
Common principles governing external funding of research

Executive Summary

1. Introduction

The high quality of research is a key foundation of European economic competitiveness and
social well-being.

Research, be it science or arts based, is produced in a complex eco-system. It is, by nature,
speculative and often high-risk. Knowledge is cumulative, thus research has to be seen as a
long-term, continuous activity. Most research depends, directly or indirectly, on substantial
public financial support. However, the current diversity and lack of consistency across the
various public funding streams in Europe adds complexity, imposes a real cost on research
organisations, and impacts directly on their capacity to deliver their research and innovation
missions.

The ultimate purpose behind this document is to encourage all stakeholders to test their actions,
activities and processes against the three principles set out below, while being able to
demonstrate their rationale, take responsibility for their actions, and learn to trust those others
who act in the same way.

Three primary groups of stakeholders are involved: Research Performers (universities and other
research performing organisations); Research Funders (such as national agencies or funding
systems, and the European Commission); and Governments (whether at national or regional
level).

This paper is intended as the first step in a longer term process towards developing common
principles governing external, project-based funding of research. All three stakeholders, be they
Government, Research Funders (RFs) or Research Performers (RPs), are called upon to
engage in a process towards adopting the principles set out in this paper in all matters relating
to the funding and management of research activities. They are invited to develop mechanisms
to support the assessment of performance against the principles identified and the sharing of
best practice. The objective is to foster awareness of the key factors that make external
research funding manageable, efficient and effective, and thus promote a sustainable and
competitive European Research Area.

2. The Principles’ Pyramid

The Principles’ Pyramid illustrates the three key principles – Excellence, Sustainability,
Transparency – resting on the underpinning elements of Rationale, Responsibility and Trust.

E
xcellence

Rationale

Responsibility
Trust

Sustainability Transparency

 2

3. Definitions

Rationale, Responsibility and Trust are the key underpinning elements which condition the
application of the three common principles of Excellence, Sustainability and Transparency, and
which should apply in all circumstances.

Rationale: a reasoned exposition of principles. Includes an explanation of the logical reasons or
principles employed in arriving at a decision and which justify any requirements.

Responsibility: a capacity to fulfil an obligation or duty in a reliable and trustworthy way; a
capacity to be held accountable, to act in a professional manner, and to operate within legal and
accepted practice.

Trust: implies confidence in the ability, integrity, and reliability of another party – where that
party has demonstrated its capacity to be trusted - and entails acceptance of that party’s ability
to operate without undue investigation or control.

The Three Principles

Excellence: General excellence, in particular the quality of management and processes. Having
the capacity, ability, skills and attributes to manage research and its funding to a level which
meets or exceeds both the needs and legitimate expectations of all stakeholders. This can be
measured by the degree of compliance with processes or predetermined criteria.

Excellence may be illustrated by some of the characteristics below:

• quality of process
• accountability
• proportionality
• efficiency
• effectiveness
• consistency of terminology

Sustainability: The capacity to endure, to being maintained at a certain rate or level. For
Research Performers, the ability to fully meet the needs of the present without compromising
their capacity to meet future teaching and research challenges.

Sustainability may be illustrated by some of the characteristics below:

• stability
• consistency
• reliability
• continuity over time and space
• proportionality
• impact of funding

Transparency: Openness, communication, clarity of decision-making processes, freely available
and accessible information on policies and procedures, accountability.

Transparency may be illustrated by some of the characteristics below:

• clarity of process
• clarity of terminology
• accountability
• availability and accessibility of information
• openness of process
• equality of opportunity

 3

Common principles governing external funding of research

1. Background

In order to facilitate a progressive streamlining of the terms and conditions of external research
funding, Research Funders (RFs) and Research Performers (RPs), through their European
representative organizations, agreed with the European Commission during the 2009 Brussels
ERA Conference on the need to work together to define and promote common principles for
responsible external research funding in the European Research Area (ERA).

External, public project-based research funding accounts for an increasing share of the
financing of research in Europe. Different types of funders, each of them with their respective
strategies and expectations towards research performers, are providing external research
funding mostly allocated on a competitive basis.

