	 [image: image4.jpg]National
Research
Foundation

	[image: image1.jpg]Belgian Science Policy Office

I

2017
Belgium - South-Africa Research and Technology Cooperation

1st JOINT CALL FOR NETWORKING ACTIVITIES
Information File
CLOSING DATE: 20 SEPTEMBER 2017
A MAXIMUM OF 10 JOINT PROJECTS WILL BE FUNDED FOR THIS CALL

1. Background
In line with the Science and Technology Agreement that was signed in January 2017 between South Africa and Belgium, the South African National Research Foundation (NRF) and the Belgian Federal Science Policy Office (BELSPO) decided to launch the first joint call for supporting joint networking research activities between South African and Belgian young and emerging researchers. Applications for this call should be submitted by a date not later than 20 September 2017. Networking activities should start in 2018.
2. Aims of the Call
· To contribute to scientific advancement in both countries through the funding of joint activities in specified research fields.
· To provide an opportunity for young and emerging researchers in the two countries to engage.
· To contribute to research capacity enhancement.
3. Areas of Cooperation

Applications should be submitted in the following domains:
· Marine sciences
· Space
Proposals combining both domains are also welcome. The 'major' domain should be clearly indicated. Multidisciplinary networks including partners from different disciplines (engineering, eco-geographical sciences, human science are particularly encouraged). Cooperation activities with the potential to lead to future bilateral and multilateral research and innovation projects within the South African, Belgium and EU research programmes will be appreciated.

In terms of human capital development, South African applications from previously disadvantaged individuals and the involvement of historically disadvantaged higher education and research institutions will be prioritised.
4. Which activities are eligible for funding?
The purpose of this call is to support the networking research activities and mobility of researchers (and their postgraduate students) between the two countries.
Research activities as such will not be supported by this call; they are financed by other funding resources or by the original project (BELSPO's topping up principle). Therefore, the funds can only be used for:
· Networking events (i.e. joint workshops, seminars, conferences, symposia, lecturer presentations, meetings, regional conferences, etc.).
· International travel, accommodation, subsistence and local travel of researchers.
· Short-term exchanges of the partnering researchers’ postgraduate students.
· Other networking activities as defined and motivated by the partnering researchers.
The funding of the bilateral networking activities is based on the principle of reciprocity. Each country finances the costs for activities carried out on its territory (e.g. the organisation of study visits, seminars, workshops, setting up of joint experiments), whereas the international travel costs are borne by the respective sending country.

5. Duration of projects

Joint networking activities will be supported for 3-years (36 months, starting beginning of 2018 and until end-2020).
6. Who may apply?

An application must designate two Principal Investigators, one in South Africa and one in Belgium, who will bear the main responsibility for the project activities, including its technical and administrative coordination as well as scientific and financial reporting. Commercial institutions and private education institutions are not eligible to apply under this Programme.
South Africa: This call is open to young emerging researchers (researchers not older than 45 years on time of application) and residing in South Africa and affiliated with a recognised higher education or research institution such as a university, university of technology or science council. The South African PI (Principal Investigator) must be in possession of a PhD (received within the past 7 years).
Belgium: Proposals eligible under the present call are those related to projects that are or have been (co-)funded by BELSPO -via divers ((≥ 2012) , BRAINmarine, Bilat , UNESCOmab, , STEREO III, Belgian PRODEX Projects (in ESA framework) , IUAP-Space08 , IUAP-Space15 or projects of the federal scientific institutions (FSI's).

At least one promotor of the supported project should be involved in the proposal. Catching up with other Belgian research teams then the ones included in the initially supported projects is possible. The added value of such extension of the network has to be clearly explained.

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 in annex 1.

7. How do I apply?

The onus is on the applicant to find their own research partner.
Proposals (via the submission file) must be received in both South Africa and Belgium. Proposals which have only been received in either South Africa or Belgium, but not both countries, will not be considered for funding. The call process is highly competitive therefore application does not guarantee funding.
South Africa: Applicants can apply by following the steps below:

· Applications must be submitted electronically to the NRF on the NRF Online Submission System at https://nrfsubmission.nrf.ac.za/

· Register/Login using your ID number and password.

· Go to “My Applications” and select “Create Application”.

· Select the call for which you are applying for: NRF / BELSPO 2017 Joint Call for Proposals.

· Complete all compulsory sections applicable to you. Please attach the required documents in PDF format in the following order: CV of partner, budget of partner and the signed page of the partner.
 Please take note of the following aspects
· Complete applications will go to the host institutions for verification before being forwarded to the NRF for further processing.

· Incomplete applications and applications that do not meet the eligibility criteria will not be considered.
· Please contact your research office or Designated Authority if you have any queries.
· Applications submitted outside the NRF Online Submission System will not be accepted.
· No hard copies will be accepted and will automatically be disqualified by the NRF.

· Only applications endorsed by the research office or its equivalent at higher education or research institutions will be accepted.
Belgium:
Applications are to be submitted at BELSPO by the Belgian coordinator via the submission file by e-mail (in 'Word' and in 'pdf', with signatures). Applicants are encouraged to use the checklist with regard to the eligibility before submission of the proposal (checklist as annex 2 to this document). Applications include a part in English and a part, detailing the budget requested from BELSPO , in Dutch or in French.
8. Deadline for submission of applications

Applications must be submitted through the NRF Online Submission System and at BELSPO by 20 September 2017 at 3p.m. CE time. Applications received after this date will not be considered for funding.
9. Funding Modalities

· Funding will be available for a maximum of three years.

