

SUPPORT TO THE PARTICIPATION OF SMES IN
THE SIXTH FRAMEWORK PROGRAMME

WORKING DOCUMENT

This document is a practical guide on the provisions for the participation of SMEs in
the Sixth Framework Programme.

This document, together with practical guides on particular instruments and other
relevant documents, is available on the Europa Website:

http://europa.eu.int/comm/research/nfp/networks-ip.html

Comments may be sent by e-mail to German.Valcarcel@cec.eu.int

Unit B.3
DG Research

European Commission

Second edition: 18 December 2002

2

TABLE OF CONTENTS

1. INTRODUCTION ... 3
2. INFORMATION AND ASSISTANCE TO SMEs .. 4

2.1 The SME National Contact Points (SME NCP).. 4
2.2 The SME Website and Helpdesk .. 5

3. MEASURES TO ENCOURAGE PARTICIPATION OF SMEs
IN THE PRIORITY THEMATIC AREAS ... 6
3.1 Targeting of calls... 6
3.2 Participation of SME groupings .. 6
3.3 Evaluation criteria ... 6
3.4 Pre-allocated budget for take-up measures ... 7
3.5 Extension of running projects ... 7
3.6 Specific Support Actions of the Priority Thematic Areas 8
3.7 Economic and Technological Intelligence ... 8

4. HORIZONTAL RESEARCH ACTIVITIES INVOLVING SMEs 9
4.1 Co-operative Research (“CRAFT”) .. 9

4.1.1 Definition .. 9
4.1.2 Participants.. 9
4.1.3 Activities ... 10
4.1.4 Financial regime .. 11

4.2 Collective Research... 13
4.2.1 Definition .. 13
4.2.2 Participants.. 13
4.2.3 Activities ... 14
4.2.4 Financial regime .. 15
4.2.5 Two stage proposal submission... 17

5. CALL INFORMATION .. 17
5.1 Co-operative and Collective Research.. 17

5.1.1 Co-operative Research (“CRAFT”) .. 17
5.1.2 Collective Research... 17

5.2 Economic and Technological Intelligence .. 18
ANNEX 1 SME definition... 19
ANNEX 2 Definition of independence.. 20
ANNEX 3 A basic set of criteria for evaluation proposals for Horizontal

Research Activities involving SMEs ... 21
ANNEX 4 A basic set of criteria for evaluation proposals for

Economic and Technological Intelligence ... 24

Standard Disclaimer
This document expresses solely the current views of DG Research of the European
Commission's services. Readers should not regard these views as a statement of the
official position of the European Commission.

3

1. INTRODUCTION

Small and medium-sized enterprises (SMEs) play a crucial role in European
competitiveness and job creation, not only because they represent the overwhelming
majority of enterprises in Europe, but also because they are the source of dynamism
and change in new markets, particularly those at the leading edge of technology.
Although a heterogeneous community, they are all confronted by increased
competition resulting from the European internal market and the need to innovate
constantly and accommodate advances in technology. Besides this, an increasing
number of SMEs both need and want to internationalise in search of new markets and
business opportunities.

The Sixth Framework Programme for Research (FP6) attaches great importance to the
participation of SMEs. The main route for SMEs to participate in the seven Priority
Thematic Areas of the “Integrating and Strengthening” Specific Programme will be
through Integrated Projects (IP), Specific Targeted Research Projects (STRP) and in
addition through Networks of Excellence (NoE). Detailed information about these
instruments can be found on http://europa.eu.int/comm/research/fp6/networks- ip.html.

At least 15% of the budget (approximately 1,700 M€) relating to the Priority
Thematic Areas of the FP6 is to be dedicated to SMEs. Considering that IP and NoE
are new instruments, a special effort will be made to facilitate SME participation in
these new instruments.

Specific Targeted Research Projects will also aim at improving European
competitiveness and will be sharply focused. They will be similar to the Fifth
Framework Programme RTD and demonstration projects, where SME involvement
was already very significant.

In addition, FP6 contains two specific schemes for SMEs: Co-operative Research
(“CRAFT”) and Collective Research. These will address primarily the large
community of SMEs with a capacity to innovate but with inadequate research
capabilities. Any research topic or field in the whole area of science and technology in
which the SMEs concerned have specific identifiable needs can be addressed by these
schemes. A total budget of 430 M€ has been allocated to these specific schemes of
which at least two-thirds will be allocated to Co-operative Research Projects.

This document provides information on measures being considered to facilitate the
participation of SMEs in the Priority Thematic Areas via the new instruments (IP and
NoE) or already working instruments as Co-operative Research Projects, Collective
Research Projects, Specific Targeted Research Projects, Specific Support Actions and
Co-ordination Actions. It also provides indicative information on calls for proposals.

4

2. INFORMATION AND ASSISTANCE TO SMEs

2.1 THE SME NATIONAL CONTACT POINTS (SME NCP)

Under the Fifth Framework Programme, Member States and Associated States set up
a system of National Contact Points (NCPs) to inform and assist potential participants
and contractors in Co-operative Research Projects and Collective Research Projects
(http://www.cordis.lu/fp5/src/ncps.htm). For the new structures and instruments of
FP6, it is even more vital to provide appropriate information and assistance to
potential SME participants.

