

The French National Research Agency
ISO 9001 certification
at ANR


ANR's main features

- **A public organisation:**

 - Devoted to competitive project-based funding in both fundamental and applied research and based on international standards

- **Objectives:**

 - ✓ promoting **creativity**
 - ✓ bringing more **flexibility** and, subsequently, **reactivity** to the French research system
 - ✓ increasing **competitiveness** while maintaining a good balance between fundamental research and applied research

- **Budget 2011:** 750 M€

- **The “big loan”:** 22B€ => 3B# year 1 + 700M€/y x 9 years.

Funding instruments adapted to the objectives


ANR's key figures

- **Instruments:**
 - ✓ 55 - 60 Calls /year (in average)
- **Peer-review evaluation of projects:**

About:

 - ✓ 6000 projects submitted yearly
 - ✓ 1300 projects funded yearly
 - ✓ Success rate: 22 % in average in 2010
- **Substantial funding to the selected projects:**
 - ✓ Academic Projects: <400 k€>
 - ✓ Projects in Public/Private Partnership: <760 k€>

2010 grants per scientific areas

- Non-thematic: 289.9 M€ (50%)
- ICT /Nanotechnologies: 97.4 M€
- Sustainable Energy and Environment: 76.6 M€
- Biology-Health: 69.2 M€
- Ecosystems: 37.6 M€
- Engineering, Processes & Security: 34.4 M€
- Social Sciences & Humanities: 16.2 M€

ANR's Programmes 2011-2013

- Based on:
 - priorities:
 - the National strategy for research and innovation (SNRI)
 - the French Environment Round-table (i.e. "Grenelle de l'environnement")
 - the Framework Programme
 - **prospective** reflections on the potential impact of research endeavours on **crisis recovery**

- Large share of "free" research:
50 % of non-thematic programmes

- Six broad thematic fields of public/private partnership research:
Health, Energy, ICT, Ecosystems, SSH, Chemistry and Materials

- New programmes:
 - ✓ Innovative societies
 - ✓ Contaminants in the environment
 - ✓ Mental health and addiction
 - ✓ Agrobiosphere
 - ✓ Adaptation genetics

2011 Thematic programmes

- Sustainable energy
 - ✓ *Biomaterials and Energies*
 - ✓ (Renewable) production and electricity management
 - ✓ Efficient and decarbonized energy systems

- Environment
 - ✓ Sustainable buildings and cities
 - ✓ Sustainable production and environmental technologies
 - ✓ Sustainable land transportation

- Biology - health
 - ✓ Public/private partnership research and biomedical innovation
 - ✓ Alzheimer's disease
 - ✓ *Mental health and addiction*
 - ✓ Technologies for health and autonomy

2011 Thematic programmes

- Ecosystems and sustainable development
 - ✓ Viability and adaptations of productive ecosystems to global changes
 - ✓ *Adaptation: from genes to populations, adaptation genetics and biology to stress and disturbances*
 - ✓ Sustainable food systems

- ICST
 - ✓ Infrastructures for the digital society
 - ✓ Digital engineering and security
 - ✓ *Digital contents and interactions*
 - ✓ Digital models

2011 Thematic programmes

- Engineering, processes and security
 - ✓ Materials and processes for competitive products
 - ✓ *Sustainable chemistry, industry and innovation*
 - ✓ Concepts, systems and tools for the global security

- ✓ Nanotechnologies
 - ✓ *Nanotechnologies and nanosystems*
 - ✓ *Basic technological research*

- Social sciences and humanities
 - ✓ *Corpus and tools in SSH*
 - ✓ Emotion-cognition-behavior
 - ✓ *Changing societies:*
 - Inequalities-inequality
 - Globalisation and governance

2011 Cross-cutting Programmes

- ✓ Contaminants and environment
Metrology, health, adaptability, usages
- ✓ Global environmental changes and societies
- ✓ Emergence of projects with a high potential of exploitation
- ✓ Innovative societies
Innovation, new economy, new ways of life

Competitiveness clusters

- An **incentive policy**: bonus grants to labelled projects (+ 6% in 2010)
- Key figures 2009:
 - ✓ **1032** projects labelled by at least one cluster and **1243** labels
 - ✓ **251** clusters projects funded for an amount of **185.22** M€
 - ✓ **1149** partners involved
- Key figures 2010:
 - ✓ **1411** projects labelled by at least one cluster and **1773** labels
 - ✓ **313** clusters projects funded for an amount of **206.5** M€ (55.2 M€ to companies)
 - ✓ **1404** partners involved