· 3-year networking proposals must be jointly developed and completed by the partnering researchers on both sides.
· In both countries, apart from the financial support from the two parties, institutions and universities are encouraged to solicit other funding resources as needs be.
· These funds can also be used as a top-up grant to an already existing/funded network/project and/or start-up grant for a much bigger bilateral/multilateral project between South Africa and Belgian research groups.
10. How much should I apply for?

South Africa: The NRF funding total amount should not exceed R300 000. Funding will be made available for a maximum of 3-years, to be paid in annual installments (R100 000 per year). Note that a commitment to both scientific and financial reporting on the project following its completion is an obligatory condition of funding. Please also note that the requested amounts do not necessarily imply that this amount will be awarded upon selection for funding.
Belgium: The maximum budget per proposal to be granted to the Belgian partner is 30.000 EUR. Participation of another relevant non-Belgian partner in the network is possible but will not be funded by BELSPO nor by the NRF; such a partner should be indicated as 'optional partner' in the application.
Please do take note that:

· you will be funded only for the activities within the scope of the guidelines should you be successful;

· only a maximum of ten joint projects will be funded for this call; and
· scientific and financial reporting on the project is an obligatory condition of funding in subsequent years.
11. How are applications evaluated?

Following the eligibility check at each side, eligible proposals will be submitted in parallel at Belgian and at South-African side to both a written and a panel review. The panel will include recognised local experts in the various fields of research represented by the proposals received.
Proposals will be reviewed by written procedure. Reviewers will evaluate each proposal on the following criteria:
· Potential of the networking activities leading to long-lasting sustained partnerships
· Suitability and feasibility of the work plan
· Budget fitting to the work plan (value for money)
· From the South African side emphasis will also be placed on the participation of postgraduate students
12. How will the proposals be selected?

Once the call is closed and all proposals are examined according to the eligibility criteria the eligible proposals are subjected to a selection process. Proposals will be evaluated both in Belgium (by BELSPO) and in South Africa (by NRF). The final selection will be jointly made by the NRF and BELSPO.
Both BELSPO and the NRF will inform the Belgian and the South African applicants of the outcomes of the selection process.

13. Projects follow-up and reporting

· A final scientific and financial report will be submitted in English by both the South African and the Belgian Principal Investigators no more than 3 months after the end of the joint activities.

· The report will mention the project outputs compared with the objectives and aims targeted in the submission.

· The joint publications, if any, by the researchers will mention the support from the NRF and BELSPO.

14. Intellectual property

The researchers of each country, particularly the Principal Investigators, must take the adequate steps to ensure protection and sharing of the intellectual property that could result from the joint activities.

15. Where can I obtain more information?
	For South Africa:
National Research Foundation
	For BELSPO:
Belgian Federal Science Policy Office

	Teuns Phahlamohlaka

Professional Officer: Overseas Cooperation

Tel: +27 12 481 4385

E-mail: teuns.phahlam@nrf.ac.za

Stephen Dlamini

International Grants Officer: Grants Management System Administration

Tel: +27 (0) 12 481 4037

E-mail: DLAMINI@nrf.ac.za
	Brigitte Decadt
Advisor international cooperation
Tel: +32 2 23 83 570

Email: Brigitte.DECADT@belspo.be

[image: image2.jpg]Belgian Science Policy Office

I

 Annex I

Belgian Federal Scientific Institutions

(having activities in the thematic domains addressed by this call)
	Institution
	Website

	Royal Belgian Institute of Natural Sciences (KBIN-IRSNB)
	www.naturalsciences.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 Museum for Central Africa (KMMA-MRAC)
	www.africamuseum.be

[image: image3.jpg]Belgian Science Policy Office

I

 Annex II

Check list
Eligibility of proposals
Call 2017 - Networking Call Belgium - South-Africa
BELSPO checks if the proposals fulfill the mentioned eligibility criteria.

Belgian promotors of proposals that are not eligible are informed by BELSPO.
The eligibility of each proposal is checked on the basis of the information provided by the applicants in the application file.
List of criteria

All proposals are checked on the following criteria. Only proposals fullfilling all criteria are evaluated.
	· The application file is entered at latest on 31st August 2017at 3h PM (CE time)

	 FORMCHECKBOX

	· The application file is sended in electronic format, (Word + Pdf with signatures)
	 FORMCHECKBOX

	The network is composed of at least one eligible Belgian partner and one South-African partner
	 FORMCHECKBOX

	· The proposal is based on a project supported by BELSPO or includes a FSI
	 FORMCHECKBOX

	· Optional partners provide their own funding
	 FORMCHECKBOX

	· The proposal concerns networking activities.
	 FORMCHECKBOX

	· The proposal fits to one or both focus domainsof the call
	 FORMCHECKBOX

	· The budget requested from BELSPO does not exceed 30.000 EUR.
	 FORMCHECKBOX

	· The budget requested from BELSPO is detailed in the Dutch or French part of the application form
	 FORMCHECKBOX

	· The duration of the proposal is maximum 3 years
	 FORMCHECKBOX

� A proof of reception is delivered.

BELSPO-NRF call May 2017
Page 1