The SME NCP systems in Member and Associated States in FP6 will have a wide
variety of architectures, from highly centralised to decentralised networks, and a
number of very different actors, from ministries to universities, research centres and
special agencies to private consulting companies. This reflects the different national
traditions, working methodologies, research landscapes and funding schemes.
However, they will all ensure coherence of approach and high level of service.

The SME NCPs may carry out the following tasks:

Informing, awareness raising

• Circulate general and specific documentation on the Community RTD

programmes, including on conditions for participation, and on possibilities and
conditions for submission of proposals;

• Organise promotional activities in liaison with the Commission services (e.g. info-

days, seminars, conferences, newsletters, Websites, fairs, etc.);

Advising, assisting and training

• Explain to SMEs the scope and the modalities of the whole spectrum of

instruments to be used in FP6, and paying particular attention to the new
instruments (IP and NoE);

• Assist SMEs identifying the thematic priorities and instruments most relevant to

their particular research need;

• Advise on administrative procedures and contractual issues (e.g. role and

responsibilities of participants in a consortium, costs, rights and obligations of
contractors, etc.);

• Assist SMEs in partner-search activities;

• Provide technical assistance to proposal preparation, particularly to SMEs willing

to co-ordinate or to take any other active role in IP and NoE;

• Advise SMEs in the creation of SME groupings aiming at becoming partners in

EU proposals;

5

• Organise training sessions on RTD programmes for SME intermediaries and
information multipliers to ensure high quality of advice;

• Organise training seminars for SMEs on specific topics;

• Advise IP, Specific Targeted Research Project and also NoE consortia on the

optimal involvement of SMEs either as direct participants or indirectly as
beneficiaries of the research results via dissemination actions;

Signposting

• Give feedback to the Commission on any problems and difficulties as regards

participation of SMEs in the FP6;

• Signpost to other Community network services, for example to Euro Info Centres

(EICs) and Innovation Relay Centres (IRCs), those SMEs who require assistance
for e.g. general EU matters or matters relating to innovation and technology
transfer, typically dealt with by these networks.

The names of SME NCP organisations will be listed in relevant Commission
publications (NCP database on CORDIS: http://sme.cordis.lu/assistance/NCPs.cfm,
information packages, brochures, Webpages etc.).

2.2 SME WEBSITE AND HELPDESK

The Research and SMEs Unit of the European Commission will be in charge of
facilitating the participation of SMEs in the Sixth Framework Programme by
providing information and assistance. This help is provided through different tools.

There is a Website with all the general information needed to encourage SMEs to
participate in FP6, especially in the activities implemented under the Priority
Thematic Areas, through Integrated Projects, Specific Targeted Research Projects and
also through Networks of Excellence. In addition, this Website will contain general
information to assist SMEs to participate in the specific schemes for SMEs in the
form of actions on Co-operative and Collective Research. This Website will also
provide contact details of the network of SME National Contact Points and NCP for
other FP6 activities, which should be able to provide at the local level specific
detailed advice and assistance as indicated in section 2.1.

In addition, an SME Helpdesk has been established to provide assistance to queries
made by letter, telephone, fax or e-mail:

 SME Helpdesk
 Directorate General for Research
 European Commission
 1049 Brussels, Belgium
 Tel: +32.2.295.71.75
 Fax: +32.2.295.71.10
 E-mail: research-sme@cec.eu.int
 SME TechWeb: http://www.cordis.lu/sme

6

3. MEASURES TO ENCOURAGE PARTICIPATION OF SMEs IN THE

PRIORITY THEMATIC AREAS

As the participation of SMEs in the Sixth Framework Programme is of capital
importance, the European Commission has designed several measures to encourage
and facilitate SME involvement in the new instruments developed to implement the
seven Priority Thematic Areas.

3.1 TARGETING OF CALLS

Research topics that are particularly relevant to SMEs will be identified in the Work
Programme of each Priority Thematic Area. The instrument to be used, for example
IP, will also be specified. These projects would be led and mainly carried out by
SMEs or groupings of SMEs in collaboration with universities, research centres and
large industries, as appropriate. As an example, a first call dedicated for SMEs was
launched on 17 December 2002, in the Priority Thematic Area “Nano-technologies
and nano-sciences”, area “Support to the development of new knowledge based added
value products and services in traditional less RTD intensive industries”, where the
instrument to be used is an Integrated Project.

3.2 PARTICIPATION OF SME GROUPINGS

An alternative route for SMEs to participate in the new instruments is through SME
Groupings or Associations. The latter become participants on behalf of their SME
members and will be the contracting parties, though their members’ contributions will
count as project contributions.

SME Groupings/Associations will bring an added value to the project through their
broad knowledge of their sector.

This could also facilitate the participation of many SMEs that might not be able to
participate on their own and would also limit the administrative burden to them whilst
enabling them to benefit from the networking effect of a large European project.

3.3 EVALUATION CRITERIA

SME involvement in European research projects can make an important contribution
to increasing Europe’s competitiveness or addressing major societal needs. In general,
the Work Programme of each Priority Thematic Area will encourage proposers to
indicate how they intend to involve SMEs in their projects, either directly as research
partners or indirectly via dissemination or take-up actions.

