

eco-innovation

WHEN BUSINESS MEETS THE ENVIRONMENT

Electronic Proposal Submission Service

EPSS preparation and submission guide

Vs1.3

Release Date: June 2009

Table of Contents

1	EPSS Preparation –User’s Guide.....	3
1.1.	Using PIC in EPSS.....	4
1.2	Getting a user ID and password	5
1.3	Login	8
1.3.1	Initial Login	8
1.3.2	Subsequent Logins	8
1.4	General.....	9
1.5	Proposal Setup	10
1.6	Part A	14
1.7	Part B, Part C and Annexes.....	18
1.7.1	Part B	19
1.7.2	Part C - Detailed Budget	20
1.7.3	Annexes.....	21
1.8.	Validation.....	24
1.9.	Submit Proposal	25
1.10.	The History	28
2	EPSS Checklist	29
3	Note for Macintosh users	29

EPSS help desk

Phone: +32 2 23 33 760

Email: support@epss-fp7.org

1 EPSS Preparation –User’s Guide

The EPSS (Electronic Proposal Submission Service) allows proposers to create their proposal completely on-line. The EPSS service is available via the internet as a web based application.

The System requirements are:

- A connection to the Internet
- A screen with a 1024x768 resolution and small fonts.
- On-screen text size: Users should not use the font scaling option that is available with some browsers to enlarge the font size when viewing 'A forms', as this may lead to corrupted view of the forms.
- Internet Explorer 6.0 and above or
- Netscape Navigator 7.0 and above or
- Mozilla Firefox 1.0 and above or
- Opera 7.0 and above or
- Mac OS X Mozilla Firefox browser for Apple Macintosh users (Mac OS 9 is not supported and Safari neither) see Note on p.29
- JavaScript or ActiveX controls enabled (depending on browser)
- Cookies enabled browser

Note: the EPSS web application is best viewed with using:

- Internet Explorer 6.0 (and above)
- or Mozilla Firefox 1.0 (and above).
- Safari is NOT supported (whatever the OS)

1.1. Using PIC in EPSS

The PIC or Participant Identification Code is a unique code for identifying the participant in any stage alongside the R&D funding management process of the programmes managed by the Commission's Research DGs. Participants will not have to submit their legal and financial information (and supporting documents) each time they submit a proposal or negotiate a grant agreement, but they should just introduce their PIC.

All organizations which already signed an FP7 contract with the Commission should have received a PIC, which has been communicated to all contact points for FP7 grant agreements known to the Commission. Find out within your organization who are contact points for FP7 grant agreements; they will be able to tell you what your PIC is. If you cannot find any contact point within your organization, ask the **URF help desk** to put you in contact with them.

If your organization does not have a PIC yet, then we suggest you to get one by registering your organization in our Unique Registration Facility or URF at the following link: **<http://ec.europa.eu/research/participants/urf/>**

For more information about Unique Registration Facility including support please visit the corresponding section of CORDIS: **http://cordis.europa.eu/fp7/urf_en.html**

After registration, the new PIC will only be active in EPSS after 48h, therefore we suggest you to make sure that you start your self registration well before the deadline of the chosen call.

Once ready, you should type your PIC when asked in EPSS. Part of the legal data associated to that PIC will then be shown in order for you to verify that the PIC you are using is indeed the right one. Should you think there are errors in the data shown that might affect the eligibility of your proposal you can always remove the PIC and fill in all requested data manually as usual.

Important: Applicants are able to prepare and submit their proposal (use EPSS) without the possession or without the introduction of PIC. In that case, applicants have to provide legal documents and legal entity forms as explained in the Eco-innovation Guide for proposers, chapter III.

The default format of PIC is a 9 digits numeric code without separator or special characters. In EPSS the proposal co-ordinator (who is responsible for the overall

coordination between partners) can introduce a PIC or clear a PIC for a participant. Providing the PIC implies that the proposal co-ordinator has access to this information from its own organisation or through the proposal partners' organisations.

1.2. The first step: getting a user ID and password

Access is provided via the respective CIP Eco-Innovation web site (see http://ec.europa.eu/environment/eco-innovation/application_en.htm). Click on "Register", fill in the registration form and submit it.

The registration form, in addition to some contact data, asks for indicating sectors addressed in CIP Eco-Innovation, title, acronym and abstract of the proposal as well as the number of participants. This information is mandatory for the registration but can be changed later in the process of proposal preparation (see also 1.3).

Please do not use special characters in the registration as they will not be accepted, you will be able to use them later in the forms while you prepare the proposal.

The EPSS will send you coordinators' and partners' usernames and passwords **by e-mail**.

Important notice: The EPSS registration email, which contains the access codes to prepare and submit the proposal, will be sent to the email address you define during the registration. This email will be sent from noreply@epss-fp7.org. Prior to the registration you should check that this domain (epss-fp7.org) is accepted by the email server of your organization. If you do not receive this email, please check your SPAM in case it ends up there. In any case you can always contact the EPSS Helpdesk to assist you if you have not received the EPSS codes.

The login and password is linked to only one proposal (for the call you have chosen). For each other proposal you want to prepare you have to register again, following the procedure described above.

Note: If you have a PIC number you can already use it here. Once you obtain the EPSS account you will be still able to stop working with a PIC number if you decide so.

Registration - Personal Details

Call Selected: CIP-EIP-Eco-Innovation-2008

Please fill in your details below. Note that you must provide entries marked with an asterisk.

[PIC info?](#)

PIC

Clear PIC-data

[View PIC data](#)

If you enter your PIC, and wish to see what the associated PIC data is you may click on the 'View PIC data' button.

Registration - Personal Details

Call Selected: CIP-EIP-Eco-Innovation-2008

Please fill in your details below. Note that you must provide entries marked with an asterisk.

[PIC info?](#)

PIC

123456789

Clear PIC-data

[View PIC data](#)

PIC - Verify Data

The PIC you entered is associated with the data indicated below.

Please verify and click OK if you accept.

After obtaining your EPSS account, you will still be able to remove the PIC-data if you decide not to use it.

