Basic Research Funding in Germany

Instruments of the DFG and Roles of POs for R&D

Torsten Hotopp Tokyo, January 20, 2005

Topics

- DFG: Who We Are and What We Do
- Head Office of the DFG
- Role of Program Officers for R&D
 - Facts and Tasks
- Funding Programmes
 - Research Grants
 - Programmes to Promote Early Independence
 - Coordinated Programmes
 - Other Programmes
- Processing a Proposal: From Submission to Decission

The German Research Foundation

Who We Are

- central public funding organisation for <u>academic</u> research in Germany
- association under private law
- self-governing organization of German Science and Research

What We Do

- serve science and the humanities in all fields
- promote academic excellence on a competitive basis
- support the advancement and education of young researchers
- advise parliaments and public authorities on research questions
- encourage international research cooperation
- foster links between science and industry

Sources of DFG Funding

annual budget

ca. €1.3 billion

sources:

federal government: 58.7 %

federal states: 40.8 %

foundations: 0.5 %

Structure of the Deutsche Forschungsgemeinschaft

The DFG's Head Office

The DFG's Head Office: Facts

Employees

- number of employees (total): ~ 700
- number of academic employees: ~ 100
- number of academic employees
 - in <u>Department II (Scientific Affairs)</u>: ~ 60

<u>total budget:</u>

1.3 billion ∉year

number of proposals: ~17.000

Department II (Scientific Affairs)

<u>7 Scientific Sections:</u>

- Humanities and Social Sciences Divions
- Life Sciences Division I
- Life Sciences Division II
- Physics, Mathematics, Geosciences Division
- Chemistry and Process Engineering Division
- Engineering Sciences Division

Academic Staff in Department II (Scientific Affairs)

- around 60 academic colleagues
- regularly employed (mostly on unlimited basis)
- all of them holding a PhD degree or equivalent
- most of them having scientific postdoc experience
- ration female/male around 2:3
- age ranges between 30 and 65

Tasks of Programme Officers in Department II (Scientific Affairs)

Mandatory

- Information and advice
- Processing of proposals
- Management of "own" budget
- Communication of decisions and their reasons to applicants
- Selection of referees for other proposals
- Contribution to internal development
- Contribution to politically important official statements of the DFG
- Representation

Desired and Encouraged

- Contribution to the development of National Science
- International commitment

Basic Categories of Funding Instruments

Individual Grants Programme (Grants for Projects)

Enables scientists to carry out a research project on a specifically selfdefined topic within a limited time period

Funds for the Promotion of Young Researchers

Enable young scientists to develop and extend their own qualification and to establish independent research groups

(e.g. Fellowships; Own Positions; Emmy Noether Junior Research Groups; Heisenberg Fellowships...)

Coordinated Programmes

Enable the creation of temporary core research scientific training areas at universities or the building up of nationwide networks

(Research Units; Priority Programmes; Research Training Groups; Collaborative Research Centres)

~4300/year

Individual Grants Programme (Research Grants)

Characteristics

- meant for: research projects on a specifically defined topic within a limited time period
- available funds: personnel, scientific instrumentation, consumables, travel, miscellaneous and publication costs, one's own position
- deadline: neither for submission of proposals nor for decisions
- *funding duration:* maximum ~ 6 years
- evaluation: by peer reviewers in writing reviews final assessment by elected review boards
- decision: by Grants Committee

Percentage of total funding approved: 32.5% (2003)

Processing of Proposals: Example I Individual Grants Programme

Promotion of Young Researchers – Research Fellowchips

Characteristics

- meant for: young researchers to work in a host laboratory, usually abroad, to acquaint themselves with new scientific research methods and to broaden their scientific knowledge
- requirements: doctorate necessary
- available funds: basic fellowship and minor additional allowances
- deadline: neither for submission of proposals nor for decisions
- Inding duration: usually 1 2 Years
- evaluation: by peer reviewers in writing reviews final assessment by elected review boards
- decision: by Grants Committee

approved: 1.1 % (2003)

Promotion of Young Researchers – Emmy Noether Junior Research Groups

~110/year

Characteristics

- meant for: excellent young researchers who want to establish an own independent research group
- requirements: PhD not older than 4 years; postdoc (at least one year abroad); very good to excellent track record; excellent research proposal
- available funds: position for the applicant, personnel, scientific instrumentation, consumables, travel, miscellaneous and publication costs (up to 1,8 Mio€/5a)
- deadline: neither for submission of proposals nor for decisions
- **funding duration:** 5 Years
- evaluation: by peer reviewers in writing reviews final assessment by elected review boards; personal introduction
- decision: by Grants Committee

Percentage of total funding approved: 3.1 % (2003)

Promotion of Young Researchers – Heisenberg Fellowships

Characteristics

- meant for: providing outstanding researchers who fulfil the requirements for appointment to a long-term professorship with the opportunity to prepare for a leading position in science and research and to use the time to work on an advanced research topic
- requirements: habilitation or equivalent qualification; age of 35 and below; very good to excellent track record; excellent research proposal
- available funds: basic fellowship; sometimes project funds
- deadline: neither for submission of proposals nor for decisions
- **<u>funding duration</u>**: 5 Years max. (3 + 2)
- evaluation: by peer reviewers in writing reviews final assessment by elected review boards
- decision: by Grants Committee