In particular, in IP and Specific Targeted Research Project proposals, the
applicantsshould clearly indicate how they intend to involve SMEs. One of the sub-
criteria for evaluating IP and Specific Targeted Research Project proposals with
respect to “the quality of the consortium” is the extent to which the opportunity of

7

involving SMEs in the project has been adequately addressed. In addition, “the
potential impact” of IP proposals will be evaluated as to the extent to which they are
suitably ambitious in terms of their strategic impact on reinforcing competitiveness,
including that of SMEs, or of solving societal problems.

In some areas of the Priority Thematic Areas, SME involvement in NoE may
contribute to increasing their longer-term strategic impact, therefore, the direct
participation of SMEs in NoE will be encouraged whenever appropriate. One of the
criteria for evaluating NoE proposals with respect to “the potential impact” is the
extent to which there is an effective plan for spreading excellence, exploiting results
and disseminating knowledge, including to SMEs and to those outside the network .

3.4 PRE-ALLOCATED BUDGET FOR TAKE-UP MEASURES

Technology take-up measures should be included, in IPs in particular, wherever
appropriate in order to promote the early or broad application of state-of-the-art
technologies. Take-up activities include the assessment, trial and validation of
promising, but not fully established, technologies and solutions, and easier access to
and transfer of best practices for the early use and exploitation of technologies. They
offer ideal platforms for presenting SMEs with the results of the research undertaken
and encouraging the transfer of these results. In many instances, SME partners to be
involved in take-up measures may be identified at the proposal stage and the
consortium will set adequate financing aside for them for these activities.

However, in many cases the specific nature of the results of projects suitable for take-
up measures by SMEs may only become clear during the course of the project and this
would prevent identification of partners at the proposal stage. In these cases, the
consortium would be permitted to provide for these activities when calculating the
project budget and the relevant part of the Community contribution agreed during
contract negotiations would be set aside for SME partners to be identified after
contract signature. The mechanism to add new SME partners to the consortium would
be defined in the contract and may involve the publication by the consortium of a
competitive call.

3.5 EXTENSION OF RUNNING PROJECTS

The Rules for Participation allow the Commission to increase the Community
financial contribution to an indirect action already under way in order to expand their
scope to cover new activities, which may involve new partners. This will be done by
way of a call for proposals and subsequent evaluation according to the normal
procedures. This possibility could be an excellent way to introduce SMEs into running
IP and NoE of the Sixth Framework Programme, particularly to help ensure
exploitation and up-take of results.

8

3.6 SPECIFIC SUPPORT ACTIONS OF THE PRIORITY THEMATIC

AREAS

All Priority Thematic Areas will be expected to stimulate, encourage and facilitate the
participation of SMEs and SME Groupings/Associations from the industrial sectors
concerned to IP/NoE via Specific Support Actions. Specific Support Actions will
involve for example conferences, seminars, studies and analyses, working groups and
expert groups, operational support and dissemination, information and communication
activities, or a combination of these, as appropriate in each case.

The implementation of these Support Actions will rely in part on the specific
information and assistance structures, including the network of National Contact
Points.

3.7 ECONOMIC AND TECHNOLOGICAL INTELLIGENCE

Economic and Technological Intelligence is one of the activities envisaged within the
Research and Innovation part of the “Structuring” Specific Programme. In the
knowledge-based economy, Economic and Technological Intelligence is a vital
component of competitive research and innovation strategies. In the Sixth Framework
Programme this activity will build on the experience gained under the previous
Framework Programmes and they will be implemented via Specific Support Actions
and Co-ordination Actions.

Each Economic and Technological Intelligence activity should address a specific
research theme or industrial sector. In the first call projects should concentrate on:

– the participation of SMEs/SME Groupings in the Sixth Framework Programme,
particularly in Integrated Projects and Networks of Excellence;

– facilitating the creation of groupings or clusters of SMEs that have similar
innovation needs;

– the promotion of trans-regional co-operation between SMEs;
– the stimulation of networks of industrial incubators.

These projects may include technology audits to identify SME needs and direct them
towards the most appropriate instruments in the Framework Programme, and actions
to create bridges between the innovation players (notably SMEs, researcher-
entrepreneurs and investors). The identification and dissemination of best practice will
be encouraged.

The projects will be carried out mainly by intermediaries (e.g. SME National Contact
Points, industrial federations or associations, networks and associations of research
performers, professional associations, chambers of commerce) working with/for the
innovation players as well as organisations with expertise in Economic and
Technological Intelligence.

Typically, the total costs of each project will be within the range of 0.2 to 2 M€. The
duration of a project will be determined by the time necessary to obtain its objectives.

9

In addition, typical duration might be expected to be 1 to 3 years. Only exceptionally
and in duly justified cases will the duration exceed 3 years.

4. HORIZONTAL RESEARCH ACTIVITIES INVOLVING SMES

Two specific schemes for SMEs, in the form of actions on Co-operative and
Collective Research, will be implemented. These will be addressing primarily the
large community of SMEs with a capacity to innovate, but with inadequate research
capabilities.

Proposals may be submitted in any research subject across the whole field of science
and technology covered by Article 163 of the EC Treaty.

4.1 CO-OPERATIVE RESEARCH (“CRAFT”)

4.1.1 Definition

Co-operative Research is a scheme whereby a number of SMEs from different
countries, having specific problems or needs, assign a significant part of the required
scientific and technological research activities to RTD performers. These activities
may also be carried out by innovative and high-tech SMEs in co-operation with
research centres and universities.