OK

PIC information:

PIC: 123456789

Organisation information:

Organisation Legal Name: TEST Organization

Organisation Short Name: TEST

Street name and number: Street 1

City: Brussels

Country: BELGIUM

Postcode: 1234

If at that stage you object the correctness of your PIC-data or simply you decide not to use it, you can clear it by clicking the .

Eco-innovation
WHEN BUSINESS MEETS THE ENVIRONMENT

Electronic Proposal Submission
Service

Registration - Personal Details

Call Selected: CIP-EIP-Eco-Innovation-2008

Please fill in your details below. Note that you must provide entries marked with an asterisk.

[PIC info?](#)

PIC

[View PIC data](#)

Microsoft Internet Explorer

 Are you sure you want to clear PIC data?

Microsoft Internet Explorer

 PIC Cleared

After clearing your PIC-data (or simply if you don't have a PIC) you should proceed with entering valid data to all mandatory fields by manual typing.

Important: The login and password you receive by e-mail is specifically linked to only one proposal (for the call and for the instrument you have chosen). For any other proposal you want to prepare you have to register again, following the procedure described above.

1.3 Login

1.3.1 Initial Login

As a coordinator you must use the login and password that has been sent to you by e-mail to access the EPSS.

- Go to <https://www.epss-fp7.org/cip-pmrp/>
- Introduce the Coordinator User ID
- Enter the Coordinator Password
- Change the Coordinator Password
- Enter the Other participant Password
- Change the Other participant Password

Distribute the Other participant username and the modified Other participant password to your Other participants –if any.

1.3.2 Subsequent Logins

- Go to <https://www.epss-fp7.org/cip-pmrp/>
- Introduce the Coordinator- (or Other participant-) User ID
- Enter the modified Coordinator- (or Other participant-) Password

Note: Other participants can view all proposal information but edit only their A2 form. Only the coordinator can edit all forms and upload files.

Tip: Reduce typing errors: Write logins and passwords in a text programme and copy/paste them into the fields. This prevents mis-typing errors.

1.4 General

eco-innovation
Electronic Proposal Submission Service

EUROPA > European Commission > Environment > Eco-Innovation

Prepare Proposal Change Password Check Validation **Submit Proposal** Logout

General Proposal Setup Part A Part B, C and Annexes History

General Information

Call selected: CIP-EP-eco-Innovation-2009
Proposal ID: Not available
Proposal status: Proposal NOT submitted

The information below has been supplied during the registration phase; the information supplied during the registration is not inherited in the EPSS account since it is considered indicative only; it cannot be modified but is NOT used for the evaluation of the proposal. Make sure that the correct information is presented in Part A, Part B and Part C.

Title: test
Coordinator: test test

If you have logged in for the first time, please start by downloading and reading the [EPSS user guide](#) and the [Guide for proposers](#). Then you can start to set up your proposal under the tab "Proposal Setup", following the instructions.

Partage

Now, you may prepare the proposal. By clicking on the “**General**” Tab, you can find information about:

- The selected call
- The Coordinator’s Details
- The proposal’s status

Note:

1. If the co-ordinator details change, you do not need to register again; co-ordinator information is taken from the A2 forms, so that it is sufficient to change the details there.
2. If you wish to modify the title of the proposal you will have to do it in the forms. The title appearing in this page is taken from the registration data and cannot be changed. This does not affect the submitted proposal, because what is evaluated is the content of the A forms, Part B and Part C.

Go to “**Proposal setup**”.

1.5 Proposal Setup

In the proposal setup section you define the number of Other participants that participate in your project. You can change the amount of Other participants later, if necessary, by adding or deleting them (note that if you delete a partner, the associated A2 form and its row in A3 will be deleted as well).

Note: The first participant is always the co-ordinator.

The screenshot displays the 'ECO-innovation' Electronic Proposal Submission Service (EPSS) interface. The top navigation bar includes links for 'Prepare Proposal', 'Change Password', 'Check Validation', 'Submit Proposal', and 'Logout'. The 'Proposal Setup' section is active, showing a table of participants. The first participant is highlighted, showing details like Participant ID, Organisation short name, A2-Link, A3-Link, and E-mail(s). Below the table, there is a form to 'Modify participant information' with fields for Participant Identification Code (PIC), Organisation Short Name, and Participant E-mail(s).

The organisation short name can be max 18 characters long and cannot contain special character such as : () " ' , < > \$ % # & * ! / \

Make sure that the co-ordinator e-mail address is correct. If you include multiple e-mail addresses, you must separate them with a semi-colon “;” and without any space.

Tip: The e-mail addresses introduced here are used by EPSS to send automatic e-mail confirmation once the proposal is submitted/transferred for evaluation. Please check that they are complete and accurate.

- To **add another participant** to the proposal, you may provide the relevant participant's PIC number and must provide a participant short name and e-mail address. If a PIC is provided then the corresponding data will be retrieved from the database once the corresponding A2 form is opened

Important: You shall make sure that the responsible participant opens the corresponding A.2 form in order to finish validation. The associated PIC-data set is only inherited once the A.2 form opened. The same validation step is mandatory if the PIC number is deleted or modified. These validation steps are necessary to avoid unintended changes in the administrative data. If for some reason you decide to change or re-introduce a PIC, please

always make sure that you not only click on the 'Update Participant information' and then click on 'Accept' but afterwards you make sure that the corresponding A.2 form is opened to finish verification and have the PIC data inherited.

To add another participant to the proposal, type in the Other participant's name and e-mail address. Make sure that the numbering of participants is consistent in all Forms, also in Part B and C.

The screenshot shows the 'ECO-innovation' website interface. At the top, there is a header with the logo and the text 'Electronic Proposal Submission Service'. Below this is a navigation bar with links: 'EUROPA > European Commission > Environment > Eco-Innovation', 'Contact | Search on EUROPA', and a set of tabs: 'Prepare Proposal', 'Change Password', 'Check Validation', 'Submit Proposal', and 'Logout'. A secondary set of tabs is visible: 'General', 'Proposal Setup', 'Part A', 'Part B, C and Annexes', and 'History'. The 'Proposal Setup' tab is currently selected. Under this tab, there is a section titled 'Proposal Participants' which contains a table with the following data:

Participant ID	Organisation short name	A2-Link	A3-Link	E-mail(s)	
1	test			dauides.maes@epcs-fp7.org	Edit Details

Below the table is an 'Add Participant' section. It includes a 'Participant Identification Code' field with a 'PIC info?' link, a 'PIC' input field with a 'Clear PIC-data' button, and fields for 'Organisation Short Name' and 'Participant E-mail(s)'. An 'add participant' button is located at the bottom right of this section.

