[image: Macintosh HD:Users:nigelanastasi:Desktop:dots-01.png]

	Incentive Guideline

	
Exploratory Award
(Assistance in the preparation and submission of proposal for participation in projects funded by the FP7 or CIP)

	

	[image: Macintosh HD:Users:nigelanastasi:Desktop:ME_logo for word-02.png]

[image: Macintosh HD:Users:nigelanastasi:Desktop:dots-01.png]

	Issue Date:
	5th April 2011

	Version:
	1.4

	Updated:
	12th April 2013
17th July 2013

	http://support.maltaenterprise.com

[bookmark: _Toc163899595][bookmark: _Toc172007334][bookmark: _Toc160854043]CONTENTS

CONTENTS	3
1.	Introduction	4
2.	Eligibility	4
3.	Incentive Description	5
4.	Evaluation and Assignment of Aid	6
5	Further Information	7
6	State Aid Rules and Obligations	8
7.	Contact Details	9
Annex 1	Application Process
Annex 2	Claims
Annex 3	General Rules and Conditions
Annex 4 - Per Diem rates per Country

ABBREVIATIONS

EC		European Commission
EU		European Union
FP7		Seventh Research Framework Programme
IPR		Intellectual Property Rights
LOI		Letter of Intent
MCST		Malta Council for Science and Technology
ME		Malta Enterprise
R&D 		Research and Development
RM		Relationship Management
SME		Micro, Small and Medium-Sized Enterprises

[bookmark: _Toc172007335]1.	Introduction
1.1	Scope and Background
Micro, small and medium-sized enterprises (SMEs) are socially and economically important to the European Union (EU) as they represent 99% of all enterprises and provide around 65 million jobs. SMEs also contribute to entrepreneurship and innovation. However, they face particular difficulties which the EU and national legislation try to redress by granting various advantages to SME’s.
The EU provides support to SMEs through a number of programmes. The thematic funding opportunities provided by the EU, target specific objectives such as research and innovation. SME’s or other organisations can usually apply directly for the programmes, generally on condition that they present sustainable, value-added and trans-national projects.
The objective of this scheme is to support SME’s that are prepared to participate in EU funded programmes issued by the EU Commission.
The objectives of the scheme are to:
1. Increase the participation of enterprises in EU funded projects;
2. Increase the R&D and innovation linkages between enterprises;
3. Encourage firms to collaborate with other research performers within the EU and Third Country Partners.
1.2 	Duration of the scheme.
This scheme will run until 31st August 2013.
1.3 	Legal Basis
These Guidelines are issued pursuant to the vires granted to Malta Enterprise under Article 8(3)(a) of the Malta Enterprise Act.
The Legal Notice entitled ‘Assistance to Small and Medium-Sized Undertakings Regulations’ provides the parameters of the aid awarded under this scheme.
1.4	Designated Authority
This incentive is administered by Malta Enterprise.

[bookmark: _Toc160854044][bookmark: _Toc172007336]2.	Eligibility
SME’s engaged in the following activities as defined in the Legal Notice on Assistance to Small and Medium-Sized Undertakings will be eligible for this incentive.
i. Manufacturing;
ii. Maintenance, Repair and Overhaul (M.R.O.) of: equipment, engines, plant and machinery, pleasure crafts and yachts, heavy equipment, aircraft;
iii. Rendering of industrial services directly related to (i) and (ii) above;
iv. ICT development activities, software development, and ICT enabled services but excluding enterprises engaged in gaming and telecommunications;
v. R&D and Innovation;
vi. Waste Treatment, Environmental solutions and eco-innovations.
vii. Biotechnology
viii. Other start-up enterprises proposing innovative products, services and process development, which are typically more advanced than those prevailing in their respective industry, in terms of technology, know-how and skills, shall be considered for aid under this incentive.

Note:

i. Interpretation of eligible activities is in line with the criteria set in the Investment Aid Guidelines.
ii. Undertakings controlled or owned by government are not eligible for this incentive.