Carnot Programme

- 2006-2007:
 - ✓ 33 Carnot institutes were labelled for 4 years
 - ✓ A total of 12 000 researchers
 - ✓ A total budget of 1,3 B€
- 2008: Mid-term assessment of the first 20 Carnot institutes
 - ✓ Increase of partnership incomes: +22% for 2 years
 - ✓ High intensity of public-private activity:
 - 5000 contracts with industry
 - 205 M€ total income from contracts with industry
 - 30% of the expenses from industry channelled to public laboratories
 - ✓ SME's represent 50% of contracts
 - ✓ Cooperation with international partners: 400 research contracts for an amount of 24 M€


ANR's Processes: Programme Planning / Selection / Follow-up

What is ISO 9001?

- A standard for quality management to ensure to meet the needs of stakeholders
- All the processes are described and documented as procedures, followed up, traced, recorded, measured
- Performance is reviewed regularly (internally)
- Annual audits for certification: remarks, sensible points, « freezing »
- 3 main processes are certified (see below) and classical management processes too: budget, human resources...

ANR's Processes

- Initiatives carried out by the ANR are organised in 3 processes:


- 1. Programme Planning** defining the content of the calls for proposals each year.
- 2. Selection** of projects to be funded by applying an evaluation process based on a peer review in accordance with international standards.
- 3. Follow-up and assessment** of projects funded; a programme assessment and the dissemination of results when projects have ended.

→ The 3 processes have received ISO 9001 certification.


Programme Planning Process:

Constantly attentive to the scientific community

- In order to enrich its portfolio of thematic programmes with the most strategic considerations, the ANR implements a **continuous foresight and programme planning process in which it consults the widest possible range of national and international stakeholders.**
- **Consulting the scientific community each year** on the future needs in both fundamental and applied research is one of the agency's priorities. The ANR's goal is to identify themes which can respond not only to societal, environmental and economic needs, but also to technological and scientific challenges, through a broad consultation process.


The annual programme planning process is the result of multiple inputs, including feedback from the previous or on-going programme follow-up and assessment process.

Selection process

- The keywords are **transparency, equity** and **quality**.
- Based on competitive schemes and a two-stage **peer review** process
- Central element: the **evaluation panel**, nominated for every call for proposals by the ANR.
- In the first stage, a minimum of two written reviews are obtained from external expert reviewers who are appointed by the panel members. In the second stage, the projects are assessed by the panel, which consists of internationally recognised researchers from the public or private sector, with the highest knowledge of the scientific and technological issues addressed in the programme.
- The panel assesses all eligible applications and ranks them in 3 categories (A: Recommended for funding; B: Acceptable; C: Not recommended for funding). It recommends a short-list of the most promising applications to the programme's Steering Committee, who then proposes a final list of recommended applications to the ANR.
- At the end of the process, rejected applicants receive a consensus report for feedback, allowing for constructive enhancements of the projects. The ANR publishes the list of all panel members online. External referees are kept anonymous.

Selection process


Follow-up Process: Objectives

- Keeping track of the projects progress
 - Which projects meet / exceed / does not meet the objectives?
 - ✓ Interactions between projects → project officers / programme directors
- Providing adequate answers to the projects situation
 - To diverse events occurring during a project lifetime
 - ✓ Interactions between project officers / programme director → projects
- Assessing the ANR programmes in order to feed the internal decisions on scientific, economic and societal orientations
 - Results of research activities and impacts of these results
 - ✓ Project officer / programme director → ANR Management, Communication
- → These objectives are in line with the development of a 'reporting culture' in research projects

Follow-up process: general principles

- A process common to all programmes
 - Adapted to the programmes specificities
 - Allowing a reduction of the variability of practices
- A relationship based on mutual trust with the successful coordinators
- A good articulation between the stakeholders
- A reference document
 - “Follow-up and assessment process”

Impact of ISO 9001

- **Obligation for quality** management: respect of rules, place for improvement
- **Accountability first**
- **Attention to fraud risk** (conflicts of interests)
- **Low cost** management (3,2% of total budget)
- **Legitimacy and fairness** recognized for the 3 main processes
- Facilitates the respect of **independance** of the institution / central power (as established in the texts)


Thanks for your attention and remarks