Once a participant is added, the system automatically creates an A2 (Participant Information) form. This form is accessible via the A2-Link button, but can also be found after clicking in the “Part A” Tab.

The screenshot shows the 'ECO-innovation' website with the 'Electronic Proposal Submission Service' header. The navigation bar includes links for 'EUROPA > European Commission > Environment > Eco-innovation', 'Contact | Search on EUROPA', and a main menu with 'Prepare Proposal', 'Change Password', 'Check Validation', 'Submit Proposal', and 'Logout'. Below this is a sub-menu with 'General', 'Proposal Setup' (selected), 'Part A', 'Part B, C and Annexes', and 'History'. The 'Proposal Participants' section displays a table with two participants:

Participant ID	Organisation short name	A2-Link	A3-Link	E-mail(s)	
1	test			support@epss-fp7.org	Edit details
2	test1			test@test.com	Edit details Delete

Below the table is an 'Add Participant' form with fields for 'Participant Identification Code' (with a 'PIC info?' link), 'PIC' (with a 'Clear PIC data' button), 'Organisation Short Name', and 'Participant E-mail(s)'. An 'add participant' button is at the bottom right.

You can use the [Edit details](#) button to modify data related to a participant:

This screenshot shows the 'Modify participant information' form for participant 1. The form is titled 'Modify participant information' and contains the following fields and buttons:

- Participant Identification Code:** A text field with a 'PIC info?' link and a 'Clear PIC data' button.
- Organisation Short Name:** A text field containing the value 'test'.
- Participant E-mail(s):** A text field containing the value 'support@epss-fp7.org'.
- Buttons:** 'Update Participant Information' and 'Hide Details'.

Below the form, the table from the previous screenshot is visible, but the 'Edit details' button for participant 1 is highlighted with a red arrow.

Important: In order to enforce changes you must click on to update a Participant's details.

Rejection of the retrieved PIC-data

If you object the accuracy of the retrieved information then you can decide to remove it by clicking on the button.

The screenshot displays the 'Modify participant information' form in the EPSS-FP7 system. The form is titled 'Participant ID Organisation short name A2-Link A3-Link E-mail(s)' and shows a participant with ID '1', organisation 'test', and email 'support@epss-fp7.org'. The 'PIC' field contains '999710713'. A 'Clear PIC-data' button is visible next to the PIC field. A 'PIC info?' link is also present. The form includes input fields for 'Organisation Short Name' (test) and 'Participant E-mail(s)' (support@epss-fp7.org). A 'Hide Details' button is located in the top right corner. A confirmation dialog box is overlaid on the form, titled 'The page at https://www.epss-fp7.org says:'. The dialog box contains a question mark icon and the text: 'By clearing the PIC, all information related to this PIC will be lost from the A2/A3 forms and will have to be filled in manually. Click on OK in order to clear the PIC'. The 'OK' button is highlighted with a red arrow.

If the PIC-data is cleared, then all associated information will be erased from the A.2 and A.3 forms and have to be re-entered manually again.

1.6 Part A

This section deals with the administrative forms of the proposal, Part A.

Part A shows the overview of forms A1, A2 and A3. Click on the links that are listed below “Form name” to access the forms.

The screenshot displays the EPSS web interface. At the top, there is a header with the 'eco-innovation' logo and the text 'Electronic Proposal Submission Service'. Below this is a navigation bar with links: 'EUROPA > European Commission > Environment > Eco-Innovation', 'Contact | Search on EUROPA', 'Prepare Proposal', 'Change Password', 'Check Validation', 'Submit Proposal', and 'Logout'. A secondary navigation bar includes 'General', 'Proposal Setup', 'Part A' (which is highlighted), 'Part B, C and Annexes', and 'History'. The main content area is titled 'Part A' and contains instructions: 'Click on a form name to edit online, or select form(s) and press download to view as PDF. Scroll to bottom of the form to save and validate form. Scroll to bottom of the form for validation errors. Note: Automatic calculations will only be performed if form is valid.' Below these instructions is a table with three columns: 'Form name', 'Download (PDF)', and 'Status'. The table lists four forms: A1, A2, A2.1, and A3. Each form has a corresponding 'download' button. At the bottom of the table, there is a note: 'Please note that all participants in proposals must ensure that they have the authorisation of their organisation to participate in the proposal and any project arising from it. Co-ordinators are advised to ensure that this is the case prior to the submission of the proposal.' The footer of the page includes the text 'Done' and the URL 'www.epss-fp7.org'.

Form name	Download (PDF)	Status
A1	<input type="checkbox"/>	Last updated 09 Jun 2009 12:35:38 Brussels Local Time by EPSS
A2	<input type="checkbox"/>	Last updated 09 Jun 2009 12:35:38 Brussels Local Time by EPSS
A2.1	<input type="checkbox"/>	Last updated 09 Jun 2009 12:36:21 Brussels Local Time by EPSS
A3	<input type="checkbox"/>	Last updated 09 Jun 2009 12:39:04 Brussels Local Time by Coordinator

The Proposers need to fill the Part A forms online and appropriately and save them on the EPSS server. If you wish, you can also download each form as a PDF file to your hard disk. Check the relevant fields and click on “**download**” to receive PDF copies of the Part A forms.

Note: If a participant has been added with the use of PIC, then a set of fields on the A2 form will already be pre-filled with information as retrieved from the database. Only some of these fields are editable.

For a participant for whom a PIC has been provided, the first time that the A2 or A3.1 form is opened the following screen shows up:

PIC - Verify Data

The coordinator has provided a PIC number.
The following information is retrieved from your PIC data and will be pre-filled in your forms.