[bookmark: _Toc160854045][bookmark: _Toc172007337]3.	Incentive Description
Under this scheme, cash grants will be awarded to Maltese enterprises to assist in the preparation and submission of proposals for participation in the European Union’s programmes, particularly the Framework Programme 7 (FP7) and the Competitiveness and Innovation Programme (CIP).
Under this incentive undertakings can benefit from a maximum of Euro10,000 in one calendar year

3.1 	Details of Incentive
This incentive is designed to provide support for enterprises for the preparation and submission of proposals particularly for FP7, and CIP programmes. Activities to be assisted under this measure include:
i. Feasibility check (desk studies, literature survey, risk analysis, etc. to determine if the project is achievable);
ii. Research and Development work for the compilation of the EU Project.
iii. Market analysis to assess possible exploitation;
iv. Novelty verification (including a world-wide patent search);
v. Search for partners together with consortium-building activities and call info days;
vi. Preparatory meetings with potential partners for the EU Project;
vii. Detailed EU project planning
viii. EU Proposal Writing
Each project funded under this scheme should not exceed 12 months to complete.

3.2 	Actions and eligible costs under this incentive and the applicable aid intensity.

Approved projects may benefit from a cash grant of up to Euro10,000 which can be claimed against expenses listed below.
(A) 	Personnel Costs (up to 60% of costs)
The costs of the scientific and administrative personnel directly employed by the SME and assigned wholly or partially in developing the required proposal as long as:
i. At least one key person working on the project proposal has a first degree qualification or equivalent.
ii. The number of hours claimed must not exceed 150 hours unless the applicant will be the lead partner in the proposed FP7 or CIP project.
(B) 	Procurement of technical consultancy services from external experts (up to 60% of costs)
Technical consultancy services that are acquired from external consultants and that are directly related to the development of the project proposal. Consultancy services should be pre-approved in writing by Malta Enterprise and the grant value may not exceed € 5,000.
(C) 	Travel and Per Diem
(i) Travel (up to 60% of Costs)
A maximum of two trips for meeting potential partners or for participating in information seminars or related events will be supported. The beneficiary should demonstrate that any travel will support the enterprise in the preparation of the project proposal. For each trip enterprises may claim the expenses of two persons that are directly related to the development of the project proposal.

Note:	
a) All travelling should be pre-approved in writing by Malta Enterprise.
b) Malta Enterprise will part finance air, rail and ferry travel (other means of travel including taxi services are not eligible);
c) All travel must be economy class or equivalent;
(ii) Per Diem (covering up to 3 days)
Beneficiaries shall be entitled to claim a per diem calculated at 60% of the official per diem rates listed in Annex 4 of these Guidelines. A per diem may be granted for up to a maximum of 3 days for each approved trip under (i) above.
(iii) Capping
The maximum total grant in relation to travel costs and per diem is capped at €2,000 per supported project.

[bookmark: _Toc160854047][bookmark: _Toc172007338]4.	Evaluation and Assignment of Aid
Aid under this incentive is subject to pre-approval by Malta Enterprise and is awarded at the discretion of Malta Enterprise.
All complete applications that meet the terms and conditions of participation will be assessed by Malta Enterprise. Approval is subject to an evaluation process which will focus on the following evaluation criteria:

	I.	Quality
· Sound concept and quality of objectives in relation to the topics addressed by the call.
· Objectives are achievable
· Contribution to innovation / advancement of knowledge / technological progress
· The core business activities in relation to the topics addressed by the call.

	II.	Implementation
· Quality and relevant experience of the personnel
· Quality of partners chosen
· Effectiveness of methodology
	III.	Impact
· Contribution at a national/European level to the expected impacts listed in the work programme under the relevant call for proposals
· The expected long term impact as a result of participating in the project

	IV.	Value of Money requested

4.1 	Notification of results
[bookmark: _Toc160854049][bookmark: _Toc172007339]Successful applicants will be notified in writing of the outcome of their application. Once a project is approved, a Letter of Approval or an Incentive Entitlement Certificate will be issued in line with Part 6 Section 28 et seq. of the ME Act.

5	Further Information
For the full definition of SME, see the “Official Journal of the European Union (L124/36) dated 20th May 2003 – Commission Recommendation of 6th May 2003 concerning the definition of micro, small and medium-sized enterprise”. [link]
These guidelines are pursuant to the ‘De Minimis Rule’ as defined in Commission Regulation (EC) No. 1998/2006 on the application of Articles 87 and 88 of the EC Treaty to de minimis aid. [link]

5.1	Business Advisory Services
Malta Enterprise may recommend the use of a Business Advisor to support you in this project. Through Business Advisory Services, Malta Enterprise will provide you with advice and assistance in writing proposals for EU Programmes, market research, market analysis, technical feasibility and legal advice.
(Please refer to the Business Advisory Services scheme for further details.)

