
[image: image5.png]

 [image: image2.png]&) PEARAMENSHAR

Ministry of Science and Technology of the People’s Republic of China

China-Belgium Research Cooperation

CALL FOR PROPOSALS: SUPPORT OF SCIENTIFIC ACTIVITIES

 Call 21 December2015 (projects' period: 2016 - 2018)
Proposals' research area:
· The role of the oceans in the climate system (CLIMocean)

· Earth observation (EO)

Research Grant

SUBMISSION DOSSIER
	Acronym of the proposed network (maximum 8 letters):
	

	Chosen research area (see further for detail):
	CLIMocean
	

	
	EO
	

	Full title of the research proposal
	

Note: interdisciplinary networks combining both of the above-mentioned areas will be welcomed.
CALL DEADLINE: 17 March2016

Within the framework of the Agreement between Belgium and China on cooperation in the fields of science and technology, and following the decisions taken during the Joint Mixed Commission meeting, held in Being on 24 June 2015, the Chinese Ministry of Science and Technology (hereinafter: MOST) and the Belgian Federal Science Policy Office (hereinafter: BELSPO) jointly launch the present call for proposals to support scientific activities .

Proposals in the scientific areas of the role of the oceans in the climate system (CLIMocean) and of earth observation (EO) will be considered for funding. Interdisciplinary research networks combining several scientific disciplines will be welcomed.
Call procedures

The CLIMocean Call line and the EO Call line follow different procedures.

CLIMocean call line
For the CLIMocean call line the bilateral joint call procedure is followed.

Who can apply?

For BELSPO, proposals eligible under the present call are those related to projects that are or have been supported by one of BELSPO's research programmes (SSD, BRAIN, STEREO, IUAP, ESA-PRODEX) or running research projects of the federal scientific institutions. Information about the above-mentioned research programmes is available via BELSPO's website: www.belspo.be (Fedra (Research actions. Information on the federal scientific institutions can be found via annexe 1.
What kind of activities will be supported?

The joint scientific projects should aim to enhance the scientific cooperation between the concerned researchers of both countries and to contribute to a sustainable cooperation beyond the period of the project.

The added value of the proposed work for the partners of both countries should be explicit in the proposal.

Start of the research projects: July 2016

Duration of the research projects: maximum 3 years.

How will support be granted?

The funding of the joint research projects is based on the principle of reciprocity. Each country finances the costs for activities carried out on its own territory (personnel costs, working costs (including field missions), subcontracting), whereas the international travel costs are borne by the respective sending country.

The maximum budget per proposal to be granted to the Belgian network is 250.000 EUR. The proposal must include minimum two Belgian researchers from different Belgian institutions and two Chinese partners.

Participation of other relevant European partners in the network is also possible but will not be funded by BELSPO nor by MOST. If such a partner is proposed, he or she should be indicated as "other European partner" in the application form. Self-financed associated partners may be part of the consortium if they are able to clearly demonstrate an added value to the project and secure their own funding. The self-financed/associated partners must provide a signed official letter of support from their Head of Department, Financial Director, or equivalent position, stating the commitment of the organisation to provide its own funding. That letter must be included as an appendix to the proposal submission form.

How will the proposals be selected?

Once the call is closed, all proposals will be examined according to the eligibility criteria (checklist). The eligible proposals will be submitted to a selection process. Proposals will be evaluated both in Belgium (written peer review under the supervision of BELSPO) and in China (under the supervision of MOST) in accordance with the principle of scientific excellence and added value to the running activities. The final selection will be jointly agreed by MOST and BELSPO.

BELSPO and MOST will inform the Belgian applicants and the Chinese applicants respectively of the final selection.

How to apply?

Applications must be submitted both to BELSPO (by the Belgian coordinator) and to MOST (by the Chinese coordinator) via the attached research grant submission form, at Belgian side by e-mail (in 'Word' and in 'pdf', with signatures), and at Chinese side through the submission platform and express delivery.

Deadline for submission: 17 March 2016 at 3 p.m. on the Belgian side, and at 5 p.m. in Beijing on Chinese side.
Contact persons

Belgium:
Brigitte DECADT; E-mail brigitte.decadt@belspo.be, secr.coord@belspo.be
China:
Zhao KE, E-mail: hzs_ozc@most.cn
EO call line
The currently open call 'STEREO III' (2015) offers cooperation modalities in earth observation (call launched via the Law gazette on 7 December 2015).