In case some information is not correct you can edit the information in the form if the field is editable.
If the field is not editable then you should contact the coordinator and ask him/her to clear the PIC.
Please be aware that in such a case you will have to fill ALL PIC related information manually.

[Open the form](#)

PIC information:
PIC: 123456789

Organisation information:
 Organisation Legal Name: Test Organization
 Organisation Short Name: TEST
 Street name and number: Street 1
 City: Brussels
 Country: Belgium
 Postcode: 12345
 Internet homepage: -

Status of Organisation:
 Non Profit Organisation: no
 Public body: no
 Research organisation: no
 Higher, secondary organisation establishment: no
 NACE - Nomenclature of economic activities in the European Community: not applicable
 Number of employees smaller than 250: yes
 Actual turnover smaller than € 50 million: yes
 Actual balance sheet smaller than € 43 million: yes
 Autonomous legal entity: yes
 SME organisation: yes

Organisation Cost Model:
 Method of determining Indirect Costs: Transitional Flat Rate (p.t. 60%)

Important! You must make sure that the responsible participant opens the corresponding A.2 form in order to finish validation. The associated PIC-data set is only inherited once the A.2 form is opened. The same validation step is mandatory if the PIC number is deleted or modified. These validation steps are necessary to avoid unintended changes in the administrative data. If for some reason you decide to change or re-introduce a PIC, please always make sure that you not only click on the 'Update Participant information' and then click on 'Accept' but afterwards you make sure that the corresponding A.2 form is opened to finish verification and have the PIC data inherited..

Form completion and validation of Part A forms:

https://www.epss-fp7.org - A1 The short one - Mozilla Firefox

Work description, major outputs & expected results (max. 2000 Characters)

Have you or your partners, previously or currently, submitted this proposal to any Community programme? --SELECT ONE--

IF YES - please specify Programme name

Validation Errors

- No value specified for mandatory field "Proposal Acronym"
- No value specified for mandatory field "Proposal Title"
- No value specified for mandatory field "Duration in months"
- No value specified for mandatory field "key Sectors 1"
- No value specified for mandatory field "Free Keywords"
- No value specified for mandatory field "Abstract, including objectives (max. 2000 characters)"
- No value specified for mandatory field "Work description, major outputs & expected results (max. 2000 Characters)"
- No value specified for mandatory field "Have you or your partners, previously or currently, submitted this"

Save Form Validate

Done www.epss-fp7.org

- Fill the fields with data. **All fields are mandatory.** Use “-” in case text is requested or use “0” in case numbers/amounts are requested, if you wish to designate the “none” or “Non applicable” value.
- Press the “**Validate**” button at the bottom of the form: The validation is looking for formal errors in the forms. If it finds errors, it indicates which fields are wrongly filled.
- If all the necessary fields are filled correctly, you will find “no validation errors” at the bottom of the form.

Free Keywords

Abstract, including objectives (max. 2000 characters)

Work description, major outputs & expected results (max. 2000 Characters)

Have you or your partners, previously or currently, submitted this proposal to any Community programme?

IF YES - please specify Programme name

Validation Errors

No Validation Errors

Done www.epss-fp7.org

Attention: Do not forget to save the form by pressing the “**Save Form**” button, or your changes will be discarded!

Note: The “**Save Form**” button performs a form validation as well.

Fill out all forms for which you are responsible.

For the A3 form, the total amounts are automatically calculated by the system when the “**Validate**” button is pressed. Obviously the appropriate fields need to be completed first.

Tip Save early and often. Saving will also validate the form. Pay attention to the time-out of the system: editing a form is not considered as an action of the user, saving or validating the form will reset the time-out.

1.7 Part B, Part C and Annexes

Part B, the Part C - Detailed Budget as well as all required annexes can only be uploaded by the co-ordinator. You must use the templates provided at the tab "Part B, Part C and Annexes". By clicking on the "download links", the coordinator downloads not only the templates for Part B and C but also the list of required annexes as well as the template file for the simplified financial statement (xls format).

The screenshot displays the 'Eco-innovation' Electronic Proposal Submission Service interface. The top navigation bar includes the 'Eco-innovation' logo, the European Union flag, and the text 'Electronic Proposal Submission Service'. Below this, a secondary navigation bar shows 'EUROPA > European Commission > Environment > Eco-innovation' and links for 'Contact' and 'Search on EUROPA'. The main navigation menu includes 'Prepare Proposal', 'Change Password', 'Check Validation', 'Submit Proposal', and 'Logout'. The 'Submit Proposal' tab is active, and within it, the 'Part B, C and Annexes' sub-tab is selected. The interface is divided into several sections: 1. 'PART B Upload' section: Contains a 'Specify the location of the Part B file to be uploaded:' label, a 'File:' input field with a 'Browse...' button, and an 'Upload Proposal File' button. A note specifies that Part B must be a PDF file, compatible with Adobe Acrobat Reader version 5 or higher, and must use the provided template. It also provides a link to 'Download Part B/Annexes Templates (zip file)'. 2. 'PART B Overview' section: Displays the message 'No Part B File Uploaded'. 3. 'Part C - Detailed Budget' section: Contains a 'Specify the location of the Part C Budget file to be uploaded:' label, a 'File:' input field with a 'Browse...' button, and an 'Upload Budget File' button. A note specifies that Part C must be an Excel or Excel-compatible format, and the template must be used. It also provides a link to 'Download Part C Budget Template (zip file)'. 4. 'Part C Budget section Overview' section: Displays the message 'No Part C Budget File Uploaded'. 5. 'Annexes Upload' section: Contains a 'Specify the location of the Annex file to be uploaded:' label, a 'File:' input field with a 'Browse...' button, and an 'Upload Annex File' button. A note specifies that annexes must be PDF files, compatible with Adobe Acrobat version 5 or higher, and must use the provided template. It also provides a link to 'Download Part C Budget Template (zip file)'. 6. 'Annexes Overview' section: Displays the message 'No Annexes uploaded'.