As RPs become more dependent on external competitive funding for their research, they face a
number of challenges. The nature of competitive external project funding has tended to
encourage a short-term, reactive approach by RPs driven by the need to maintain the continuity
of research and therefore to take advantage of whatever funding opportunity is available and
securing the minimum funds needed to carry out the project, without regard to the full real cost
involved. The manner in which many of the funding schemes offered by both European
Commission and public bodies work (typically 3 year funding with detailed accountability on
inputs) does not always allow RPs to adopt a coherent approach to developing and supporting
their research strategies in the long term. There can also be tensions between the goals
expressed by funders in terms of how they see RP-based research developing and the controls
and regulations that are then imposed around individual project grants. Thus the question arises
as to whether the implementation of funders’ strategies takes account of the real needs of RPs.
For example the European University Association, in its 2008 report on the financial
sustainability of universities, found indications that accountability requirements in funding
schemes can be too complex and that there was a real risk of rules and procedures limiting
university autonomy or leading to complex bureaucratic reporting procedures.

There is no doubt that funders are in a position to impose co-financing and financial reporting
models upon RPs and that these, while showing evidence of flexibility in responding to such
conditions, are faced with having to develop multiple management and reporting systems to
meet a variety of requirements imposed by funders. Co-financing requirements and cost
eligibility differ from funder to funder and the evidence suggests that these have a significant
impact on RPs’ ability to manage and support their research infrastructure. It is important,
therefore, that sponsors of research recognise this and, by entering into a dialogue with RPs,
explore ways in which these impacts can be lessened and the effectiveness of research funding
increased.

Governments have a responsibility to contribute to the sustainability of RP-based research
activities and infrastructure, with the European Commission supporting this process at EU level
on common strategic interests. Both should, therefore, ensure that this objective of financial
sustainability in all its dimensions and implications is one of the principles underpinning all their
research funding programmes. In this context the 2008 Expert Group on “Impact of external
project-based research funding on financial management in Universities” recommended that
Member States, working with the principal national funding agencies together with the European
Commission should consider drawing up common funding principles (“good practice guidelines”)
for external funding. Both the EU and national public funders, as the principal funders of
research have the means to coordinate their conditions and expectations around type of cost to

 4

be covered, accounting, co-financing, time recording and reporting to lessen the burden on RPs
and support the simplification process.

2. Stakeholders’ Platform

In order to support the process the European Commission set up a Stakeholders Platform in
early 2010 to develop the common principles for external funding. The objective of the Platform
was to encourage a constructive dialogue between RPs and RFs in order to progress towards
more responsible funding conditions for RPs for the direct benefit of the European Research
Area. This Stakeholders' platform gathered on a voluntary basis European representative
organizations - or their designated Observers - representing Research Performers and External
Public Research Funders in Europe and was conceived as a framework for facilitating the
mutual understanding between RPs and RFs as well as the acknowledgement of their
commonality of purposes. The primary objective of the Platform was to identify ways to achieve
greater streamlining of funding conditions for research across ERA and to promote responsible
funding conditions by identifying common principles.

3. Aims

The aim of these Common Principles is that they should promote mutual understanding
between research funders and performers, identify commonality of purpose, and create an
environment for mutual recognition and comprehension. Key to the agreement of common
principles is the joint responsibility of all actors in working towards consistent and appropriate
funding conditions for research organisations for the sake of the competitiveness of European
research and the successful building of the European Research Area. They should promote and
encourage the sharing of best practice in the funding and management of RP based research.
These might include, for example, appropriate reasonable reporting and accountability
requirements, the identification of reasonable time recording methodologies, the highlighting of
areas for greater commonality between funders, both at national and European level, and the
potential for minimising the bureaucratic burden and administrative hurdles placed on
universities and other research performers.

The principles will be of particular relevance to current discussions on Joint Programming
activities.

There are three primary groups of stakeholders involved: Research Performers (universities and
other research organisations); Research Funders (such as national agencies and the European
Commission); and Governments (whether at national or regional level). Each is encouraged to
adopt the principles set out in this paper in all their research funding activities. The aim is not to
promote any EU standardization of research funding instruments, but rather to foster awareness
on the key factors that make external research funding manageable and efficient for the direct
benefit of the quality and the competitiveness of European Research.

The ultimate goal behind this document is to move towards a point where each and every
stakeholder would test their actions, activities and processes against the three principles set out
below, while being able to demonstrate their rationale, take responsibility for their actions, and
learn to trust those others who act in the same way.