Percentage of total funding approved: 0.8 % (2003)

Characteristics Iocated at one cities

- meant for: enabling coordinated research and education on a specifically defined topic
 - synergetic effects by collaboration

consisting of: 5 - 10 interacting working groups; joint education programme

available funds: see Individual Grants Programme; + funds for educational programmes and workshops

- deadline: submission: twice a year (April and October)
 - decisions twice a year (May and November)

■*funding duration:* maximum 9 years (2 x 4,5 Years)

- evaluation: in peer review group meetings in comparison with other proposals
- decision: by Grants Committee on Research Training Groups

DEG

Priority Programmes

Characteristics
 <u>nation wide:</u> open calls for proposals
 <u>meant for:</u> - enabling coordinated research on a specifically defined topic in an emerging field of research of relevance
 - synergetic effects by collaboration

■<u>consisting of:</u> 10 -25 projects

available funds: see Individual Grants Programme; + funds for administration (~ 1 – 2 Mio€/a)

deadline: - once a year (May) decisions on establishment (by Senate)
 - after establishment call for proposals with deadline

Inding duration: maximum 6 years (e.g. 3 x 2 Years)

evaluation: in peer review group meetings

■<u>decision:</u> by Grants Committee

Processing of Proposals: Example II Priority Programmes

Processing of Proposals: Example II Priority Programmes

Research Units

Characteristics

Iocated at one or several cities

meant for: - enabling coordinated research on a specifically defined topic
 - synergetic effects by collaboration

consisting of: 5 - 10 interacting projects

- available funds: see Individual Grants Programme; + funds for administration (~ 0,4 - 0,7 Mio€/a)
- deadline: not for submission of proposals
 decisions twice a year (February and July)

■*funding duration:* maximum 6 years (2 x 3 Years)

evaluation: in peer review group meetings at location

■<u>decision:</u> by Grants Committee

Characteristics Iocated at one city !

meant for: - enabling interdisciplinary research on a common question of interest - fostering added value by collaboration

- fostering structural development at/ contribution by universities

consisting of: 15 – 25 interacting projects

■<u>available funds</u>: see Individual Grants Programme; + funds for administration (~ 1 –1,7 Mio€/a)

deadline: - not for submission of proposals - decisions twice a year (Mai and November)

Inding duration: maximum 12 years (3 x 4 Years)

evaluation: in peer review group meetings at location

decision: by Grants Committee on Collaborative Research Centres

Processing of Proposals: Example III Collaborative Research Centres Consultation Phase

Processing of Proposals: Example III Collaborative Research Centres Proposal Phase

DFG Research Centres

Characteristics

Iocated at one city !

meant for: - important strategic funding instrument to concentrate scientific research competence in particularly innovative fields and create temporary, internationally visible research priorities at research universities

■<u>available funds</u>: for all kinds of expenditures on research and infrastructure; especially e.g. the establishment of professorships (~ 5 Mio. €/year)

- deadline: submission only on calls for proposals
- Inding duration: maximum 12 years (3 x 4 Years)
- evaluation: in peer review group meetings at location
- ■<u>decision:</u> by Joint Committee

Other Funding

Gottfried Wilhelm Leibniz Prize ("German Nobel Prize")

awards prizes to exceptional scientists and academics for their first-class achievements in the field of research

Roundtable Discussion and Colloquia

workshop with up to 30 participants

Conference Trips

participation in conferences abroad

Conference Funding

organisation of international conferences in Germany

Bilateral Projects

cooperative research stays, preparatory trips

DFG Funding Chain: First Semester to Professorship

phase of qualification					
undergraduate level (~ 6 years)	doctoral studies (~ 4 years)	postdoc qualification (~ 3 years)	assistant professorship (~ 5 years)	associate professorship (~ 5 years)	university chair
Student in DFG Project or Research Training Group	Position in a DFG-funded research project	Position in a DFG-funded research project	Position in a DFG-funded research project	Position in a DFG-funded research project	
	Research Training Group Fellowship	Research Fellowship	Research Fellowship	Research Fellowship	
		Emmy Noether Fellowship	Emmy Noether Ind Junior Research Group	Heisenberg Programme	
		Research Training Group Postdoc Fellow	Ind Junior Research Group in Collaborative Research Centres, in Research Units	h	
		Ind Postdoc Position	Ind Postdoc Position		DFG

Conflict of Interest

- very strong awareness of this aspect in the DFG Head Office; which results in
 - detailed examination of applications (e.g. of collaborations, joint publications)
 - consideration of formally unverifiable aspect (e.g. personal antipathy)
 - guidelines for reviewers
- only slowly increasing awareness in scientific community (especially with respect to "appearance of a conflict of interest")

Conflict of Interest (continued)

There is an apparent conflict of interest if there is/are

- personal relations (e.g. relatives, conflicts)
- close scientific collaborations
- direct scientific competition
- teacher/student relationships
- dependent relationship in employment (during past 3 years)
- activity in advisory boards of the applicants institution
- participation in mutual review processes
- personal economic interests in the funding decision (competitive or common)

Deutsche Forschungsgemeinschaft

Thank you for your attention!

Torsten Hotopp torsten.hotopp@dfg.de

further information www.dfg.de