1.7.1 Part B

For the proposal content (part B) you are requested to use exclusively PDF (“portable document format”, compatible with Adobe Acrobat version 5 or higher, with embedded fonts). Other file formats will not be accepted by the system. This means that you will convert your word- or RTF-document into a PDF-file before uploading. Both commercial and free tools to convert files to PDF format are widely available on the WEB. Also zipped (or otherwise compressed) archives will not be accepted (PDF is self-compressing, there is no gain in zipping). Technical problems resulting from the use of other formats may lead to your proposal being excluded.

Only one PDF file comprising the complete Part B can be uploaded. Files other than the requested ones or additional information (company brochures, supporting documentation, reports, audio, video, multimedia etc.) will be disregarded during the evaluation of the proposal.

Using only PDF format for submission of Part B

Why?

This format for text documents is supported by the vast majority of computer platforms. The advantage of saving as a PDF file is that the contents are "locked" and the original formatting (margins, page breaks, etc.) will always be maintained when the file is printed. In addition, unlike many common document formats, there are almost no viruses associated with PDF files. Allowing proposers to submit in any possible format would require the Commission to maintain an arsenal of software in different versions - and even then readability could not be guaranteed in 100% of the cases.

How?

The possibility of converting a text file into PDF is integrated into some word processors. In case this is not implemented in the word processor you are using, you can download special conversion software (commercial software or downloadable freeware) from the web. Conversion into PDF is the last step in preparing a document for submission; since PDF documents are "locked", they cannot be edited like normal text files.

The format and structure of part B of a proposal (the description of the content of the proposal) for the specific call is specified in the “Part B Template” file. By clicking on the link **“Download Part B/Annexes Templates”** the proposer downloads the template file (RTF format) and uses it as a guide to structure the proposal Part B appropriately. Open the template Part B RTF file and edit it. Save the file, and once finished convert it to PDF and then add it to the proposal.

The Part B filename should contain the proposal acronym and be structured as follows: Eco-I-08-ACRONYM. The file name can only contain Latin letters (a-z), digits (0-9), the underscore (_), the dash (-) and the dot (.) character. It cannot contain any special characters or spaces. If your proposal acronym contains spaces, you need to replace them in the file name, e.g. by the underscore (_).

Part B checklist:

- Part B is in PDF format (compatible with Adobe Acrobat version 5 or higher, with embedded fonts)
- Filename ends in .pdf
- Filename does **not contain any special characters or spaces**
- The PDF Part B must **not be encrypted** and the parameter that prevents printing **must not be selected**
- The proposal contains no unnecessary coloured or high resolution pictures. It will be printed in Black and White at 300dpi for evaluation.
- The PDF-file containing Part B is at a reasonable size: on average, a Part B is about 2-3 Mb. Do not upload a file larger than 10 Mb.

Once the Part B file is created, use the “**Browse**” button to locate the part B file.

Click on “**Upload Proposal File**” to upload the Part B file to the proposal.

Tip Do not use special characters in the file name. The system will prevent you from uploading such files.

1.7.2 Part C - Detailed Budget

The Part C - Detailed Budget file provides detailed information about the estimated budget and costs of the proposal, broken down to the level of participants and work packages. Each participant has to provide information to the co-ordinator, who fills the data into the Part C - Detailed Budget file.

As with Part B, you are requested to use exclusively PDF (“portable document format”, compatible with Adobe Acrobat version 5 or higher, with embedded fonts) for Part C. Other file formats will not be accepted by the system. This means that you will convert your XLS-document into a PDF-file before uploading. Both commercial and free tools to convert files to PDF format are widely available on the WEB. Also zipped (or otherwise compressed) archives will not be accepted (PDF is self-compressing, there is no gain in zipping). Technical problems resulting from the use of other formats may lead to your proposal being excluded.

By clicking on the link “**Download Part C Budget Template**” the co-ordinator downloads the template file (XLS format) and uses it as a guide to fill in the Part C - Detailed Budget section appropriately. Open the template Part C XLS file and edit it. Save the file, and once finished convert it to PDF and then add it to the proposal.

The Part C - Detailed Budget filename should contain the proposal acronym and be structured as follows: Eco-I-08-ACRONYM-Budget. The file name can only contain Latin letters (a-z), digits (0-9), the underscore (_), the dash (-) and the dot (.) character. It cannot contain any

special characters or spaces. If your proposal acronym contains spaces, you need to replace them in the file name, e.g. by the underscore (_).

Once Part C -is completed and created as PDF file, use the “**Browse**” button to locate the file you want to upload.

Click on “**Upload Budget File**” to upload Part C to the proposal.

Part C checklist:

- Part C is in PDF format (compatible with Adobe Acrobat version 5 or higher, with embedded fonts)
- Filename ends in .pdf
- Filename does **not contain any special characters or spaces**
- The PDF Part C must **not be encrypted** and the parameter that prevents printing **must not be selected**
- The proposal contains no unnecessary coloured or high resolution pictures. It will be printed in Black and White at 300dpi for evaluation.
- The PDF-file containing Part C is at a reasonable size: on average, a Part C is less than 1 Mb. In any case, do not upload a file larger than 10 Mb.

1.7.3 Annexes

Further to Part A, Part B and Part C, additional annexes are required. These annexes are related to the participants, documenting for example the legal and financial situation.

By clicking on the "download links", the coordinator downloads not only the templates for Part B and C but also the list of required annexes as well as the template file for the simplified financial statement (xls format).

For the Annexes the only supported formats are PDF and XLS. The Annex filename should not contain any special characters or spaces. It can only contain Latin letters (a-z), digits (0-9), the underscore (_), the dash (-) and the dot (.) character and must in any case be different from the Part B filename. The file naming should follow the system indicated in the table below:

Type of Annex	Who needs to submit	Annex format	File name
Legal documents (LD)	Every participant who does not have a PIC	PDF	LD_Participantsshortname
Legal entity sheet (LE)	Every participant who does not have a PIC	PDF	LE_Participantsshortname
Financial Statements/ Balance sheets (BS)	<u>private</u> participants	PDF	BS_Participantsshortname
Simplified financial statement (SFS)	<u>private</u> participants	XLS	SFS_Participantsshortname

Financial identification form (FI)	Co-ordinator	PDF	FI_Participantsshortname
Declaration by the applicant (DEC)	All participants ((the declarations of all participants must be scanned by coordinator in one file)	PDF	DEC_ProjectAcronym
Letters of support/intent (LOI)	(optional) all letters of intent need to be scanned by the coordinator in one file	PDF	LOI_ProjectAcronym

Use the “**Browse**” button to locate the Annexes files.