4. The Key Elements underpinning the Common Principles

Rationale, Responsibility and Trust. These key underpinning elements (“Principles of
Principles”) give consistency to the whole model that has been used to identify the three basic
principles. RATIONALE should guide all others principles and provide all necessary

 5

explanations/justifications to give consistency to them and, ultimately, to the whole process
followed.

Rationale may be defined as a reasoned exposition of principles, with clear identification and
understanding of objectives. This would include an explanation of the logical reasons or
principles employed in arriving at a decision and which justify any requirements. These would
include liability and ownership, proportionality, impact of funding and sustainability as well as
risk-taking. The rationality principle requires that funding schemes be specific in their objectives,
procedures, funding decisions, etc. and that all corresponding information is communicated as
openly and fully as possible, thus promoting a maximally inclusive playing field.

Responsibility is defined as a capacity to fulfil an obligation or duty in a reliable and trustworthy
way. It entails a capacity to be held accountable, to act in a professional manner and to operate
within legal and accepted practice. As such, responsibility is linked with trust.

Trust requires confidence in the ability, integrity, and reliability of another party, and entails
acceptance of that party’s ability to operate without undue investigation or audit. Trust is always
something that is earned, not something that may be demanded – this may indicate that trust is
more the outcome, the end product, of the procedures which are designed and implemented.

5. The Common Principles in Context

Excellence: General excellence, including the quality of management and processes. Having
the capacity, ability, skills and attributes to manage research and its funding to a level which
meets or exceeds both the needs and legitimate expectations of all stakeholders. This can be
measured by the degree of compliance with processes or predetermined criteria.

Sustainability: The capacity to endure, to being maintained at a certain rate or level. For RP-
based research, this means ensuring universities and research institutes have the ability to fully
meet the requirements of the present without compromising their capacity to meet future
challenges. This principle also means the maintenance of consistency and coherence,
steadiness, with an absence of excessive fluctuations as well as adherence to core principles
and conformity with previous practice. For RP-based research it means sustaining the research
base. However it does not signify permanence of arrangements or resistance to change.

The sustainability principle requires that governments recognise the organisational complexity
and cumulative nature of scientific endeavour including the necessary element of risk-taking.
Thus, research funding systems must be designed and operated such as not only to support
shorter-term, individual research projects but also to nurture and underpin the longer-term
health of the ERA scientific eco-system.

Transparency: Openness, communication, clarity of decision-making processes, freely available
and accessible information on policies and procedures, accountability. Transparent procedures
include, for example: open meetings or publication of agendas and minutes; financial disclosure
statements; external audits; identification and contact details of responsible officials.
Transparency is a basic principle for the whole external funding process, but of specific
importance in the initial stage, in particular for RPs applying for external funding.

This principle recognises the complexity of scientific eco-systems and the need to attract and
retain talented individuals and organisations. Top-down orchestration of scientific activity
(priority setting, budget arbitrage) must be completed by effective bottom-up mobilisation of
talented individuals and organisations. Transparency requires that all desired players –
individuals and organisations – have all necessary information to avail themselves of funding
opportunities on equal terms.

 6

6. Next steps

This paper represents a first step in a longer term process towards developing common
principles governing external, project-based funding of research. All three stakeholders, be they
Governments, Research Funders or Research Performers, are called upon to engage in a
process towards adopting the principles set out in this paper in all matters relating to the funding
and management of research activities. They are invited to develop mechanisms to support the
assessment of performance against the principles identified and the sharing of best practice.

These mechanisms might include placing the Common Funding Principles and their
characteristics in context with the main stages of implementation (as described below) and
providing examples with respect to the experience and viewpoints of the various stakeholders
and hence offer a more detailed and structured overview.

Four main stages of implementation are suggested:

• Policy planning and Programme design,
• Proposal Phase (incl. Call for proposals, Application/Submission process, Evaluation,

Decision and Granting process),
• Project Phase (incl. Project implementation and management, Project reporting,

controls/audits/verifications during project life time, etc.) and
• Post-Project Phase (incl. ex post audit, publication after the project, open access issues,

IPR issues after project, tech. transfer, archiving project documentation and keeping
“project memory”)

The next step of consultation with the representative stakeholder organisations should have the
objective of providing a framework for the development of the principles building on best
practice, ways and means of assessment and the experience gained.