The Co-operative Research scheme is an evolution of the CRAFT scheme used in
earlier Framework Programmes.

Projects are relatively short term; duration must be at least one year and with a
maximum of two years. and may address any research topic or field, being based on
the specific needs and problems of the SMEs concerned.

Other enterprises and end-users will be able to participate in Co-operative Research
Projects, under conditions ensuring they do not assume a dominant role.

The Intellectual Property Rights of the results belong exclusively to the SME
participants. The RTD performers and the other enterprises and end-users will not
have any ownership of the Intellectual Property Rights derived from the project but
may benefit from early access to and preferential use of the results.

4.1.2 Participants

SME Participants: There must be at least three independent SME (see Annex 2)
participants from two different Member States or Associated States, of which at least
one shall be established in a Member State or an Associated Candidate Country. In
addition, each SME participant must fulfil all the criteria of an Eligible SME. To be
considered as an eligible SME, for the purpose of the activity, the legal entity must
comply with the SME definition set out in the Commission Recommendation
96/280/EC (see Annex 1) and is not a research centre, research institute, contract
research organisation or consultancy firm.

10

RTD Performers: There must be at least two RTD performers from different
Member States or Associated States, of which at least one shall be established in a
Member State or Associated Candidate Country. They are organisations with RTD
means adequate to carry out research at the request of the SME participants. Examples
of RTD performers are universities, research organisations, industrial companies, etc.
They must be independent of any other participant (see Annex 2). It should be noted
that, in FP6, RTD performers will be participants and not subcontractors as they were
in FP5.

Other enterprises and end-users: are legal entities with a particular interest in
solving specific problems or needs of the SMEs involved and may participate in the
project by making a contribution to its costs. They must be independent from any
SME participant or RTD performer (see Annex 2) and will be able to participate
under conditions ensuring they do not assume a dominant role, and have access to the
results at the level of their exploitation.

Overall nationality balance : within the consortium overall, participants must be
established in at least three different Member States or Associated States, of which at
least two must be Member States or Associated Candidate Countries.

Co-operation with organisations in INCO1 targeted countries is encouraged.

4.1.3 Activities

Co-operative Research Projects may include the following types of activities:

Research and innovation-related activities. Research activities will be targeted at
well–defined and precisely focused research objectives and will aim at achieving
concrete results in terms of applicable new knowledge either to improve or develop
new products, processes or services or to meet other needs of SMEs. Innovation-
related activities should include activities related to the protection of knowledge,
activities to promote the exploitation of the results, and may include specific
dissemination activities.

Consortium management. The co-ordinator must be one of the SME participants or
one of the RTD performers. The co-ordinator should have the appropriate
management expertise and time available, as well as the technical expertise to direct
the project. Consortium management tasks will include:

• co-ordination at consortium level of the technical activities of the project;
• the overall legal, contractual, ethical, financial and administrative management of

the consortium;
• co-ordination at consortium level of knowledge management and other

innovation-related activities. The co-ordinator should ensure that SMEs take the
necessary steps to protect and exploit the results.

1 INCO (International Co-operation) targeted countries are: Developing Countries (ACP: African,
Caribbean & Pacific; Asia and Latin America); Mediterranean Partner Countries; Russia and the New
Independent States and Western Balkan Countries

11

4.1.4 Financial regime

The financial regime for Co-operative Research Projects will be built on the following
concepts:

• a “grant to the budget”, acting as a ceiling for the Community contribution;
• where the support will be paid as a contribution to costs incurred;
• according to maximum rates of support specified in the contract for different types

of activity within the project.

The grant to the budget will be negotiated on the basis of: (a) the estimated eligible
costs of carrying out the various activities in the project; (b) the appropriate cost
model for each of the participants; and (c) the rates of Community support for each
activity. The maximum amount of the grant will be fixed in the contract.

Such a regime will have many similarities to the current financial regime for CRAFT
projects in FP5, though with several marked simplifications, with increased financial
security both for the Community and the consortium, and with increased autonomy
for the consortium.

4.1.4.1 Eligible costs

Costs incurred in the project should be between 0.5 and 2 M€.

Costs may be charged to the contract provided that they fulfil the following
conditions:

• they are actual, economic and necessary for the implementation of the project; and
• they are determined in accordance with the usual accounting principles of each

participant; and
• they are incurred during the duration of the project, except when otherwise

provided for in the contract; and
• they are recorded in the accounts of the participant or, when provided for in the

contract in the case of resources made available by third parties on the basis of a
prior agreement, in the corresponding accounts of those third parties; and

• they exclude any indirect taxes, duties, interest, costs incurred in respect of
another Community project, and do not give rise to profit.

The costs chargeable to the project will be calculated by the participants taking into
consideration their individual cost models (see 4.1.4.2).

(Note: As each participant will be expected to follow its own accounting conventions,
there will be no pre-defined cost categories as there were for CRAFT projects in
FP5.)

In addition, the Commission will issue financial guidelines both to inform
participants of how eligible costs may be identified and charged to the project and to
propose good financial practices. Participants will be invited to follow these
guidelines when establishing their proposed budget for the project and when preparing

12

financial reports. On the other hand, the Commission services will observe these
guidelines in all their dealings with the project, as will any auditor appointed by the
Commission.