You can use the "Annexes Upload" section to locate and upload them. You should not upload any files other than those specifically requested in the Guide for proposers. Click on “**Upload Annex File**” to upload the annexes to the proposal.

Note: In case of uploading annexes to the EPSS, please make sure that the name of the annex file is NOT identical with the name of your part B file. Otherwise your Part B will be replaced by this file! Same applies for the Part C file!

Note: Before being saved to the EPSS database, the Part B, the Part C - Detailed Budget and all Annex files are checked for viruses. If files are found to be infected they are rejected by the system and the user is warned.

Tip Upload your proposal early in the process and press the “submit” button and all buttons that follow in the subsequent pages. Doing this ensures that an interim version of the proposal text (the part B) is already present on the system. Remember that the system allows multiple uploads of the proposal text and this facility should be used to avoid the call closure rush.

Tip In some rare instances, the proposal may be altered while in transit on the Internet. To check whether the uploaded files have been received unaltered, perform a download of the files.

Tip Practice the conversion of the file to the PDF format. The conversion may take an extended period of time if the page layout is complex or contains graphics. There is no point in creating a PDF document with a resolution higher than 300 DPI and other than in black and white. Nuances of grey may be reproduced but should be avoided for legibility purposes.

Upon successful upload of a file the following screen appears:

eco-innovation
MORE POLICIES MEET THE ENVIRONMENT

Electronic Proposal Submission Service

EUROPA > European Commission > Environment > Eco-Innovation

Contact | Search on EUROPA

Prepare Proposal Change Password Check Validation **Submit Proposal** Logout

General Proposal Setup Part A **Part B** History

Part B Upload
Please wait... processing upload
File upload complete, please wait...
File ENURxt.pdf was uploaded successfully
Checksum: a7f5b8ae935f5cde5205f6713b540

Your Part B has been uploaded on the EFSS System.
If your forms are ready, please press the submit button
to have your proposal evaluated for the next deadline.

Submit NOW Submit LATER

If the proposal is ready you should click on “**Submit NOW**” in order to submit it. If not, then click on “**Submit LATER**” or any other of the tabs in order to continue with its preparation.

Attention: you need to complete all step for submission (see next pages) before the call deadline, otherwise your project is not counted as submitted.

Modifications to proposals are possible at any time before the deadline, also after an initial submission. The latest version available at the deadline is considered as the one submitted.

1.8 Validation

Select "**Check Validation**" and click on "**next**" in order to validate the entire proposal. Possible errors are indicated and can easily be found and resolved.

The screenshot shows the 'Check Validation' page of the 'eco-innovation' Electronic Proposal Submission Service. The page has a green header with the logo and navigation links. A yellow bar contains buttons for 'Prepare Proposal', 'Change Password', 'Check Validation' (highlighted), 'Submit Proposal', and 'Logout'. The main content area is a light blue box titled 'Validation Check'. It contains a disclaimer, a list of rules, an attention warning, and a 'next' button.

Validation Check

These checks are merely to ensure that all forms are complete and the basic requirements are met. It is the responsibility of the co-ordinator to ensure that the proposal meets all the eligibility requirements specified in the call for proposals.

Rules

1. All Part A forms for all participants exist.
2. All compulsory fields in all forms have valid values.
3. Part B file exists.
4. Part C file exists.

Attention: the system cannot check whether the annexed files are the correct ones nor whether they are complete. This lies in your own responsibility.

The validation check proceeds by checking the rules in the order specified above. If any of the rules fail, the check shall stop immediately and the system shall present an appropriate information message.

Please press **Next** to proceed with the validation check.

Please note that during the validation process **Errors** or **Warnings** may be reported. It is still possible to submit a proposal, which has **Warnings**; it is **NOT** possible to submit a proposal that has **Errors**.

If you cannot locate validation errors please contact the EPSS help desk immediately at +32 2 23 33 760 or support@epss-fp7.org.

The screenshot shows the 'Check Validation' page after a successful validation. The 'next' button from the previous screen is now a 'Submit' button. The main content area is a light blue box titled 'Validation Check' with a green border. It displays a 'SUCCESSFUL' status, a disclaimer, and two buttons: 'Submit NOW' and 'Submit LATER'.

Validation Check

Validation check: SUCCESSFUL

Preliminary automatic checking has not detected any errors. However these checks are not exhaustive and do not guarantee that your proposal is valid for this call

If you wish, you may submit the Proposal now.
If you make further modifications you may submit again before the call deadline.

This check is merely to ensure that all forms are complete and the basic requirements are met. It is the responsibility of the co-ordinator to ensure that the proposal meets all the eligibility requirements specified in the call for proposals.

1.9 Submit Proposal

In order to complete the proposal submission the co-ordinator **must** select the “**Submit Proposal**” section (in fact you are directed to this section when clicking on the “**Submit NOW**” button). Without submission, all the uploaded data (Forms, Part B, Annexes) are simply saved in the EPSS database **without** forming a proposal package **and without** being recognised as a submitted proposal.

By clicking on the “**Submit Proposal**” button the following screen appears:

The screenshot shows the 'Submit Proposal' page of the 'eco-innovation' Electronic Proposal Submission Service. The page has a green header with the 'eco-innovation' logo and the text 'Electronic Proposal Submission Service'. Below the header is a navigation bar with links: 'EUROPA > European Commission > Environment > Eco-Innovation', 'Contact | Search on EUROPA', 'Prepare Proposal', 'Change Password', 'Check Validation', 'Submit Proposal' (highlighted), and 'Logout'. The main content area is titled 'Proposal submission' and contains the following text:

Modifications to proposals are possible at any time before the deadline, also after an initial submission. The latest version available at the deadline is considered as the one submitted. When resubmitting you automatically accept to withdraw the previously submitted proposal by replacing it with the new version.

By submitting this proposal the co-ordinator confirms that all necessary internal authorisations have been obtained by all participants in order to permit your organisation to submit it and that the submission complies with any internal requirements of the participants' organisations relating to the submission of such proposals.

