

I BANDI MSCA 2022

**DOCTORAL NETWORKS - STAFF
EXCHANGES - POSTDOCTORAL
FELLOWSHIPS**

SAPIENZA INTERNATIONAL OFFICE

SOME CONTEXT...

The European Union needs a **strong, resilient, flexible** and **creative human resource base**, with the **right combination of skills** to match the future needs of the labour market, to innovate and to convert knowledge and ideas into products and services for economic and social benefit.

DETECT AND TACKLE
UPCOMING CHALLENGES

COMMUNICATE SCIENTIFIC EVIDENCE TO
POLICY-MAKERS AND THE PUBLIC AT LARGE

WORK ACROSS DISCIPLINES

**HIGHLY SKILLED
RESEARCH-BASED
HUMAN CAPITAL**
able to

MARIE SKŁODOWSKA-CURIE PROGRAMME

Main instrument at Union-level to encourage more young women and men to **make a career in research**, promote its **attractiveness for top talents from around the world** and **retain its own researchers**

EXCELLENCE: R&I METHODOLOGIES, RESEARCH,
TRAINING & SUPERVISION

MOBILITY: GEOGRAPHICAL & BETWEEN DISCIPLINES AND
SECTORS TO DEVELOP NEW KNOWLEDGE AND SKILLS

BOTTOM-UP APPROACH: OPEN TO ALL DOMAINS OF
RESEARCH & INNOVATION

MSCA FOCUS

MARIE SKŁODOWSKA-CURIE PROGRAMME

The MSCA not only have a positive impact on individual researchers, they also contribute to the development of excellent doctoral and postdoctoral training programmes and have a structuring impact on higher education institutions

INCREASE THE QUALITY OF RESEARCHERS' TRAINING AND SUPERVISION OFFERED

PROVIDE FAIRER AND MORE ATTRACTIVE WORKING CONDITIONS FOR RESEARCHERS

BUILD NEW AND SUSTAINABLE INTERNATIONAL AND INTER-SECTORAL PARTNERSHIPS AND NETWORKS

STRUCTURING EFFECT

TYPES OF ACTIONS

MSCA DOCTORAL NETWORKS (MSCA-DN)

MSCA STAFF EXCHANGES (MSCA-SE)

MSCA POSTDOCTORAL FELLOWSHIPS (MSCA-PF)

MSCA COFUND

MSCA AND CITIZENS

MSCA DOCTORAL NETWORKS

IMPLEMENTATION OF DOCTORAL PROGRAMMES BY
PARTNERSHIPS OF ORGANISATIONS FROM DIFFERENT
SECTORS ACROSS EUROPE AND BEYOND

Train highly skilled doctoral candidates and stimulate
their creativity

Equip researchers with the right combination of
research-related and transferable competences

Raise the attractiveness and excellence of doctoral
training in Europe

MSCA-DN OBJECTIVES

EXPECTED OUTCOMES

RESEARCHERS

NEW RESEARCH AND TRANSFERABLE SKILLS, LEADING TO IMPROVED CAREER PROSPECTS

NEW KNOWLEDGE ALLOWING THE CONVERSION OF IDEAS INTO PRODUCTS AND SERVICES

ENHANCED NETWORKING AND COMMUNICATION CAPACITIES WITH SCIENTIFIC PEERS AND WITH THE GENERAL PUBLIC

ORGANISATIONS

IMPROVED QUALITY, RELEVANCE AND SUSTAINABILITY OF DOCTORAL TRAINING PROGRAMMES

ENHANCED COOPERATION AND TRANSFER OF KNOWLEDGE BETWEEN SECTORS AND DISCIPLINES

INCREASED INTERNATIONALISATION AND ATTRACTIVENESS

3 TYPES OF DOCTORAL NETWORKS

PARTICIPATING ORGANISATIONS

Universities, research institutions and research infrastructures, businesses including SMEs, and other socio-economic actors from different countries across Europe and beyond