4.1.4.2 Cost models

There will be a single family of three closely related cost models:

• FC: a full-cost model in which all actual direct and indirect costs may be charged

to the contract;
• FCF: a simplified variant of the full-cost model, in which all actual direct costs

may be charged to the contract, together with a flat-rate of 20% of all these direct
costs, excluding subcontracts, which will be deemed to cover all related indirect
costs;

• ACF: an additional-cost model, covering all actual direct costs that are additional
to the recurring costs of a participant (with the exception of consortium
management, for which recurring costs would also be eligible), together with a
flat-rate of 20% of all these direct costs, excluding subcontracts, which will be
deemed to cover all related indirect costs.

The FC model will be open to all participants, except for international organisations,
physical persons and those public bodies obliged to use the additional-cost model. The
FCF model will be an option available only to SMEs.

The ACF model will be the only model available to international organisations and
physical persons as well as to those public bodies obliged to use this model. It will
also be an option open to any public body free to choose its cost model.

Where an organisation has a choice of models, it may choose only one for all its
participations in those indirect actions of FP6 where these models are relevant. SMEs
who initially chose the FCF model may, however, in a later contract change to FC;
changes from FC to FCF will not be possible.

(Note: The same basic cost methodologies will be used for all FP6 instruments that
are implemented through a grant to the budget. This will generate a significant
simplification for contractors compared to FP5, where different instruments
sometimes used fundamentally different cost methodologies).

4.1.4.3 Rates of Community support

The maximum rates of Community contribution for each of the two types of activities
described above (see section 4.1.3) will be:

• 50% for the research and the innovation-related activities of the project;
• 100% for the management of the consortium.

The model contract will specify which consortium management costs will be eligible
for support at the 100% rate. Such costs will include the costs of obtaining audit

13

certificates. Up to 7% of the Community contribution may be used to support these
costs.

4.1.4.4 Conditions applicable to the costs of the RTD performers

The RTD performers must account for at least 40% of the total eligible costs for
research and innovation-related activities of the project. Furthermore, they should
receive 100% of their total eligible costs for the research and innovation-related
activities incurred during the project within a ceiling to be agreed by the consortium.

4.2 COLLECTIVE RESEARCH

4.2.1 Definition

Collective Research is a scheme where RTD performers undertake research activities
on behalf of Industrial Associations or Groupings in order to expand the knowledge
base of large communities of SMEs and thus improve their general standard of
competitiveness. Collective Research Projects aim to support SMEs through the
Industrial Associations/Groupings to which they belong. Collective Research Projects
may address pre-normative research issues, technological problems related to the
development and implementation of legislation, and technological problems of whole
industrial sectors that could not possibly be addressed by Co-operative Research
Projects. The dissemination of results to large communities of SMEs and training of
staff from SMEs and Industrial Associations/Groupings will be expected to be major
components of these projects.

Collective Research Projects will be substantial projects of two to three years
duration, conducted on a European basis. A project of longer duration could be
accepted if it is necessary to deliver its objectives and when duly justified.

The Intellectual Property Rights of the results belong exclusively to the Industrial
Associations/Groupings. The RTD performers and the SME core group will not have
any ownership of the Intellectual Property Rights derived from the project but may
benefit from early access to and preferential use of the results.

4.2.2 Participants

In a Collective Research project there must be at least:

• two independent Industrial Associations / Groupings (see annex 2 for the

definition of independence) established in two different Member States or
Associated State, of which at least one shall be established in a Member State or
Associated Candidate Country,

or
• one European Industrial Association / Grouping established in a Member State

or Associated State according to its national law and which is made up of a
minimum of two independent legal entities (see annex 2) established in two

14

different Member States or Associated Countries, of which at least one shall be
established in a Member State or Associated Candidate Country.

Industrial Associations/Groupings are enterprise groupings, meaning any legal entity
made up, directly or indirectly, for the most part of SMEs and representing their
interests. Examples of these are sectoral industrial associations, regional industrial
associations, chambers of commerce, etc.

In addition, there must be the following:

• at least two RTD performers from different Member States or Associated States,

of which at least one shall be established in a Member State or Associated
Candidate Country. They are organisations with RTD means adequate to carry out
research at the request of the Industrial Associations/Groupings and which must
be independent of them (see annex 2). Examples of RTD performers are
universities, research organisations, industrial companies, etc;

and
• a “SME core group” of at least two eligible SMEs from two different Member

States or Associated States, of which at least one shall be established in a Member
State or Associated Candidate Country. The SME core group should contribute to
the project, from its definition phase to the dissemination of the results obtained
and will benefit from the use of these results. To be considered as an eligible SME
participant, the legal entity must comply with the SME definition set out in the
Commission Recommendation 96/280/EC (see Annex 1) and is not a research
centre, research institute, contract research organisation or consultancy firm.

Overall nationality balance : Within the consortium overall, participants will be
established in at least three different Member States or Associated States, of which at
least two must be Member States or Associated Candidate Countries.

Co-operation with organisations in INCO2 targeted countries is encouraged.

4.2.3 Activities

Collective Research Projects may include the following types of activities:

Research and innovation-related activities. Research activities will be targeted at
well–defined and precisely focused research objectives and could cover, for example:

• research aimed at reinforcing the technological basis of particular sector(s);
• development of “technological tools” (e.g. diagnosis, safety equipment);
• pre-normative research (research to provide a scientific base for European norms

and standards);
• research aimed at addressing common problems/challenges (e.g. to meet regulatory

requirements, such as health & safety at work legislation, environmental
performance).