Start of the research projects: end 2016.

How to apply?

Chinese researchers interested in joining a Belgian research project on earth observation as an international partner, can participate to this current STEREO III call. Participation has to occur under the STEREO procedures. Relevant information and all documents to the benefit of applicants (information file, expression of interest file, proposal submission file) are available via the following link: http://www.belspo.be/belspo/organisation/Call/SRIII2016_en.stm
The expressions of interest (EoI) need to be submitted to BELSPO by the Belgian coordinator by January 28th (mandatory). Once these EoI are declared eligible by BELSPO, the Chinese partners need to submit the application form hereafter to MOST, by February 28th, in order to be evaluated for eligibility by MOST. Proposals accepted by MOST can apply for a 100 % funding by MOST. The final proposal then needs to be submitted to BELSPO by March 17th for final evaluation. Within the proposal, an agreement letter has to be signed to declare the 100% matched funds by MOST. Following STEREO's peer review process the short list of selected proposals with Chinese partners will be submitted to MOST to allow the access to funding for the Chinese partners.

Who can apply?

From the Chinese side, the call is open to the legal entities based in China, including universities, research institutes, and enterprises (preferably SMEs).

From the Belgian side, the call is addressed to Belgian universities, public scientific institutions and nonprofit research institutions.

Closing dates

· Expression of interest (mandatory): 28 January 2016 at 5 PM (to BELSPO by Belgian coordinator)

· Research proposals: 17 March 2016 at 3 PM to BELSPO by Belgian coordinator, and 5 PM in Beijing to MOST.
Contact persons

Belgium:
Joost VANDENABEELE, joost.vandenabeele@belspo.be; Jean-Christophe SCHYNS,
 jean-christope.schyns@belspo.be
China:
Zhao KE, E-mail: hzs_ozc@most.cn
[image: image1.jpg]Belgian Science Policy Office

I

CHINA-BELGIUM APPLICATION FORM

to be filled-in in English

Applicants

	Name and surname of the Belgian Proposal's Coordinator(B I)
	

	Telephone
	

	E-mail
	

	Institution
	

	Unit
	

	Address
	

	Name and surname of Chinese Proposal's Coordinator (C I)
	

	Telephone
	

	E-mail
	

	Institution
	

	Unit
	

	Address
	

Other partner(s) – duplicate if necessary

	Name and surname of the 2nd Belgian partner (B II)
	

	Telephone
	

	E-mail
	

	Institution
	

	Unit
	

	Address
	

	Name and surname of the 2nd Chinese partner (CII)
	

	Telephone
	

	E-mail
	

	Institution
	

	Unit
	

	Address
	

Other European partner(s) (optional – duplicate if necessary)
	Name and surname of the self-financed European partner(s) (Ep…)
	

	Telephone
	

	E-mail
	

	Institution
	

	Unit
	

	Address
	

Already financed projects

	
PROJECT(s) already supported by BELSPO

	
	Title and acronym of the PROJECT of the Belgian Coordinator
	Title and acronym of the PROJECT of the other Belgian partner(s) (if any)

	Code of the research contract
	
	

	Total budget of the project
	
	

	Abstract of Belgian project (max 140 words)
	
	

	PROJECT already supported by China

	
	Title and acronym of the PROJECT of the Chinese Coordinator
	Title and acronym of the PROJECT(S) of the other Chinese partner(s) (if any)

	Code of the research contract
	
	

	Total budget of the project
	
	

	Abstract of Chinese project (max 140 words)
	
	

	PROJECT already supported by the other European partner mentioned above

	Title of the PROJECT+acronym
	

	Total budget of the project
	

	Abstract of the project (max 140 words)
	

Research proposal details

Applicants are requested to respect the maximum length of the text. If more pages are introduced, they will not be considered.

Applicants are also requested to use the tables below by doing the following:

a) Fill in the table with the information required;

b) Add all the necessary rows.

	Research proposal

	Research area (CLIMocean / EO):

	Proposed starting date
	
	End date
	

	Proposal's key-words (3 to 5)
	

	Proposal summary (max. 1-2 pages)

	

	1. COMPLIANCE OF THE PROPOSAL WITH THE SCOPE OF THE CALL

With special emphasis on the added value of the joint Chinese-Belgian cooperation.