BENEFICIARY

BE ESTABLISHED IN A EU MEMBER STATE OR ASSOCIATED COUNTRY OR IN LOW TO MIDDLE-INCOME THIRD COUNTRIES

RECRUIT, SUPERVISE AND HOST AT LEAST 1 RESEARCHER

PROVIDE INFRASTRUCTURE AND EQUIPMENT , AND OFFER APPROPRIATE SUPERVISION TO THE RECRUITED RESEARCHERS

ASSOCIATED PARTNER

IS NOT ELIGIBLE FOR FUNDING AND DO NOT SIGN THE AGREEMENT

PROVIDE ADDITIONAL TRAINING, SECONDMENT AND/OR DELIVER THE DOCTORAL DEGREE

CAN BE ESTABLISHED ANYWHERE IN THE WORLD

LIST OF ASSOCIATED COUNTRIES

ALBANIA - ARMENIA - BOSNIA AND
HERZEGOVINA - FAROE ISLANDS - GEORGIA -
ICELAND - ISRAEL - KOSOVO - MOLDOVA -
MONTENEGRO - MOROCCO - NORTH
MACEDONIA - NORWAY - SERBIA - TUNISIA -
TURKEY - UKRAINE - UNITED KINGDOM

*List updated on April 11, 2022

THIRD COUNTRIES ELIGIBLE FOR FUNDING

ONLY **LOW TO MIDDLE INCOME THIRD COUNTRIES** ARE AUTOMATICALLY ELIGIBLE FOR FUNDING AND CAN RECRUIT RESEARCHERS.
A FULL LIST IS AVAILABLE [HERE](#).

THIRD COUNTRIES NOT ELIGIBLE FOR FUNDING
CAN PARTICIPATE IN THE ACTION AS ASSOCIATED
PARTNERS BY HOSTING OR TRAINING
RESEARCHERS (BUT NOT RECRUITING).

ELIGIBILITY CONDITIONS 1

MINIMUM CONDITIONS FOR **CONSORTIUM**

ORGANISATIONS

Composed of **at least 3** legal entities independent of each other

COUNTRIES

Entities must be established in **at least 3** different EU Member States / Horizon Europe Associated Countries.

SPECIAL CONDITIONS

For Industrial Doctorates, **at least 1** entity must come from the non-academic sector and **1** from the academic sector

For Joint Doctorates, **at least 3** entities must be entitled to award doctoral degrees

ELIGIBILITY CONDITIONS 2

MINIMUM CONDITIONS FOR
RESEARCHERS

ANY AGE, NATIONALITY & DISCIPLINE

NOT ALREADY IN POSSESSION OF A DOCTORAL
DEGREE

MUST NOT HAVE RESIDED IN THE COUNTRY OF
THE RECRUITING INSTITUTION FOR MORE THAN 12
MONTHS IN THE LAST 3 YEARS

in case of multiple recruitments, the mobility rule applies only to the first place
of recruitment

CHARACTERISTICS

- DURATION OF THE ACTION: 48 MONTHS
- DURATION OF DOCTORAL FELLOWSHIPS: 3-36 MONTHS
- TRAINING ACTIVITIES IN LINE WITH WELL-IDENTIFIED NEEDS IN R&I AREAS
- TRAINING IN RESEARCH-RELATED AND TRANSFERABLES SKILLS
- EXPOSURE TO NON-ACADEMIC SECTOR
- POSSIBILITY TO CARRY OUT SECONDMENTS

FINANCIAL ASPECTS

The financial contribution of DN covers 100% of the action's eligible costs and it is calculated on the basis of fixed unit costs per person months

Contribution for recruited researcher per person-month			Institutional unit contributions per person/month	
Living Allowance	Mobility Allowance	Family Allowance	Research, Training & Networking	Management & Indirect costs
€ 3.400*	€ 600	€ 660	€ 1.600	€ 1.200

*A country correction coefficient applies to the living allowance
The country coefficient of Italy is 97,4%

TIMELINE

OPENING

THURSDAY 12 MAY 2022

DEADLINE

TUESDAY 15 NOVEMBER 2022

5 PM (CET)

MSCA STAFF EXCHANGES

SHORT-TERM INTERNATIONAL AND INTER-SECTORAL
EXCHANGES OF STAFF MEMBERS INVOLVED IN R&I ACTIVITIES
TO DEVELOP SUSTAINABLE COLLABORATIVE PROJECTS
BETWEEN DIFFERENT ORGANISATIONS