5.2 	European Support programmes
The Malta Enterprise Exploratory Award can be used for a number of EU programmes such as the FP7 and CIP:
· The 7th Framework Programme (FP7) for research and technological development pays special attention to the SME’s through its different programmes. Its main priority is to promote world-class research and scientific excellence. SME’s can benefit mainly through the following programmes: Cooperation, Capacities and People. Further information about these programmes may be found on CORDIS http://cordis.europa.eu/fp7/home_en.html or through the National Contact point - MCST www.mcst.gov.mt.
· The Competitiveness Innovation Programme (CIP) focuses on all innovation-related Community Programmes. This programme has a number of objectives amongst which to promote the competitiveness of enterprises, in particular SME’s; foster all forms of innovation; and improve and speed up the development of a sustainable, competitive, inventive and comprehensive Information Society. The programmes supported through this fund are: Entrepreneurship and Innovation (EIP); Information Communication Technologies Policy support programme (ICT PSP); and Intelligent Energy Europe (IEE). Further information, including the relevant National Contact Points may be found on http://ec.europa.eu/cip/index_en.htm

[bookmark: _Toc160854050][bookmark: _Toc172007340]6	State Aid Rules and Obligations
6.1	Applicable State Aid
The exploratory award falls under the Commission Regulation (EC) No. 1998/2006 on the application of Articles 87 and 88 of the EC Treaty to de minimis aid [link]. The de minimis allowance for SME’s is of Euro 200,000 over a rolling 3 year period. More details of the State Aid Cumulation may be found in section 6.2 below.
In terms of Commission Regulation (EC) No. 1998/2006 on the application of Articles 87 and 88 of the EC Treaty to de minimis aid, an enterprise may receive a total amount of aid up to Euro 200,000 of de minimis aid over a rolling three fiscal year period. This maximum threshold includes all aid granted as de minimis aid from Malta Enterprise as well as from any body other than Malta Enterprise. Potentially any assistance from a public body may constitute State aid. Any de minimis aid received in excess of the Euro 200,000 threshold will have to be recuperated, with interest, from the enterprise receiving the aid.

The de minimis regulation will NOT apply to the following:
1. Aid granted to undertakings active in the fishery and aquaculture sectors as covered by Council Regulation (EC) No. 104/2000;
2. Aid granted to undertakings active in the primary production of agricultural products as listed in Annex 1 to the Treaty;
3. Aid granted to undertakings active in the processing and marketing of agricultural products as listed in Annex 1 to the Treaty, in the following cases:
When the amount of the aid is fixed on the basis of the price or quantity of such products purchased from primary producers or put on the market by the undertakings concerned;
When the aid is conditional on being partly or entirely passed on to primary producers;
4. Aid to export-related activities towards third countries or Member States, namely aid directly linked to the quantities exported, to the establishment and operation of a distribution network or to other current expenditure linked to the export activity;
5. Aid contingent upon the use of domestic over imported goods;
6. Aid granted to undertakings in difficulty.

6.2	Cumulation
Aid granted under this incentive may only be cumulated with other aid under any other incentive(s), or with other Community funding, in relation to the same item of expenditure as long as such cumulation does not exceed the gross aid intensity fixed by this Guideline.
De minims aid shall not be cumulated with State aid in respect of the same eligible costs if such cumulation would result in an aid intensity exceeding that fixed in the specific circumstances of each case by a block exemption regulation or decision adopted by the European commission.

[bookmark: _Toc160854052][bookmark: _Toc172007341]7.	Contact Details
Further information on the scheme, as well as information and guidance on the filling in of the application form can be obtained by contacting Malta Enterprise during office hours

Postal Address: 	Malta Enterprise
			Gwardamangia Hill
			Pieta’, MEC0001
			Malta
Tel: 		 	+356 144
Websites: 	 	http://www.maltaenterprise.com
The official Incentive Guidelines are published at http://www.maltaenterprise.com/en/support/exploratory-award

Email: 	 	info@maltaenterprise.com

Annex 1 – Application Process

1. Enterprises should download the relevant ‘Instructions to Applicants’ and/or Application forms from the Malta Enterprise website: http://www.maltaenterprise.com/en/support/exploratory-award.
2. Scheme administered through competitive calls.

a. Incentives managed through a competitive call are based on a fixed budget and timeframe. Requests for assistance through these incentives will be evaluated and ranked. Once ranked, the top ranking applicants will be offered support through these incentives.
b. When an incentive is managed through a competitive call, Malta Enterprise will publish the call text in the local press. The call will be closed after circa 6 weeks from the first date of publication of the call text. Enterprises will be required to submit the relevant application form(s) and any other required documentation within this period. The call will also provide details on:
i. 	how to obtain application forms;
ii. 	how questions and queries related to the call can be addressed;
iii. 	any support available to sustain enterprises in compiling the required data.

c. Application forms for competitive calls must be deposited in the tender box bearing the name of the incentive.

