1 in 2008 or 2009 AdG Call
- If you apply for AdG in 2008 or 2009, cannot apply for a StG during same period


## PE Domain: Proposals received per panel (total 997)


#### European Research Council

### SH Domain: Proposals received per panel. (Total 403)