Increase international, interdisciplinary and inter-sectoral
mobility of research staff within Europe and beyond

Foster sustainable collaborations between organisations
from different countries, disciplines and sectors

Strengthen the R&I human capital base in Europe and
beyond

MSCA-SE OBJECTIVES

EXPECTED OUTCOMES

R&I STAFF

INCREASED SET OF RESEARCH AND TRANSFERABLE SKILLS LEADING TO IMPROVED EMPLOYABILITY AND CAREER PROSPECTS

INCREASED INTERNATIONAL EXPOSURE LEADING TO EXTENDED NETWORKS AND OPPORTUNITIES

ENHANCED NETWORKING AND COMMUNICATION CAPACITIES WITH SCIENTIFIC PEERS, AS WELL AS WITH THE GENERAL PUBLIC

ORGANISATIONS

STRENGTHENED AND BROADER INTERNATIONAL, INTERDISCIPLINARY AND INTER-SECTORAL COLLABORATIVE NETWORKS

INNOVATIVE WAYS OF COOPERATION AND TRANSFER OF KNOWLEDGE BETWEEN SECTORS AND DISCIPLINES

BOOSTED R&I CAPACITY

PARTICIPATING ORGANISATIONS

Universities, research institutions and research infrastructures, businesses including SMEs, and other socio-economic actors from different countries across Europe and beyond

BENEFICIARY

BE ESTABLISHED IN A EU MEMBER STATE OR ASSOCIATED COUNTRY

BE RESPONSIBLE FOR THE IMPLEMENTATION OF THE ACTION

HOST & TRAIN SECONDED STAFF AND/OR SECOND ITS STAFF MEMBERS

ASSOCIATED PARTNER

CAN BE ESTABLISHED ALSO IN LOW TO MIDDLE-INCOME THIRD COUNTRIES

MUST HOST & TRAIN SECONDED STAFF AND/OR SECOND ITS STAFF MEMBERS

MUST INCLUDE IN THE PROPOSAL AN UP-TO-DATE LETTER OF COMMITMENT

LIST OF ASSOCIATED COUNTRIES

ALBANIA - ARMENIA - BOSNIA AND
HERZEGOVINA - FAROE ISLANDS - GEORGIA -
ICELAND - ISRAEL - KOSOVO - MOLDOVA -
MONTENEGRO - MOROCCO - NORTH
MACEDONIA - NORWAY - SERBIA - TUNISIA -
TURKEY - UKRAINE - UNITED KINGDOM

*List updated on April 11, 2022

THIRD COUNTRIES ELIGIBLE FOR FUNDING

ONLY **LOW TO MIDDLE INCOME THIRD COUNTRIES** ARE AUTOMATICALLY ELIGIBLE FOR FUNDING. A FULL LIST IS AVAILABLE [HERE](#).

THIRD COUNTRIES NOT ELIGIBLE FOR FUNDING CAN PARTICIPATE IN THE ACTION BY HOSTING SECONDED STAFF, OR BY SECONDING STAFF MEMBERS AT THEIR OWN COST.

ELIGIBILITY CONDITIONS 1

MINIMUM CONDITIONS FOR CONSORTIUM

ORGANISATIONS

Composed of **at least three** legal entities independent of each other

COUNTRIES

Organisations established in **three** different countries, of which **at least two** must be in different EU Member States and/or Horizon Europe Associated Countries

SECTORS

For consortia composed of organisations established in Member States/Associated Countries only, **at least one** organisation should belong to a **different sector** (academic or non-academic). If all participating organisations are from the same sector, there must be at least one organisation from a non associated third country.

