

*Inspiring innovation
Inspirer l'innovation*

Supporting Collaborative Research & Student Training

Zsuzsa Papp, Ph.D.
Business Development Specialist
Saskatchewan

ZPapp@Mitacs.ca

Dec 2, 2016

Overview

- ➔ Part 1 – Mitacs overview
- ➔ Part 2 – Mitacs programs
- ➔ Part 3 – NSERC, SSHRC and Mitacs

About Mitacs

- ➔ **National research network (1999 -) not-for-profit**
 - **>60⁺ academic**
 - **>3000⁺ private sector partners**
- ➔ **11 partner countries**
- ➔ **Growing: > 10,000 research projects funded**

Mitacs Program Goals

- ➔ Support applied research collaborations
- ➔ Encourage international research collaborations
- ➔ Train graduate students & postdocs for their careers

Our Core programs

Step

Free training workshops: Communications, Project Management
Grad students + PDFs

Globalink

International
**Grad students
+ Undergrads**

Accelerate

Applied research projects with industry/non-profit partners
Grad students + PDFs

Elevate

2 year PDF project with a prof + industry partner in Canada
Additional skills training toward R&D management career
PDFs

Mitacs Model

Building Research Collaborations

**Research internship for
graduate students and
postdocs**

- ➔ 1. Project eligibility
- ➔ 2. Program flexibility
- ➔ 3. Funding
- ➔ 4. Benefits
- ➔ 5. Application procedure

1. Project Eligibility

**Research internship for
graduate students and
postdocs**

➔ Eligible participants

- Organization
- Professor
- Intern: full time (MSc: max 2, PhD, PDF: max 6 internships)

➔ Research

➔ Interaction (~50%)

➔ Economic orientation* (if NFP)

Eligible Partners

- ➔ Businesses with facilities in Canada (domestic or foreign-owned)
- ➔ Start-ups (no age/size limitation)
- ➔ Utility providers, NGOs & eligible not-for-profits

2. Program flexibility

**Research internship for
graduate students and
postdocs**

- ➔ All disciplines, anywhere in Canada
- ➔ Canadian or foreign citizens
 - TBDs allowed
- ➔ Non-competitive, no deadlines
- ➔ Scalable projects, internships can be combined
- ➔ Quick application
- ➔ NSERC and SSHRC agreements

3. Accelerate Funding Models

Standard Model

Cluster Model

4. Benefit to participants

**Research internship for
graduate students and
postdocs**

- ➔ Companies
 - access, leverage, recruitment
- ➔ Professors
 - funding, collaboration
- ➔ Students
 - experience, funding, career

5. Developing a proposal and the application procedure

- ➔ Developing a proposal:
 - Industry partner has a challenge to be addressed
 - Of interest to professor/s and their research group
 - Participants work with Mitacs BD to develop project (eligibility, flexibility, funding, procedures)
 - Professor/postdoc writes proposal with industry input
- ➔ Mitacs BD checks application for completeness
- ➔ Applicants collect signatures
- ➔ Applicants submit final application package to Mitacs BD
 - Mitacs BD submits application to Mitacs
- ➔ Company is invoiced by Mitacs
- ➔ Approved in 6-8 weeks (peer review: revision request?)
- ➔ Award letter to university, university receives funds (grant)

Creating R&D leaders

Mitacs
Elevate

**2 year postdoc
fellowship**

- ➔ Research collaboration with private sector partner within province (for-profit or NFP)
- ➔ 50+50% time with partner + university
- ➔ Training in management and leadership
- ➔ Any discipline
- ➔ Next call: December

Elevate Annual Funding Cycle

Annual Contributions *(per year over 2 years)*

- \$30,000 Partner
- \$25,000 Mitacs (+\$7,500 value in training)

Next call: Dec

Mitacs-SSHRC Partnership

- ➔ Research that has been approved by the SSHRC-administered review process for Partnership Grants or Partnership DG is pre-qualified for Mitacs Accelerate internships.
- ➔ Streamlined review process: Mitacs RC
- ➔ Planning ahead: letter of support from Mitacs, budgeting Mitacs into SSHRC PDG

Application Criteria

- ➔ The proposed internship must be supervised by the project director on the SSHRC grant or jointly supervised by the project director and any co-applicants/collaborators on the SSHRC grant; and
- ➔ The proposed internship goals and objectives must contribute to the goals and objectives of the prequalified research.

Engage – Accelerate Combo

Harmonized process to benefit from Engage and Accelerate for your new collaborative research projects

Available funding:

\$25 000 for 6 months

\$7 500 per 4-6 months

Industrial Partner

\$7 500 per 4-6 months

Minimum of \$40 000 for the project

* Possible to fund several Accelerate units for bigger projects.

Engage – Accelerate Combo

Conditions :

- ➔ New collaboration : Prof + Industry
- ➔ Engage part of the project must be in STEM, Mitacs is open to all discipline
- ➔ The company needs to be admissible to Engage (2 years, 2 employees)
- ➔ The student (Master, PhD or Postdoc) must spend around 50% of his time at the company
- ➔ The company owns the IP

Process:

- ➔ Apply online via NSERC's website. The Mitacs Accelerate form needs to be provided in appendix with the Engage application. The review process takes around 6 weeks.

Pre-submission eligibility flow chart

NSERC-Mitacs application

Applicant submits via NSERC on-line system

NSERC

Mitacs

RD-Ottawa

Provide Ts&Cs and manage award

Provide Ts&Cs and manage award

Next steps...

➔ **Register to receive calls for proposals**

www.mitacs.ca/en/mitacs-calls-proposals

➔ **Ways to advertise Mitacs?**

- Digital screens
- Internal news serves
- Calendars
- Website

➔ **Please contact me with suggestions**

For more information

Zsuzsa Papp (Business Development Specialist)

ZPapp@Mitacs.ca

(306) 491 - 2769

➔ Register to receive updates:
www.mitacs.ca/en/mitacs-calls-proposals

Mitacs Funding Partners