3. Other Schemes

The complete application as describe in the „Instructions to Applicants‟ document must be submitted to Malta Enterprise either by hand in a sealed envelope or through registered post. The application should be addressed to:

Business First
Malta Enterprise
			Gwardamangia Hill
			Pieta’, MEC0001
			Malta

4. It is recommended that potential applicants contact Malta Enterprise prior to submitting their application. Malta Enterprise staff will support prospective applicants:

i. to understand the objectives of the incentive;
ii. by explaining details relevant to this guideline document;
iii. to address any problems they might encounter when completing their application.

Annex 2 – Claims

1. Any claims for co-funding must be based on the reimbursement of eligible costs.
2. All undertaking shall be expected to submit claims in line with the terms of the Incentive Entitlement Certificate.
3. Once the incentive is approved, claims for reimbursement shall be submitted at intervals as stipulated in the Incentive Entitlement Certificate.
4. All claims must made on the claim form which will be made available by Malta Enterprise
5. A claim made for reimbursement must be accompanied by the following information:

a. An original VAT invoice and a receipt (an original fiscal receipt unless a VAT invoice is presented together with a copy of the invoice);
b. Proof of payment of the invoice. (In the case of foreign payments the original proof of payment is required);
c. Copies of the cashed cheques or original bank advice documents showing all payments effected in relation to the claimed costs.
d. Where applicable written justification covering claims related to services / products where supplier / provider is different to that indicated in the application form;
e. Supporting documentation such as studies (where applicable);
f. In the case of Personnel costs (where applicable) the enterprises must back these claims through the official Final Settlement System FSS forms and time sheets where applicable.

6. Any reports (technical or otherwise) submitted to substantiate the claim should be cleared for confidentiality with any third parties before submission to Malta Enterprise.
7. Claims should be presented as net of VAT since VAT is not eligible for co-financing.
8. Payments will only be issued after invoices, reports and any other requested documentation is submitted to and approved by Malta Enterprise.
9. If the final eligible expenditure accounted for is less than the eligible costs budgeted for, the amount to be co-financed will be reduced pro rata and will be in line with the approved percentage(s) of co-financing.
10. In the event that the project does not reach the targets set in the Incentive Entitlement Certificate relevant to the aid granted, Malta Enterprise may recall any funds already distributed to the beneficiary.

Annex 3 – General Rules and Conditions

1) 	Amendments to Approved Assistance
Any amendments to an approved project must be timely notified to Malta Enterprise. A written request describing the proposed changes and including comprehensive arguments justifying the changes must be presented. Malta Enterprise will evaluate the proposed amendments and will within 6 weeks inform the applicant in writing of the outcome pursuant to the evaluation. The outcome of such evaluation may lead to any of the following:

i. A change in the amount of aid and/or activities supported.
ii. A request for further information on the proposed changes.
iii. A recommendation to reconsider the proposed amendments.
iv. An approval of the proposed changes.
v. A revocation or modification of the Incentive Entitlement Certificate if the proposed amendments are not in line with the scope, terms and conditions of the scheme.

Failure to notify Malta Enterprise of any changes to the project as approved may result in Malta Enterprise revoking the Incentive Entitlement Certificate and claiming back any support received by the beneficiary.
2) 	Monitoring
Successful applicants will be subject to monitoring to ensure that the project is moving according to:
the milestone schedule (if applicable);
i. the milestone schedule (if applicable);
ii. the Incentive Entitlement Certificate;
iii. this Guideline and the Regulation relevant to the incentive;
iv. any applicable state aid obligations and regulations;
v. any publicity obligations.

Monitoring visits will also ensure that all documentation is kept at the enterprise end.
3) 	On-Site Visits
Malta Enterprise and other relative authorities may undertake a number of random on site checks to verify documentation submitted and the implementation. Site visit may entail assessing:

i. any required publicity obligations;
ii. originals / copies of the relevant administrative and financial documentation, are in line with the requirements set in the Incentive Entitlement Certificate and any relevant regulation cited in or annexed to the Incentive Entitlement Certificate.