ELIGIBILITY CONDITIONS 2

MINIMUM CONDITIONS FOR
STAFF

BE CONSIDERED STAFF OF THE SENDING ORGANISATION

BE ACTIVELY ENGAGED IN OR LINKED TO R&I ACTIVITIES AT THE SENDING INSTITUTION FOR AT LEAST 1 MONTH PRIOR THE SECONDMENT

HAVE THE APPROPRIATE R&I EXPERIENCE TO IMPLEMENT THE PROJECT

RETURN TO THE SENDING INSTITUTION AFTER THE SECONDMENT

ELIGIBILITY CONDITIONS 3

MINIMUM CONDITIONS FOR SECONDMENTS

- MUST HAVE A DURATION BETWEEN 1 AND 12 MONTHS
- MUST BE RELEVANT FOR THE IMPLEMENTATION OF THE R&I ACTION
- SECONDMENTS BETWEEN ORGANISATIONS LOCATED IN MEMBER STATES OR ASSOCIATED COUNTRIES FROM THE SAME SECTOR MUST NOT EXCEED 1/3 OF THE TOTAL PERSON/MONTHS IMPLEMENTED DURING THE ACTION AND MUST BE INTERDISCIPLINARY
- SECONDMENTS BETWEEN ORGANISATIONS LOCATED IN THIRD COUNTRIES ARE NOT ELIGIBLE

CHARACTERISTICS

DURATION OF THE ACTION: 48 MONTHS

THE PROJECT MUST BE A HIGH QUALITY AND CREDIBLE R&I PROJECT

THE PROJECT MUST EXPLOIT COMPLEMENTARY COMPETENCES OF PARTICIPATING ORGANISATIONS AND ENSURE KNOWLEDGE TRANSFER

SECONDMENTS MUST BE ESSENTIAL TO ACHIEVE THE PROJECT OBJECTIVES

THE PROJECT MUST GENERATE OR STRENGTHEN LONG-TERM COLLABORATIONS

FINANCIAL ASPECTS

The financial contribution to an MSCA Staff Exchanges project is calculated on the basis of unit costs. The budget will be calculated based on the person-months of seconded staff

Contribution for for seconded staff members per person-month

Top-up Allowance

€ 2.300

Special needs (if applicable)

**requested unit* x
(1/number of months)**

Institutional Unit Contributions per person/month

Research, Training & Networking

€ 1.300

Management & Indirect costs

€ 1000

*The special needs allowance contributes to the additional costs for the acquisition of special needs items and services for staff members with disabilities. The pre-defined categories are as follows: EUR 3 000, EUR 4 500, EUR 6 000, EUR 9 500, EUR 13 000, EUR 18 500, EUR 27 500, EUR 35 500, EUR 47 500 and EUR 60 000

DEADLINE

OPENING

THURSDAY 6 OCTOBER 2022 (TBC)

DEADLINE

WEDNESDAY 8 MARCH 2023 (TBC)

5 PM (CET)

MSCA POSTDOCTORAL FELLOWSHIPS

SUPPORT THE CAREER OF INDIVIDUAL RESEARCHERS WHO
WISH TO CARRY OUT THEIR RESEARCH ACTIVITIES ABROAD
AND ACQUIRE NEW SKILLS

Support researchers' careers and foster excellence in
research

Enhance the creative and innovative potential of
researchers holding a PhD

Help researchers to acquire new skills through
international, interdisciplinary and inter-sectoral mobility

MSCA-PF OBJECTIVES

EXPECTED OUTCOMES

RESEARCHERS

INCREASED SET OF RESEARCH AND TRANSFERABLE SKILLS, LEADING TO IMPROVED CAREER PROSPECTS

NEW MIND-SETS AND APPROACHES FORGED THROUGH INTERDISCIPLINARY, INTERSECTORAL AND INTERNATIONAL EXPERIENCE

ENHANCED NETWORKING AND COMMUNICATION CAPACITIES WITH SCIENTIFIC PEERS, AS WELL AS WITH THE GENERAL PUBLIC

ORGANISATIONS

IMPROVED QUALITY AND RELEVANCE OF POSTDOCTORAL TRAINING AND SUPERVISION

BETTER WORKING AND EMPLOYMENT CONDITIONS FOR RESEARCHERS

INCREASED INTERNATIONALISATION, ATTRACTIVENESS AND R&I CAPACITY

2 TYPES OF FELLOWSHIPS

EUROPEAN FELLOWSHIPS

fellowships take place in a EU Member State or HE Associated Country

GLOBAL FELLOWSHIPS

The research is carried out in a non-associated Third Country (“outgoing phase”) and then it is concluded in a Member State or Associated Country (“return phase”)