2 INCO (International Co-operation) targeted countries are: Developing Countries (ACP: African,
Caribbean & Pacific; Asia and Latin America); Mediterranean Partner Countries; Russia and the New
Independent States and Western Balkan Countries

15

Innovation-related activities should include activities related to the protection and
dissemination of knowledge, socio-economic studies of the impact of that knowledge
and activities to promote the exploitation of results. These activities are interrelated
and should be conceived and implemented in a coherent way. More specifically, they
could include:

• intellectual property protection: protection of the knowledge resulting from the

project, including patent searches, filling of patent (or other IPR) applications, etc;
• dissemination activities to large communities of SMEs: publications, conferences,

workshops and web-based activities aiming at disseminating the knowledge and
technology produced;

• studies on socio-economic aspects: assessment of the expected socio-economic
impact of the knowledge and technology generated, as well as analysis of the
factors that would influence their exploitation (e.g. standardisation, ethical and
regulatory aspects, etc.);

• activities promoting the exploitation of the results: development of the plan for the
use and dissemination of the knowledge produced; transfer of best practices for the
early use and exploitation of technologies; take-up activities to promote the early
or broad application of state-of-the-art technologies. Take-up activities include the
assessment, trial and validation of promising, but not fully established,
technologies and solutions.

Consortium management. Collective Research Projects will require particular
attention by the consortium to overall management and co-ordination issues. The co-
ordinator of the project must be one of the Industrial Association/Groupings or one of
the RTD performers. The Co-ordinator should have the appropriate management
expertise and time available, as well as the technical expertise to direct the project.
Management tasks will include:

• co-ordination at consortium level of the technical activities of the project;
• the overall legal, contractual, ethical, financial and administrative management of

the consortium;
• co-ordination at consortium level of knowledge management and other

innovation-related activities. If the co-ordinator is an RTD performer he/she
should ensure that Industrial Associations/Groupings take the necessary steps to
protect and exploit the results.

Training activities: Collective Research Projects are likely to provide an excellent
vehicle for the advanced training of executives and technical staff of SMEs and
Industrial Associations/Groupings on the knowledge produced within the project.

4.2.4 Financial regime

The financial regime for Collective Research Projects will be built on the fo llowing
concepts:

• a “grant to the budget”, acting as a ceiling for the Community contribution;
• where the support will be paid as a contribution to costs incurred;
• according to maximum rates of support specified in the contract for different types

of activity within the project.

16

The grant to the budget will be negotiated on the basis of: (a) the estimated eligible
costs of carrying out the various activities in the project; (b) the appropriate cost
model for each of the participants; and (c) the rates of Community support for each
activity. The maximum amount of the grant will be fixed in the contract.

Such a regime will have many similarities to the current financial regime for
collective projects in FP5, though with several marked simplifications, with increased
financial security both for the Community and the consortium, and with increased
autonomy for the consortium.

4.2.4.1 Eligible costs

Costs incurred in the project will typically be between 2 and 5 M€. Exceptionally, a
higher budget can be accepted, if it is duly justified.

Costs charged to the contract must fulfil the same conditions as for Co-operative
Research (see section 4.1.4.1).

4.2.4.2 Cost models

Cost models are the same as for Co-operative Research (see section 4.1.4.2).

4.2.4.3 Rates of Community support

The maximum rates of Community contribution for each of the three types of
activities described above (see section 4.2.3) will be:

• 50% for the research and the innovation-related activities of the project;
• 100% for the management of the consortium;
• 100% for training activities (excluding the personnel costs of those being trained).

The model contract will specify which consortium management costs will be eligible
for support at the 100% rate. Such costs will include the costs of obtaining audit
certificates. Up to 7% of the Community contribution may be used to support these
costs.

4.2.4.4 Conditions applicable to the costs of the RTD performers

The RTD performers must account for at least 40% of the total eligible costs for the
research and innovation-related activities of the project. Furthermore, they should
receive 100% of their total eligible costs for the research and innovation-related
activities incurred during the project within a ceiling to be agreed by the consortium.

17

4.2.5 Two stage proposal submission

The evaluation of Collective Research proposals will be done in two stages, in order
to strengthen the evaluation, better target the projects and achieve more ambitious
goals. In the first stage, an outline proposal providing the essential aspects of the
proposed project is submitted and evaluated with the help of external experts. In the
second stage, the submitters of outline proposals retained after the first stage will be
invited to submit a full proposal that will also be evaluated with the help of external
experts.

5. CALL INFORMATION

5.1 CO-OPERATIVE AND COLLECTIVE RESEARCH

The budget appropriations for this Horizontal Research Activities involving SMEs
will be 430 M€ of which about 395 M€ will be available to finance projects. The rest
of the budget will be allocated to personnel and administration and to external support
for the management of these Horizontal Research Activities (e.g. SME Website,
Helpdesk, training of co-ordinators, monitoring of projects, etc.). This budget does not
include any contribution from the Associated States.

Calls will be published on a periodic basis (according to the timetable, objectives and
themes defined in the Work Programme). The first call was published on 17
December 2002. Its deadlines for submission of proposals are given in the following
sections.