In doing so the co-ordinator accepts that the Executive Agency for Competitiveness and Innovation (EACI) takes no responsibility for the evaluation or selection of any proposal which subsequently proves not to have been authorised by the competent officials of the participants' organisation(s).

Please press the button below to have your proposal submitted.

Press this button to submit the proposal

Press on “**Press this button to submit the proposal**”.

An automatic validation check will verify the proposal. If there are no validation errors, the following will appear:

If you receive this screen, the proposal is successfully submitted. The proposal can be modified and submitted until the closure of the call. Each subsequent submission overwrites the previously submitted version (earlier versions are not archived).

If there are blocking validation errors you will not be able to submit the proposal and get a screen like the following:

If there are “Warning” type of validation errors, then you can still proceed with the submission by supplying some relevant comments and click on the “**Submit NOW**” button:

Tip

Simply uploading or modifying forms or files is **not sufficient**; the "submit" button (as well as the buttons on the pages that follow) needs to be pressed in order for the changes to be registered in the proposal package.

Pressing the "submit" button is similar to putting the envelope in the mailbox, with the difference that files can be changed and resubmitted until the call deadline.

Proposals or modifications that have not been submitted before the deadline are not transferred for evaluation.

1.10 The History

By clicking on the “History” Tab, the record of all the actions performed while using the EPSS system appears. Thus it is possible for the co-ordinator to check when for example Partner 2 updated his A2 form.

An example of the history record after proposal submission:

The screenshot shows the 'History' tab selected in the EPSS interface. The 'Modification history' table lists the following actions:

Date and time	Action / Form modified	Modified by:
09 Jun 2009 12:55:34 Brussels Local Time	Form A2 test modified	Coordinator
09 Jun 2009 12:54:11 Brussels Local Time	Proposal submitted	Coordinator
09 Jun 2009 12:51:33 Brussels Local Time	Document budget.xls (Part B2) created	Coordinator
09 Jun 2009 12:51:14 Brussels Local Time	Form A3 test modified	Coordinator
09 Jun 2009 12:51:05 Brussels Local Time	Form A2 test1 deleted	EPSS
09 Jun 2009 12:51:05 Brussels Local Time	Partner test1 deleted	Coordinator
09 Jun 2009 12:50:54 Brussels Local Time	Form A2 test modified	Coordinator
09 Jun 2009 12:50:32 Brussels Local Time	Form A2 test modified	Coordinator
09 Jun 2009 12:49:35 Brussels Local Time	Form A1 test modified	Coordinator
09 Jun 2009 12:46:52 Brussels Local Time	Document ENUtxt.pdf (Part B1) created	Coordinator

[View all history Events](#)

And before the submission:

The screenshot shows the 'History' tab selected in the EPSS interface. The 'Modification history' table lists the following actions:

Date and time	Action / Form modified	Modified by:
09 Jun 2009 12:55:34 Brussels Local Time	Form A2 test modified	Coordinator
09 Jun 2009 12:54:11 Brussels Local Time	Proposal	Coordinator
09 Jun 2009 12:51:33 Brussels Local Time	Document budget.xls (Part B2) created	Coordinator
09 Jun 2009 12:51:14 Brussels Local Time	Form A3 test modified	Coordinator
09 Jun 2009 12:51:05 Brussels Local Time	Form A2 test1 deleted	EPSS
09 Jun 2009 12:51:05 Brussels Local Time	Partner test1 deleted	Coordinator
09 Jun 2009 12:50:54 Brussels Local Time	Form A2 test modified	Coordinator
09 Jun 2009 12:50:32 Brussels Local Time	Form A2 test modified	Coordinator
09 Jun 2009 12:49:35 Brussels Local Time	Form A1 test modified	Coordinator
09 Jun 2009 12:46:52 Brussels Local Time	Document ENUtxt.pdf (Part B1) created	Coordinator

[View all history Events](#)

2 EPSS Checklist

1. Choose the Call for which you want to apply
2. Via the CIP Eco-Innovation web site (http://ec.europa.eu/environment/eco-innovation/application_en.htm), register with EPSS in order to obtain a login and password well in advance of the call deadline.
3. Use the provided username and password to log in order to prepare and, finally, submit the proposal (<https://www.epss-fp7.org/cip-pmrp/>)
4. Under the "Proposal Setup"- tab, enter the participants.
5. Fill in the Part A Forms and save the forms,
6. Upload the Part B file, the Part C - Detailed Budget and the required Annexes.
7. Validate the proposal.
8. SUBMIT THE PROPOSAL!

3 Note for Macintosh users

The combination of OSX and Microsoft Internet Explorer may cause problems while uploading files. The directory delimiters which Internet Explorer uses are recognized as “invalid characters” by the EPSS.

Better results can be obtained using the Mozilla Firefox Browser (you can download it from <http://www.mozilla.org/download.html>). It handles the files without their pathname.

The Safari browser is NOT supported.

The Mac OS 9 is not supported.

EPSS

Frequently Asked Questions (FAQ)

For support please contact:

EPSS Helpdesk

- workdays from 08:00 to 20:00 -

Phone: +32 2 23 33 760

E-mail: support@epss-fp7.org

A. General Questions:

N.B.: For PIC-related questions please also see the relevant section on CORDIS (http://cordis.europa.eu/fp7/urf-pic_en.html) or its FAQ (http://cordis.europa.eu/fp7/urf-faq_en.html).