PARTICIPATING ORGANISATIONS

Universities, research institutions and research infrastructures, businesses including SMEs, and other socio-economic actors from different countries across Europe and beyond

BENEFICIARY

BE ESTABLISHED IN A EU MEMBER
STATE OR ASSOCIATED COUNTRY

RECRUIT, TRAIN, SUPERVISE AND
HOST THE RESEARCHER

IS RESPONSIBLE FOR THE
IMPLEMENTATION OF THE ACTION

ASSOCIATED PARTNER

CAN BE ESTABLISHED
ANYWHERE IN THE WORLD

CAN HOST SECONDMENTS OR THE
OUTGOING PHASE OF GLOBAL
FELLOWSHIPS

CANNOT RECRUIT RESEARCHERS

LIST OF ASSOCIATED COUNTRIES

ALBANIA - ARMENIA - BOSNIA AND
HERZEGOVINA - FAROE ISLANDS - GEORGIA -
ICELAND - ISRAEL - KOSOVO - MOLDOVA -
MONTENEGRO - MOROCCO - NORTH
MACEDONIA - NORWAY - SERBIA - TUNISIA -
TURKEY - UKRAINE - UNITED KINGDOM

*List updated on April 11, 2022

ELIGIBILITY CONDITIONS

MINIMUM CONDITIONS FOR RESEARCHERS

ANY AGE, NATIONALITY & DISCIPLINE

IN POSSESSION OF A DOCTORAL DEGREE

WITH MAX. 8 YEARS OF FULL TIME RESEARCH
EXPERIENCE

Years of experience outside research and career breaks
will not count towards the amount of research experience

MUST NOT HAVE RESIDED IN THE COUNTRY OF THE
HOST INSTITUTION FOR MORE THAN 12 MONTHS IN
THE LAST 3 YEARS

For GF, the host institution of the outgoing phase

CHARACTERISTICS

- DURATION OF THE ACTION: 12-24 MONTHS (EUROPEAN) OR 24-36 (GLOBAL)
- EXCELLENT AND INNOVATIVE RESEARCH CARRIED OUT JOINTLY WITH A SUPERVISOR
- MUST INCLUDE A TRAINING PLAN TO STRENGTHEN RESEARCH-RELATED AND TRANSFERABLE SKILLS
- POSSIBILITY TO BE SECONDED TO OTHER ORGANISATIONS WORLDWIDE (MAX. 8 MONTHS)
- POSSIBILITY TO REQUEST AN ADDITIONAL PERIOD TO CARRY OUT A PLACEMENT IN THE NON-ACADEMIC SECTOR (MAX 6 MONTHS)

FINANCIAL ASPECTS

The financial contribution of PF covers 100% of the action's eligible costs and it is calculated on the basis of fixed unit costs per person months

Contribution for recruited researcher per person-month			Institutional unit contributions per person/month	
Living Allowance	Mobility Allowance	Family Allowance	Research, Training & Networking	Management & Indirect costs
€ 5.080*	€ 600	€ 660	€ 1.000	€ 650

*A country correction coefficient applies to the living allowance
The country coefficient of Italy is 97,4%

TIMELINE

OPENING

THURSDAY 12 MAY 2022 (DELAYED)

DEADLINE

WEDNESDAY 14 SEPTEMBER 2022 (TBC)

5 PM (CET)

NEXT EVENTS

**MSCA-PF @ SAPIENZA - STEP 1: PLANNING A MSCA
PROPOSAL - MAGGIO MARIE CURIE**

WEDNESDAY 25 MAY 2022 - 3PM

 [registration form](#)

CIVIS MSCA INFODAYS: POSTDOCTORAL FELLOWSHIPS

MONDAY 23 MAY 2022 - 3PM

 [registration form](#)

CIVIS MSCA INFODAYS: DOCTORAL NETWORKS

MONDAY 30 MAY 2022 - 3PM

 [registration form](#)