4) 	Sanctions and recovery of aid
In terms of Part VII and Part VIII of the Malta Enterprise Act, Chapter 463 for the Laws of Malta, Malta Enterprise may revoke, amend or modify the Incentive Entitlement Certificate and apply penalties or request recovery of aid in the case of breach of these Guidelines or the conditions set down in the Incentive Entitlement Certificate and any relevant regulations. Aid approved by the Corporation will be suspended until that undertaking has reimbursed old,
unlawful and incompatible aid that is subject to a recovery decision.
5) 	General Ineligible expenditure
Any item of expenditure not aligned to the rationale of this measure will be deemed as ineligible. The following is a non-exhaustive list of such ineligible costs:

i. cost incurred for the purchase of second hand equipment;
ii. costs incurred prior to signature date of Incentive Entitlement Certificate;
iii. overheads allocated or apportioned at rates materially in excess of those used for any similar work carried out by the applicant or above market prices;
iv. contingencies and/or losses made by the applicant;
v. the payment of dividends, royalty and interest charges;
vi. service charges arising on finance leases, hire purchase and credit arrangements;
vii. cost resulting from the deferral of payments to creditors;
viii. costs involved in winding up a company;
ix. cost related to litigation including any resulting claims for damages or fines;
x. insurance and indemnity costs;
xi. bad debts;
xii. payments for gifts and donations;
xiii. entertainment (including catering, receptions etc.);
xiv. tax (VAT, Income tax);
xv. statutory fines and penalties.

	Annex 4 – Per Diem Rates

	Per diem rates per country effective till 14th April 2011

	Country
	Official Per
diem rate (€)
	60% financing
(€)
	
	Country
	Official Per
diem rate (€)
	60% financing
(€)