…..max 1 pg

	2. OBJECTIVES OF THE PROPOSAL

…..max 1 pg

	3. METHODS

…..max 1 pg

	4. DATA

Describe the kind, the scope, the availability and cost of the data-sets needed for the project.

In case of gathering new data, describe and justify its necessity, added value and methodology.

…..max 1 pg

4.
	5. DETAILED DESCRIPTION OF THE TASKS

…..max 10 pg

	6. WORKPLAN

	Activity Code

	Research Acivity Name

	Period in which the activity is carried out

(by semester)
	Partner
(B I/C I / BII/ CII /Ep…)

	
	
	2016
	2017
	2018
	2019
	

	
	
	S1
	S2
	S1
	S2
	S1
	S2
	S1
	S2
	

	A
	...

	 A1
	...
	
	
	
	
	
	
	
	
	

	 A2
	...
	
	
	
	
	
	
	
	
	

	 A3
	...
	
	
	
	
	
	
	
	
	

	B
	...

	 B1
	...
	
	
	
	
	
	
	
	
	

(S = Semester)

	7. EXPECTED RESEARCH RESULTS

…..max 1 pg

	8. BUDGET

Requested budget by the Belgian AND the Chinese partners

	Activity Code
	Research Activity Name
	Budget

(please detail the expenses planned under each research activity: MM, costs...)

	A
	
	

	B
	
	

	...
	
	

	TOTAL (in euros)
	€

The Belgian CO-ORDINATOR The Chinese CO-ORDINATOR
Name:
Name:

Signature:
Signature:

[image: image3.jpg]Belgian Science Policy Office

I

Annex I

The Belgian Federal Scientific Institutions

	Institution
	Website

	Royal Belgian Institute of Natural Sciences (KBIN-IRSNB)
	www.naturalsciences.be

	Royal Institute for Cultural Heritage (KIK-IRPA)
	www.kikirpa.be

	Belgian Institute for Space Aeronomy (BIRA-IASB)
	www.aeronomie.be

	Royal Observatory of Belgium (ROB)
	www.astro.oma.be

	Royal Meteorological Institute of Belgium (KMI-IRM)
	www.meteo.be

	Royal Museums for Art and History (KMKG - MRAH)
	www.kmkg-mrah.be

	Royal Museums of Fine Arts of Belgium (RMFAB)
	www.fine-arts-museum.be

	Royal Museum for Central Africa (KMMA-MRAC)
	www.africamuseum.be

	Royal Library of Belgium (KB-BR)
	www.kbr.be

	State Archives (ARA-AGR)
	www.arch.be

	Scientific Institute of Public Health (IPH)
	www.wiv-isp.be

	Veterinary Agrochemical Research Centre (VAR or CODA-CERVA)
	www.coda-cerva.be

	National Institute for Criminalistics and Criminology (NICC)
	www.nicc.fgov.be

	Centre for Historical Research and Documentation on War and Contemporary Society (CEGESOMA)
	www.cegesoma.be

	Royal Museum of the Armed Forces and of Military History
	www.klm-mra.be

[image: image4.jpg]Belgian Science Policy Office

China-Belgische samenwerking op het vlak van

onderzoek en ontwikkeling:

OPROEP CLIMocean

ONDERSTEUNING VAN ONDERZOEKSPROJECTEN
Oproep tot indiening van onderzoeksvoorstellen 2015

INDIENINGSFORMULIER: budget

DEADLINE: 17.03.2016 om 15.00 uur

Gelieve deze instructies zorgvuldig te lezen
Het deel "indieningsformulier: budget" maakt deel uit van het indieningsdossier maar dient alleen in België ingediend te worden.

Het volledig ingevulde indieningsdossier moet uiterlijk 17 maart 2016 om 15.00 uur in het bezit zijn van het Federaal Wetenschapsbeleid, in elektronische vorm in Word en in pdf (met de handtekening van de Belgische en van de Chinese projectcoördinatoren).