GRAZIE PER L'ATTENZIONE

**AREA PER L'INTERNAZIONALIZZAZIONE
SETTORE MOBILITA' DEI RICERCATORI E PROGRAMMI
EUROPEI**

CONTATTI

Rosa Cecilia Di Stefano

email: rosa.distefano@uniroma1.it

tel.: 06-49910719

SAPIENZA
UNIVERSITÀ DI ROMA

SAPIENZA'S SUPPORT SERVICES

Sapienza, 13 Maggio 2022

SERVIZI PRE-AWARD

SERVIZI PRE-AWARD

SERVIZI PRE-AWARD

SERVIZI PRE-AWARD

SERVIZI POST-AWARD

IL PROGRAMMA «SAPIEXCELLENCE»

IL PROGRAMMA «SAPIEXCELLENCE»

ADD SapiExcellence

Obiettivo: estendere di un anno la durata delle attività di ricerca di progetti MSCA (PF o DN) in via di conclusione.

Allocazione: fellowships di € 50.000 ognuna (€40.000 per il salario + €10.000 per costi di ricerca)

Bandi 2018-2021

Assegnate
7 fellowships

**Bando 2022 in
valutazione**

SEAL of SapiExcellence

Obiettivo: finanziare la ricerca di applicants MSCA-PF che hanno ottenuto il Seal of Excellence (score>85)

Allocazione: fellowships di € 50.000 ognuna (€40.000 per il salario + €10.000 for costi di ricerca)

Bandi 2018-2021

Assegnate
9 fellowships

**Bando 2022
APERTO!!!**

BE-FOR-ERC

Obiettivo: finanziare ricercatori di eccellenza senza una posizione permanente in Sapienza per sottoporre una proposta ERC con Sapienza come HI

Allocazione: fellowships di € 50.000 ognuna (€40.000 per il salario + €10.000 for costi di ricerca)

Bandi 2019-2021

Assegnate
41 fellowships

**Bando 2022 in
pubblicazione**

SEED of ERC

Nuova azione del programma Sapiexcellence

che prevede l'erogazione di un finanziamento ad hoc per chi presenti, nell'ambito delle call ERC Starting e Consolidator, una proposal di eccellenza scientifica non finanziata per limiti di budget.

IL PROGRAMMA «SAPIEXCELLENCE»

GRAZIE PER L'ATTENZIONE

CONTATTI:

Università La Sapienza
Area per l'internazionalizzazione –
Settore Mobilità dei Ricercatori e Programmi Europei

ricercainternazionale@uniroma1.it

SAPIENZA
UNIVERSITÀ DI ROMA

HorizonEurope @Sapienza

Fabio Sciarrino

Prorettore alle Strategie Competitive per la Ricerca Internazionale

HORIZON EUROPE 2021-2027

Horizon Europe will be the main financial instrument of the European Union for Research and Innovation with a financial availability of 80.9 billion euros

Key adopted strategies:

- 1) To inform the academic community
- 2) To support the researcher applications
- 3) To boost the applicants

May
MARIE SKŁODOWSKA-CURIE

● INFODAY
|
● WORKSHOP
|
● GRANT WRITING LAB

SETTORE MOBILITÀ DEI RICERCATORI E PROGRAMMI EUROPEI

Come presentare una proposta progettuale

Le proposte devono essere presentate online tramite il [Funding and Tenders Portal](#) della Commissione Europea, secondo le modalità previste dal WP. Le proposte possono essere presentate da entità composte da almeno tre enti (ad es. Università, enti di ricerca, PMI, start-up, partner industriali, ecc.) stabiliti in uno Stato membro o Paese associato.

I servizi di supporto del Grant Office

Il Grant Office Sapienza supporta la partecipazione alle call di Horizon Europe fornendo le seguenti tipologie di servizi:

- informazioni su call e i WP tematici;
- valutazione di pre-fattibilità dell'idea progettuale;
- supporto nella redazione delle proposte e in particolare del budget;
- pre-screening della proposta;
- supporto alla gestione finanziaria ed amministrativa dei progetti approvati.