	Albania
	217.00
	130.20
	
	Latvia
	211.00
	126.60

	Algeria
	270.00
	162.00
	
	Lebanon
	218.00
	130.80

	Argentina
	212.00
	127.20
	
	Libya
	141.00
	84.60

	Australia
	212.00
	127.20
	
	Lithuania
	183.00
	109.80

	Austria
	225.00
	135.00
	
	Luxembourg
	237.00
	142.20

	Bahamas
	194.00
	116.40
	
	Malaysia
	131.00
	78.60

	Bahrain
	215.00
	129.00
	
	Mexico
	207.00
	124.20

	Bangladesh
	181.00
	108.60
	
	Monaco
	288.00
	172.80

	Belgium
	242.00
	145.20
	
	Morocco
	147.00
	88.20

	Bosnia-Herzergovina
	143.00
	85.80
	
	Netherlands
	263.00
	157.80

	Brazil
	160.00
	96.00
	
	New Zealand
	184.00
	110.40

	Bulgaria
	227.00
	136.20
	
	Nigeria
	261.00
	156.60

	Canada
	217.00
	130.20
	
	Norway
	219.00
	131.40

	Chile
	154.00
	92.40
	
	Oman
	200.00
	120.00

	China
	162.00
	97.20
	
	Pakistan
	205.00
	123.00

	Colombia
	174.00
	104.40
	
	Philippines
	144.00
	86.40

	Croatia
	222.00
	133.20
	
	Poland
	217.00
	130.20

	Cuba
	131.00
	78.60
	
	Portugal
	204.00
	122.40

	Cyprus
	238.00
	142.8
	
	Qatar
	252.00
	151.20

	Czech Republic
	230.00
	138.00
	
	Romania
	222.00
	133.20

	Denmark
	270.00
	162.00
	
	Russian Federation
	303.00
	181.80

	Egypt
	171.00
	102.60
	
	Saudi Arabia
	227.00
	136.20

	Estonia
	181.00
	108.60
	
	Singapore
	272.00
	163.20

	Ethiopia
	227.00
	136.20
	
	Slovakia
	205.00
	123.00

	Finland
	244.00
	146.40
	
	Slovenia
	180.00
	108.00

	France
	245.00
	147.00
	
	Somalia
	54.00
	32.40

	Georgia
	249.00
	149.40
	
	South Africa
	172.00
	103.20

	Germany
	208.00
	124.80
	
	Spain
	212.00
	127.20

	Ghana
	170.00
	102.00
	
	Sri Lanka
	95.00
	57.00

	Greece
	222.00
	133.20
	
	Sweden
	257.00
	154.20

	Hungary
	222.00
	133.20
	
	Switzerland
	254.00
	152.40

	Iceland
	122.00
	73.20
	
	Syria
	242.00
	145.20

	India
	224.00
	134.40
	
	Tanzania
	180.00
	108.00

	Indonesia
	97.00
	58.20
	
	Thailand
	146.00
	87.60

	Ireland
	254.00
	152.40
	
	Tunisia
	145.00
	87.00

	Israel
	272.00
	163.20
	
	Turkey
	121.00
	72.60

	Italy
	230.00
	138.00
	
	Ukraine
	318.00
	190.80

	Jamaica
	131.00
	78.60
	
	United Arab Emirates
	302.00
	181.20

	Japan
	239.00
	143.40
	
	United Kingdom
	276.00
	165.60

	Jordan
	204.00
	122.40
	
	Uruguay
	154.00
	92.40

	Kenya
	172.00
	103.20
	
	USA
	243.00
	145.80

	Korea
	196.00
	117.60
	
	Venezuela
	313.00
	187.80

	Kuwait
	213.00
	127.80
	
	
	
	

	Per diem rates per country effective as from 15th April 2011 till
31st April 2012

	Country
	Official Per
diem rate (€)
	60% financing (€)
	
	Country
	Official Per
diem rate
€
	60% financing (€)

	Albania
	238.00
	142.80
	
	Latvia
	211.00
	126.60

	Algeria
	297.00
	178.20
	
	Lebanon
	214.00
	128.40

	Argentina
	281.00
	168.60
	
	Libyan Arab Jamaharija
	160.00
	96.00

	Australia
	248.00
	148.80
	
	Lithuania
	183.00
	109.80

	Austria
	225.00
	135.00
	
	Luxembourg
	237.00
	142.20

	Bahamas
	271.00
	162.60
	
	Malaysia
	167.00
	100.20

	Bahrain
	243.00
	145.80
	
	Mexico
	235.00
	141.00

	Bangladesh
	173.00
	103.80
	
	Monaco
	284.00
	170.40

	Belgium
	242.00
	145.20
	
	Morocco
	199.00
	119.40

	Bosnia - Herzergovina
	163.00
	97.80
	
	Netherlands
	263.00
	157.80

	Brazil
	180.00
	108.00
	
	New Zealand
	187.00
	112.20

	Bulgaria
	227.00
	136.20
	
	Nigeria
	224.00
	134.40

	Canada
	252.00
	151.20
	
	Norway
	258.00
	154.80

	Chile
	180.00
	108.00
	
	Oman
	227.00
	136.20

	China
	184.00
	110.40
	
	Pakistan
	243.00
	145.80

	Colombia
	205.00
	123.00
	
	Philippines
	164.00
	98.40

	Croatia
	234.00
	140.40
	
	Poland
	217.00
	130.20

	Cuba
	144.00
	86.40
	
	Portugal
	204.00
	122.40

	Cyprus
	238.00
	142.80
	
	Qatar
	286.00
	171.60

	Czech Republic
	230.00
	138.00
	
	Romania
	222.00
	133.20

	Denmark
	270.00
	162.00
	
	Russian Federation
	361.00
	216.60

	Egypt
	194.00
	116.40
	
	Saudi Arabia
	258.00
	154.80

	Estonia
	181.00
	108.60
	
	Singapore
	322.00
	193.20

	Ethiopia
	238.00
	142.80
	
	Slovak Republic
	205.00
	123.00

	Finland
	244.00
	146.40
	
	Slovenia
	180.00
	108.00

	France
	245.00
	147.00
	
	Somalia
	61.00
	36.60

	Georgia
	229.00
	137.40
	
	South Africa
	207.00
	124.20

	Germany
	208.00
	124.80
	
	Spain
	212.00
	127.20

	Ghana
	240.00
	144.00
	
	Sri Lanka
	104.00
	62.40

	Greece
	222.00
	133.20
	
	Sweden
	257.00
	154.20

	Hungary
	222.00
	133.20
	
	Switzerland
	291.00
	174.60

	Iceland
	154.00
	92.40
	
	Syrian Arab Republic
	255.00
	153.00

	India
	278.00
	166.80
	
	Tanzania, United Rep. Of
	205.00
	123.00

	Indonesia
	110.00
	66.00
	
	Thailand
	183.00
	109.80

	Ireland
	254.00
	152.40
	
	Tunisia
	148.00
	88.80

	Israel
	309.00
	185.40
	
	Turkey
	137.00
	82.20

	Italy
	230.00
	138.00
	
	Ukraine
	307.00
	184.20

	Jamaica
	149.00
	89.40
	
	United Arab Emirates
	342.00
	205.20

	Japan
	281.00
	168.60
	
	United Kingdom
	276.00
	165.60

	Jordan
	180.00
	108.00
	
	Uruguay
	174.00
	104.40

	Kenya
	214.00
	128.40
	
	USA
	276.00
	165.60

	Korea, Republic Of
	288.00
	172.80
	
	Venezuela
	269.00
	161.40

	Kuwait
	274.00
	164.40
	
	
	