5.1.1 Co-operative Research (“CRAFT”)

The first call for proposals has two deadlines for submission of proposals: 29 April
2003 and 27 November 2003, with indicative budgets of 95 M€ and 60 M€,
respectively. A basic set of criteria for evaluation of proposals for Co-operative
Research Projects is included in ANNEX 3.

5.1.2 Collective Research

The first call for proposals, with an indicative budget of 40 M€, has a deadline for
submission of outline proposals (first stage) on 6 March 2003. The deadline for
submission of full proposals (second stage) will be detailed in the request sent by the
Commission to the co-ordinators of the proposals that have successfully passed the
first stage.

A basic set of criteria for evaluation of proposals for Collective Research Projects is
included in ANNEX 3.

18

5.2 ECONOMIC AND TECHNOLOGICAL INTELLIGENCE

The budget appropriations for Stepping Up Economic and Technological Intelligence
activities will be approximately 35 M€.

The first call for proposals is forseen for January 2003. It will have a deadline for
submission of proposals on 29 April 2003 (to be confirmed) and an indicative budget
of 15 M€.

A basic set of criteria for the evaluation of proposals for Economic and Technological
Intelligence Projects is included in ANNEX 4.

19

ANNEX 1

SME definition

The SME definition set out in the Commission Recommendation 96/280/EC (OJ
L107 of 30/04/1996 p.4-9)3 is given below.

An SME is an enterprise which:

• has fewer than 250 employees;

• has either, an annual turnover not exceeding 40 M€ or an annual balance-sheet

total not exceeding 27 M€;

• conforms to the criteria of independence. An independent SME is an SME that is

not owned for 25 % or more of the capital or the voting rights by one enterprise or
jointly by several enterprises falling outside the definition of an SME. This
threshold may be exceeded in the following two cases:

– The SME is held by public investment corporations, venture capital

companies or institutional investors, provided no control is exercised either
individually or jointly, or

– if the capital is spread in such a way that it is not possible to determine by

whom it is held and if the SME declares that it can legitimately presume that it
is not owned as to 25 % or more by one enterprise, or jointly by several
enterprises, falling outside the definition of an SME.

It is possible that this definition will be revised during the course of FP6. If so, the
Commission will modify the Work Programme and the future calls for proposals as
appropriate, though this will not have a retroactive effect.

3 SME definition can be consulted on Eur-Lex (http://europa.eu.int/eur-lex/)

20

ANNEX 2

Definition of independence

The following definition of independence is given in the FP6 Rules for Participation:

Independence

1. Two legal entities shall be independent of one another for the purposes of this
Regulation where there is no controlling relationship between them. A controlling
relationship shall exist where one legal entity directly or indirectly controls the other
or one legal entity is under the same direct or indirect control as the other. Control
may result in particular from:

(a) direct or indirect holding of more than 50% of the nominal value of the issued

share capital in a legal entity, or of a majority of voting rights of the
shareholders or associates of that entity;

(b) direct or indirect holding in fact or in law of decision-making powers in a legal
entity.

2. Direct or indirect holding of more than 50% of the nominal value of the issued share

capital in a legal entity or a majority of voting rights of the shareholders or associates
of the said entity by public investment corporations, institutional investors or
venture-capital companies and funds shall not in itself constitute a controlling
relationship.

3. Ownership or supervision of legal entities by the same public body shall not in itself

give rise to a controlling relationship between them.

21

ANNEX 3

A basic set of criteria for evaluation proposals for
Horizontal Research Activities involving SMEs

The following set of issues is intended to be a common basis for the evaluation of
proposals for Horizontal Research Activities for SMEs (for (1) Co-operative Research
Projects and for (2) Collective Research Projects).

(1) For Co-operative Research Projects

1. Relevance to the objectives of Co-operative Research (threshold score 4 out of 5)

The extent to which:
• the proposed project addresses a specific scientific and/or technological

problem or need of a group of SMEs.

2. S&T excellence (threshold score 3 out of 5)

The extent to which:
• the project has clearly defined and well focused objectives;
• the objectives represent substantial progress beyond the current state-of-the-

art;
• the proposed S&T approach is likely to enable the project to achieve its

objectives in research and innovation.

3. Potential impact (threshold score 3 out of 5)

The extent to which:
• the proposed project has an impact on the competitiveness of European SMEs

and/or contributes to solving societal problems ;
• the proposal demonstrates a clear added value in carrying out the work at

European level and takes account of research activities at national level and under
European initiatives (e.g. Eureka);

• exploitation and, where relevant, dissemination plans are adequate to ensure
optimal use of the project results.

4. Quality of the consortium (threshold score 3 out of 5)

The extent to which:
• the participation of other enterprises and end-users, if relevant, is in the

interest of the SME participants;
• the SMEs are well-suited and committed to the tasks assigned to them and to

exploiting the project results;
• the RTD performers are of high quality and there is good complementarity

between them;
• there is a balanced contribution by the SMEs, other enterprises and end-users to

the project.

22

5. Quality of the management (threshold score 3 out of 5)

The extent to which:
• the project management is demonstrably of high quality;
• there is a satisfactory plan for the management of knowledge, of intellectual

property and of other innovation-related activities.