Iniziative a favore della partecipazione al Pillar II

Sapienza nel mese di maggio organizza una serie di iniziative dedicate a promuovere la partecipazione alle call del Pillar II:

- 6 Webinar di presentazione dei Cluster tematici (uno per Cluster)
- Incontro di approfondimento individuale per potenziali applicants

Per informazioni e iscrizioni:
[Iniziative Sapienza Pillar II](#)

Per informazioni e richieste di supporto

Area Supporto alla Ricerca e Trasferimento Tecnologico - ASURTI, Ufficio Promozione e Servizi di supporto per le iniziative di Ricerca, Settore Grant Office
Tel: (+39) 06490 0188 - 0185 - 9522
e-mail: grantoffice@sapienza.it
<https://www.unroma1.it/it/esperto/area-grant-office>

Programma Iniziative Sapienza per la partecipazione al Pillar II

Cluster	Webinar	Incontri di approfondimento
Cluster 4	Digital, Industry and Space	6 Maggio 10-14 Maggio
Cluster 3	Climate, Energy and Mobility	7 Maggio 10-14 Maggio
Cluster 6	Food, Bioeconomy, Natural resources, Agriculture and Environment	13 Maggio 17-21 Maggio
Cluster 3	Civil Security for Society	14 Maggio 17-21 Maggio
Cluster 2	Culture, Creativity and Inclusive Society	17 Maggio 24-28 Maggio
Cluster 1	Health	18 Maggio 24-28 Maggio

Scegli Sapienza!

Per promuovere ed incentivare la partecipazione al programma ERC, Sapienza ha lanciato, nel 2019 l'iniziativa **BE-FOR-ERC** nell'ambito del programma **Sapiencallence** che ha permesso in due anni di finanziare 20 giovani ricercatori d'eccellenza.

Nel 2021 Sapienza lancia una nuova azione nell'ambito del programma **Sapiencallence**, denominata **SEED-ERC**, destinata a ricercatori che hanno presentato nell'ambito delle call ERC 2021 una proposta di eccellenza scientifica non finanziata per limiti di budget.

Inoltre Sapienza, già da diversi anni, dedica una particolare attenzione ai ricercatori che partecipano al programma ERC attraverso una politica di incentivi e agevolazioni.

Sapienza ti offre!

Sapienza ha sviluppato nel corso degli anni un'offerta di servizi volta ad accompagnare e sostenere i candidati che intendono partecipare ai bandi ERC.

INFODAY e WORKSHOP

Sapienza organizza ogni anno, in occasione del lancio delle call ERC, giornate informative rivolte a tutta la comunità accademica e workshop formativi specifici per i potenziali applicants.

KIT E MANUALE

I kit, elaborati dallo staff di Sapienza, contengono una serie di documenti utili alla predisposizione delle proposte. Inoltre al kit è stato predisposto un manuale tecnico operativo per supportare gli applicants ERC in tutte le fasi della presentazione di una proposta progettuale.

PRE-SCREENING

Sapienza effettua un servizio di pre-screening volto a fornire ai proponenti un servizio di revisione delle singole proposte.

Prepara la tua interview!

Sapienza offre l'opportunità ai candidati che raggiungono il 2° step di valutazione di seguire un training di preparazione alla interview offerto da società di formazione esterne. I training hanno una durata di 2-5 giorni e consistono in una simulazione del colloquio con un panel di esperti.

Programma quadro finanziamenti europei HORIZON EUROPE 2021-2027

THREE PILLARS FOR IMPLEMENTATION

ERC days

Pillar 1 EXCELLENT SCIENCE

European Research Council

Marie Skłodowska-Curie Actions

Research Infrastructures

May MSCA

Marie
Skłodowska-Curie
Actions

Pillar 2 GLOBAL CHALLENGES & EUROPEAN INDUSTRIAL COMPETITIVENESS

Clusters

- Health
- Culture, Creativity and Inclusive Society
- Civil Security for Society
- Digital, Industry and Space
- Climate, Energy and Mobility
- Food, Bioeconomy, Natural Resources, Agriculture and Environment