Per diem rates per country effective from 1st May 2012 till the 31st May 2013.
	COUNTRY
	Official per diem rate
	60% co-financing rate
	
	COUNTRY
	Official per diem rate
	60% co-financing rate

	ALBANIA
	€191
	€115
	
	LATVIA
	€190
	€114

	ALGERIA
	€296
	€178
	
	LEBANON
	€194
	€116

	ARGENTINA
	€249
	€149
	
	LIBYAN ARAB JAMAHARIJA
	€141
	€85

	AUSTRALIA
	€235
	€141
	
	LITHUANIA
	€165
	€99

	AUSTRIA
	€203
	€122
	
	LUXEMBOURG
	€213
	€128

	BAHAMAS
	€275
	€165
	
	MALAYSIA
	€153
	€92

	BAHRAIN
	€216
	€130
	
	MEXICO
	€209
	€125

	BANGLADESH
	€168
	€101
	
	MONACO
	€241
	€145

	BELGIUM
	€218
	€131
	
	MOROCCO
	€197
	€118

	BOSNIA and HERZERGOVINA
	€128
	€77
	
	NETHERLANDS
	€237
	€142

	BRAZIL
	€167
	€100
	
	NEW ZEALAND
	€170
	€102

	BULGARIA
	€204
	€122
	
	NIGERIA
	€185
	€111

	CANADA
	€222
	€133
	
	NORWAY
	€241
	€145

	CHILE
	€160
	€96
	
	OMAN
	€202
	€121

	CHINA
	€187
	€112
	
	PAKISTAN
	€235
	€141

	COLOMBIA
	€158
	€95
	
	PHILIPPINES
	€158
	€95

	CROATIA
	€221
	€133
	
	POLAND
	€195
	€117

	CUBA
	€128
	€77
	
	PORTUGAL
	€184
	€110

	CYPRUS
	€214
	€128
	
	QATAR
	€268
	€161

	CZECH REPUBLIC
	€207
	€124
	
	ROMANIA
	€200
	€120

	DENMARK
	€243
	€146
	
	RUSSIAN FEDERATION
	€365
	€219

	EGYPT
	€198
	€119
	
	SAUDI ARABIA
	€281
	€169

	ESTONIA
	€163
	€98
	
	SINGAPORE
	€312
	€187

	ETHIOPIA
	€212
	€127
	
	SLOVAK REPUBLIC
	€185
	€111

	FINLAND
	€220
	€132
	
	SLOVENIA
	€162
	€97

	FRANCE
	€221
	€133
	
	SOMALIA
	€55
	€33

	GEORGIA
	€192
	€115
	
	SOUTH AFRICA
	€177
	€106

	GERMANY
	€187
	€112
	
	SPAIN
	€191
	€115

	GHANA
	€239
	€143
	
	SRI LANKA
	€132
	€79

	GREECE
	€200
	€120
	
	SWEDEN
	€231
	€139

	HUNGARY
	€200
	€120
	
	SWITZERLAND
	€284
	€170

	ICELAND
	€133
	€80
	
	SYRIAN ARAB REPUBLIC
	€260
	€156

	INDIA
	€223
	€134
	
	TANZANIA, UNITED REP. of
	€192
	€115

	INDONESIA
	€111
	€67
	
	THAILAND
	€164
	€98

	IRELAND
	€229
	€137
	
	TUNISIA
	€130
	€78

	ISRAEL
	€274
	€164
	
	TURKEY
	€135
	€81

	ITALY
	€207
	€124
	
	UKRAINE
	€273
	€164

	JAMAICA
	€171
	€103
	
	UNITED ARAB EMIRATES
	€250
	€150

	JAPAN
	€271
	€163
	
	UNITED KINGDOM
	€248
	€149

	JORDAN
	€167
	€100
	
	URUGUAY
	€166
	€100

	KENYA
	€236
	€142
	
	USA
	€245
	€147

	KOREA, REPUBLIC OF
	€251
	€151
	
	VENEZUELA
	€239
	€143

	KUWAIT
	€254
	€152
	
	
	
	

Per diem rates per country effective from 1st June 2013.