6. Mobilisation of resources (threshold score 3 out of 5)

The extent to which:
• the project foresees the resources (personnel, equipment, financial…) necessary

for success;
• the resources are convincingly integrated to form a coherent project;
• the financial plan is adequate.

Overall threshold score 21 out of 30

(2) For Collective Research Projects

1. Relevance to the objectives of Collective Research (threshold score 4 out of 5)

The extent to which:
• the proposed project addresses a specific scientific and/or technological

problem or need of large communities of SMEs.

2. S&T excellence (threshold score 3 out of 5)

The extent to which:
• the project has clearly defined and well focused objectives;
• the objectives represent substantial progress beyond the current state-of-the-

art;
• the proposed S&T approach is likely to enable the project to achieve its

objectives in research and innovation.

3. Potential impact (threshold score 3 out of 5)

The extent to which:
• the proposed project has an impact on competitiveness of large communities of

European SMEs and/or contributes to solving societal problems ;
• the proposal demonstrates a clear added value in carrying out the work at

European level and takes account of research activities at national level and under
European initiatives (e.g. Eureka);

• dissemination and training plans and, where relevant, exploitation plan are
adequate to ensure optimal use of the project results.

23

4. Quality of the consortium (threshold score 3 out of 5)

The extent to which:
• the Industrial Associations/Groupings are committed to disseminating the

project results, to the training of managers of SMEs and SMEs
Associations/Groupings and, when appropriate, to exploiting the project results;

• the 'core group' of SMEs are committed to exploiting the project results;
• the RTD performers are of high quality and there is good complementarity

between them.

5. Quality of the management (threshold score 3 out of 5)

The extent to which:
• the project management is demonstrably of high quality;
• there is a satisfactory plan for the management of knowledge, of intellectual

property and of other innovation-related activities;
• the 'core group' of SMEs associated to the project will contribute from the

definition phase of the project to the dissemination of the results obtained.

6. Mobilisation of resources (threshold score 3 out of 5)

The extent to which:
• the project foresees the resources (personnel, equipment, financial…) necessary

for success;
• the resources are convincingly integrated to form a coherent project;
• the financial plan for the project is adequate.

Overall threshold score 21 out of 30.

24

ANNEX 4

A basic set of criteria for evaluation proposals for
Economic and Technological Intelligence

The following set of issues is intended to be a common basis for the evaluation of
proposals for Economic and Technological Intelligence through (1) Specific Support
Actions and for (2) Co-ordination Actions.

(1) For Specific Support Actions

1. Relevance (threshold score 4 out of 5)

The extent to which
• the proposal addresses key issues to defined in the Work Programme/call, specific

programmes or ERA, as appropriate.

2. Quality of the support action (threshold score 3 out of 5)

The extent to which:
• the proposed objectives are sound and the proposed approach, methodology and

work plan are of a sufficiently high quality for achieving these objectives;
• the applicant(s) represent(s) a high level of competence in terms of professional

qualifications and/or experience;
• the proposed activities are innovative and original (if applicable).

3. Potential impact (threshold score 3 out of 5)

The extent to which:
• the impact of the proposed work can only be achieved if carried out at European

level;
• the Community support would have a substantial impact on the action and its

scale, ambition and outcome;
• exploitation and/or dissemination plans are adequate to ensure optimal use of the

project results, where possible beyond the participants in the project.

4. Quality of the management (threshold score 3 out of 5)

The extent to which:
• the management structure is credible in terms of professional qua lifications,

experience, track record and capacity to deliver.

5. Mobilisation of resources (threshold score 3 out of 5)

The extent to which:
• the project provides for the resources (personnel, equipment, financial…)

necessary for success;
• the overall financial plan for the project is adequate.

Overall threshold score 17.5 out of 25.

25

(2) For Co-ordination Actions

1. Relevance (threshold score 3 out of 5)

The extent to which:
• the proposed project addresses the objectives of the Work Programme.

2. Quality of the co-ordination (threshold score 4 out of 5)

The extent to which:
• the research actions/programmes to be coordinated are of demonstrably high

quality;
• The co-ordination mechanisms proposed are sufficiently robust for ensuring the

goals of the action.

3. Potential impact (threshold score 3 out of 5)

The extent to which:
• the proposal demonstrates a clear added value in carrying out the work at

European level and takes account of research activities at national level and under
European initiatives (e.g. Eureka);

• the Community support would have a real impact on the action and its scale,
ambition and outcome;

• the project mobilises a critical mass of resources in Europe.
• exploitation and/or dissemination plans are adequate to ensure optimal use of the

project results, where possible beyond the participants in the project.

4. Quality of the consortium (threshold score 3 out of 5)

The extent to which:
• the participants collectively constitute a consortium of high quality;
• the participants are well-suited to the tasks assigned to them;
• the project combines the complementary expertise of the participants to generate

added value with respect to the individual participants’ programmes.

5. Quality of the management (threshold score 3 out of 5)

The extent to which:
• the project management is demonstrably of high quality;
• there is a satisfactory plan for the management of knowledge, of intellectual

property and of other innovation-related activities.

6. Mobilisation of resources (threshold score 3 out of 5)

The extent to which:
• the project provides for the resources (personnel, equipment, financial…)

necessary for success;
• the resources are convincingly integrated to form a coherent project;
• the overall financial plan for the project is adequate.

Overall threshold score 21 out of 30.