Joint Research Centre

Pillar 3 INNOVATIVE EUROPE

European Innovation Council

European innovation ecosystems

European Institute
of Innovation and Technology

EIC week

EIC initiative

European Institute of
Innovation & Technology

WIDENING PARTICIPATION AND STRENGTHENING THE EUROPEAN RESEARCH AREA

Widening participation and spreading excellence

Reforming and Enhancing the European R&I system

May

**MARIE
SKŁODOWSKA-
CURIE**

● **INFODAY**

|

● **WORKSHOP**

|

● **GRANT WRITING LAB**

INTERNATIONAL OFFICE -
RESEARCHERS' MOBILITY AND
EUROPEAN PROJECTS UNIT

SAPIENZA
UNIVERSITÀ DI ROMA

INFODAY

MARIE SKŁODOWSKA-CURIE ACTIONS (MSCA)

MARIE SKŁODOWSKA-CURIE
Dalle fellowship individuali ai network
internazionali: opportunità per
internazionalizzare la ricerca
13 Maggio 2022

14.00 Saluti istituzionali

- *Bruno Botta*, Prorettore per le Relazioni Internazionali
- *Fabio Sciarrino*, Prorettore Strategie competitive per la ricerca internazionale
- *Maria Ester Scarano*, Direttore ARI

14.15 I bandi MSCA 2022 - Doctoral Networks, Postdoctoral Fellowships, Staff Exchanges

- *Rosa Di Stefano*, MSCA Programme Officer, ARI

14.45 I servizi offerti da ARI - Sapienza

- *Giuditta Carabella*, Capo Settore Mobilità dei ricercatori e programmi europei, ARI

15.00 Esperienze di successo e sinergie tra azioni

- *Beatrice Vallone*, docente e PI progetti MSCA

15.30 Q&A

INFO

Modality: **Online**

Language: **Italian**

Target Audience: **Docenti e Ricercatori
Sapienza**

Per partecipare si prega di compilare il

WORKSHOP

MSCA POSTDOCTORAL FELLOWSHIP (MSCA-PF)

MSCA-PF @ SAPIENZA
Step 1: Planning a MSCA-PF proposal
25 May 2022

15.00 Opening

- *Bruno Botta*, Deputy Rector for International Relations
- *Fabio Sciarrino*, Deputy Rector for International Competitive Research Strategies

15.20 Introduction to MSCA-PF: key aspects and advantages for researchers

- *Rosa Di Stefano*, MSCA Programme Officer, Sapienza

15.40 Preparing for a MSCA-PF application

- *Rosa Di Stefano*, MSCA Programme Officer, Sapienza

15.50 Hints & Tips from MSCA Fellows

- *Ivan Sune Puchol*, MSCA fellow

16.10 Q&A

INFO

Modality: **Blended**

Language: **English**

Target Audience: **Potential MSCA-PF
applicants**

To join the events please fill out the

YOUR PATH TOWARDS A MSCA @ SAPIENZA

SAPIENZA ERC DAYS CALL 2022

ERC STARTING GRANT
OPEN: 23.09.2021
CLOSURE: 13.01.2022

ERC CONSOLIDATOR GRANT
OPEN: 19.10.2021
CLOSURE: 17.03.2022

SETTORE MOBILITÀ DEI RICERCATORI E
PROGRAMMI EUROPEI IN AMBITO
SOCIO-CULTURALE

SAPIENZA
UNIVERSITÀ DI ROMA

Regulation for Principal Investigators of research excellence projects

Regulation to encourage Principal Investigators of programmes of excellence promoted by the EU or MUR has been published

Sapienza has recently issued the new Regulation to encourage Principal Investigators of national and international programmes of excellence.

In particular:

- [European Research Council \(ERC\)](#) funding programmes such as [Starting \(StG\)](#), [Consolidator \(CoG\)](#), [Advanced \(AdG\)](#) and [Synergy \(SyG\)](#);
- [Marie Skłodowska Curie Actions \(MSCA\)](#), and in particular the winners of [Postdoctoral Fellowships](#);
- [Rita Levi Montalcini Programme Fellowships \(LM\)](#) - in Italian);
- [Fondo Italiano per la Scienza \(FIS - in Italian\)](#), as per MUR Decree 2281/2021.

Navigation

[Regolamento per l'incentivazione dei Principal Investigators dei progetti nazionali ed internazionali di eccellenza](#)

Downloads

[Regulation for the incentivisation of Principal Investigators of excellence projects](#)

MSCA Postdoctoral Fellowships 2021

SAPIENZA
UNIVERSITÀ DI ROMA