	COUNTRY
	Official per diem rate
	60% co-financing rate
	
	COUNTRY
	Official per diem rate
	60% co-financing rate

	ALBANIA
	€210
	€126
	
	LATVIA
	€190
	€114

	ALGERIA
	€284
	€170
	
	LEBANON
	€200
	€120

	ARGENTINA
	€257
	€154
	
	LIBYAN ARAB JAMAHARIJA
	€165
	€99

	AUSTRALIA
	€251
	€151
	
	LITHUANIA
	€165
	€99

	AUSTRIA
	€203
	€122
	
	LUXEMBOURG
	€213
	€128

	BAHAMAS
	€229
	€137
	
	MALAYSIA
	€164
	€98

	BAHRAIN
	€239
	€143
	
	MEXICO
	€214
	€128

	BANGLADESH
	€173
	€104
	
	MONACO
	€241
	€145

	BELGIUM
	€218
	€131
	
	MOROCCO
	€161
	€97

	BOSNIA and HERZERGOVINA
	€117
	€70
	
	NETHERLANDS
	€237
	€142

	BRAZIL
	€213
	€128
	
	NEW ZEALAND
	€254
	€152

	BULGARIA
	€204
	€122
	
	NIGERIA
	€194
	€116

	CANADA
	€237
	€142
	
	NORWAY
	€249
	€149

	CHILE
	€164
	€98
	
	OMAN
	€247
	€148

	CHINA
	€193
	€116
	
	PAKISTAN
	€140
	€84

	COLOMBIA
	€188
	€113
	
	PHILIPPINES
	€162
	€97

	CROATIA
	€202
	€121
	
	POLAND
	€195
	€117

	CUBA
	€145
	€87
	
	PORTUGAL
	€184
	€110

	CYPRUS
	€214
	€128
	
	QATAR
	€275
	€165

	CZECH REPUBLIC
	€207
	€124
	
	ROMANIA
	€200
	€120

	DENMARK
	€243
	€146
	
	RUSSIAN FEDERATION
	€329
	€197

	EGYPT
	€203
	€122
	
	SAUDI ARABIA
	€310
	€186

	ESTONIA
	€163
	€98
	
	SINGAPORE
	€307
	€184

	ETHIOPIA
	€227
	€136
	
	SLOVAK REPUBLIC
	€185
	€111

	FINLAND
	€220
	€132
	
	SLOVENIA
	€162
	€97

	FRANCE
	€221
	€133
	
	SOMALIA
	€123
	€74

	GEORGIA
	€189
	€113
	
	SOUTH AFRICA
	€179
	€107

	GERMANY
	€187
	€112
	
	SPAIN
	€191
	€115

	GHANA
	€231
	€139
	
	SRI LANKA
	€159
	€95

	GREECE
	€200
	€120
	
	SWEDEN
	€231
	€139

	HUNGARY
	€200
	€120
	
	SWITZERLAND
	€284
	€170

	ICELAND
	€131
	€79
	
	SYRIAN ARAB REPUBLIC
	€233
	€140

	INDIA
	€227
	€136
	
	TANZANIA, UNITED REP. of
	€197
	€118

	INDONESIA
	€164
	€98
	
	THAILAND
	€157
	€94

	IRELAND
	€229
	€137
	
	TUNISIA
	€149
	€89

	ISRAEL
	€284
	€170
	
	TURKEY ANKARRA
	€128
	€77

	ITALY
	€207
	€124
	
	TURKEY ISTANBUL
	€173
	€104

	JAMAICA
	€183
	€110
	
	UKRAINE
	€287
	€172

	JAPAN
	€276
	€166
	
	UNITED ARAB EMIRATES
	€236
	€142

	JORDAN
	€181
	€109
	
	UNITED KINGDOM
	€248
	€149

	KENYA
	€242
	€145
	
	URUGUAY
	€191
	€115

	KOREA, REPUBLIC OF
	€292
	€175
	
	USA
	€251
	€151

	KUWAIT
	€251
	€151
	
	VENEZUELA
	€290
	€174

		Exploratory Award FP7
Version 1.4
	Page 1 of 18
image2.png
MALTAENTERPRISE

image1.png