Gelieve het te sturen naar: Brigitte Decadt (deca@belspo.be) en secr.coord@belspo.be
BUDGET

Het budget per project (max. 250.000 euro) is enkel bestemd voor onderzoeksactiviteiten binnen de CLIMocean call. Dit budget is niet het voorwerp van een automatische begrotingstoewijzing en moet noodzakelijkerwijs de gedane uitgaven en/of de geleverde prestaties dekken. Deze worden terugbetaald op grond van de originele bewijsstukken.

Een aanvraag voor een voorschot kan ingediend worden na het akkoord van de dienst Internationale, Interfederale en Interdepartementale Coördinatie van BELSPO. Het bedrag van het voorschot mag niet hoger zijn dan 40% van het totale toegekende budget. Het saldo wordt betaald na indiening van het eindrapport.

Het budget van het voorstel moet integraal besteed worden aan onderzoeksactiviteiten. De toegelaten uitgavencategorieën zijn de volgende:

1.
Personeel: de personeelskosten omvatten de geïndexeerde brutowedden, de werkgevers¬bijdragen en wettelijke verzekeringen alsook elke andere wettelijk verschuldigde vergoeding of toelage, als toeslag op de wedde, alsook de vergoedingen voor belastingvrije doctoraatsbeurzen en postdoctorale beurzen. Onder belastingvrije beurs wordt een beurs verstaan die overeenkomstig de belastingwetgeving vrijgesteld is van belasting. BELSPO geeft de voorkeur aan de aanwerving van doctoraats- en post-doc onderzoekers via een arbeidsovereenkomst;

2.
Forfaitair vastgestelde courante werking: Deze omvat alle lopende uitgaven verbonden aan de uitvoering van het project zoals gewone benodigdheden en producten voor het laboratorium, de werkplaats en het kantoor, documentatie, verplaatsingen en verblijven in België en in het buitenland, gebruik van rekenapparatuur, gangbare software, organisatie van vergaderingen, workshops, evenementen... Het bedrag van deze werkingsuitgaven wordt op forfaitaire wijze vastgelegd op basis van een percentage: 15 % voor de coördinator en 10% voor de overige promotoren van het personeelsbudget;

3.
Specifieke werking (op basis van facturen): Deze omvat alle bijzondere werkingskosten direct verbonden aan de uitvoering van het project en die niet door de forfaitaire werking gedekt worden zoals onder meer de kosten voor analyses, onderhoud van bijzondere uitrusting aangekocht ten laste van het project, de uitvoering van enquêtes;

4.
Overhead: bedrag dat forfaitair de kosten dekt voor administratie, telefoon, post, onderhoud, verwarming, verlichting, elektriciteit, huur, afschrijving van materiaal of verzekering. Het totaalbedrag van die post mag niet meer bedragen dan 5% van de totale goedgekeurde personeels- en werkingsuitgaven;

5.
Onderaanneming: de onderaannemingskosten omvatten de kosten terugbetaald aan een derde voor de uitvoering van taken of het leveren van diensten waarvoor bijzondere technische bekwaamheden vereist zijn die buiten de gewone activiteiten van het netwerk liggen. Het bedrag voor onderaanneming mag in geen geval hoger liggen dan 25% van het budget toegekend aan de betrokken partner.

CONTACTPERSOON: Brigitte DECADT
E -mail: deca@belspo.be
Tel.: +32 2 238 35 70

Budget voor het onderzoek van de Belgische partner

(overeenkomstig de 'Research grant DETAIL')

	Uitgavencategorie
	2016
	2017
	2018
	2019
	TOTAAL (€)

	(Personeel)
	
	
	
	
	

	Courante Werking
	
	
	
	
	

	Specifieke Werking
	
	
	
	
	

	Overheads (max. 5% van het budget voor personeel en werking)
	
	
	
	
	

	Onderaanneming (max. 25% van totaalbudget)
	
	
	
	
	

	TOTAAL
	
	
	
	
	

Gelieve in de onderstaande tabel voor elke uitgavencategorie de kosten te specifiëren: loonkost, reiskosten, werkingskosten, onderaanneming, evenals andere kosten, ter verantwoording van het gevraagde budget.

	Kostenrubriek
	DETAIL

	
	

	
	

	
	

	
	

De Belgische COORDINATOR

Naam en voornaam:

Handtekening:

� In case of a proposal from a Federal Scientific Institution , please provide in this section information about the running research project

Research Grant 2015
Submission Dossier 22/12/2015 Page 3 of 13