1. [What are my options for submitting a proposal?](#)
2. [What are the Minimum Requirements for using the EPSS application?](#)
3. [What is the difference between a Coordinator and Other participants?](#)
4. [Do I need to register to use the EPSS system?](#)
5. [I registered for an EPSS account \(I pressed on register and at the end I saw that an email was sent\) but I haven't received any email so far. What can I do?](#)
6. [What is the PIC or Participant Identification Code of my organization?](#)
7. [How can I check whether my organization already has a PIC?](#)
8. [How can I get a PIC?](#)
9. [How can I use the PIC in EPSS?](#)
10. [Can I use the PIC for all calls?](#)
11. [Do I need to have a PIC to submit a proposal in EPSS?](#)
12. [I have registered in URF, I got a PIC, but when using it in EPSS it tells me I have a wrong PIC.](#)
13. [Why can't I modify the data directly in EPSS when I use a PIC?](#)
14. [The data displayed when using my PIC is not accurate, what should I do?](#)
15. [Why am I asked to verify and confirm the PIC associated data?](#)
16. [How can I stop using the PIC in EPSS?](#)
17. [I have lost my password, what should I do?](#)
18. [How can I print a form?](#)
19. [What will the evaluators see?](#)
20. [Can I access EPSS directly \(not via the CIP eco-innovation website\)?](#)
21. [I am in an EPSS form NOT idle, filling the fields. The system ejected me saying that I was idle for more than 30 minutes. I lost all the data I have filled in! Is that normal?](#)
22. [I am trying to fill the forms and the online help-hints obscure the field that I need to write in. What can I do?](#)

23. [I try to open a form in PDF format that has been uploaded before and I get an error like "...Error opening document. File not found...". What can I do?](#)
24. [I am preparing several proposals concurrently. I am using different IE7 or Firefox Tabs for the different sessions and all my sessions are mixed up! Is that normal?](#)
25. [I have validation errors in the forms, how shall I fix them?](#)

B. Coordinators:

1. [How should I proceed as a coordinator? \(Roadmap\)](#)
2. [I have just registered and the system asks me to change my password. Is that normal?](#)
3. [I uploaded a wrong Part B, is it possible to delete it?](#)
4. [I uploaded a wrong Annex file, is it possible to delete it?](#)
5. [Is there any limitation on the size of the uploaded files?](#)
6. [When should I submit?](#)
7. [During submission, the proposal validation check has failed. Can I still submit the proposal?](#)
8. [What happens with the completed forms when I edit Other participants in the list on the page "Proposal setup"?](#)
9. [Which file format may I use for Part B?](#)
10. [Should I ZIP the Part B?](#)
11. [Are there any restrictions on file names?](#)
12. [Which format may I use for the Detailed Budget - Part C?](#)
13. [May I annex other files?](#)
14. [How can I check my submitted proposal?](#)
15. [I am stuck at a specific page of EPSS. What can I do ?](#)
16. [I have been ejected from the EPSS system. Is that normal?](#)

C. Other participants:

1. [How should I proceed as another participant? \(Roadmap\)](#)
2. [Why can I not edit the Part A1 and A3 forms?](#)
3. [How do I find my Part A2 form \("Participants"\)?](#)
4. [I cannot upload the Part B file nor the annexes related to my organisation.](#)
5. [Can I change my password?](#)
6. [I am trying to login but the system does not accept my password.](#)

Questions and Answers

A. General Questions:

1. What are my options for preparing and submitting a proposal?

You can prepare and submit an application only online using the EPSS system.

2. What are the minimum requirements for using the EPSS application?

Proposers will access EPSS through Web Browsers.

The minimum requirements are:

- A connection to the Internet
- A screen with a 1024x768 resolution and small fonts.
- On-screen text size: Users should not use the font scaling option that is available with some browsers to enlarge the font size when viewing 'A forms', as this may lead to corrupted view of the forms.
- Internet Explorer 6.0 and above or
- Netscape Navigator 7.0 and above or
- Mozilla Firefox 1.0 and above or
- Opera 7.0 and above or
- Mac OS X Mozilla Firefox browser for Apple Macintosh users (Mac OS 9 is not supported and Safari neither) see Note on p.29
- JavaScript or ActiveX controls enabled (depending on browser)
- Cookies enabled browser

3. With respect to using the EPSS, what is the difference between a Coordinator and Other participants?

- Coordinators register for a specific call, define the participants of the proposal, edit electronic forms, send usernames and passwords to Other participants, upload Part B files, Part C - Detailed Budget and Annexes and, finally, they submit the proposal.
- Every Other participant uses a username and password, that he/she receives from the coordinator, edits his/her own form (A2) and sends his annexes to the coordinator. No participant other than the coordinator can submit the proposal.
- With the password received from the coordinator, every Other participant can read files which have already been uploaded to EPSS.

4. Do I need to register to use the EPSS system?

Registration must be done by the coordinator. Other participants obtain from their coordinators the information necessary to access the system.

5. I registered for an EPSS account (I pressed on register and at the end I saw that an email was sent) but I haven't received any email so far. What can I do ?

When you register in EPSS, an email with the coordinator and partner account is sent automatically from noreply@epss-fp7.org. If still after a couple of hours you don't receive it, you should check your SPAM box in the case it ends up there. If it's not in the SPAM box, you should then contact the EPSS helpdesk providing some of the data you filled during the registration (e.g. the email address, or the acronym or name of the coordinator). The EPSS Helpdesk will then manually send the EPSS account to the e-mail addresses that you will indicate. It is advised that prior to the registration you should check that the EPSS domain (epss-fp7.org) is accepted by the email server of your organization.

6. What is the PIC or Participant Identification Code of my organisation?

The PIC or Participant Identification Code is a 9 digits identifier that uniquely identifies a legal entity. Participants will not have to submit their legal and financial information (and supporting documents) each time they have to submit a proposal or negotiate a grant agreement, but just their unique code - the PIC.

7. How can I check whether my organisation already has a PIC?

All organisations that have an FP7 grant agreement have received a unique code (the PIC – Participant Identification Code), to be used for identifying the participant in any future proposal in the programmes managed by the "Research Directorates-General". The PIC is being communicated to all contact points for FP7 contracts known to the Commission. You will need to find out within your organisation who the contact points for FP7 contracts are; they will be able to tell you what your PIC is. If you cannot find any contact point within your organisation, then you should ask the URF help desk DIGIT-EFP7-SUPPORT@ec.europa.eu to put you in contact with them. *Please note that in order to avoid identity theft, neither the URF help desk nor the EPSS Helpdesk will be able to provide you with the PIC.*

8. How can I get a PIC?

If it is the first participation then the participant should register into the URF and submit the legal data. A PIC is provided at the end of the registration process and can be used for proposal submission after 48 hours. During registration, URF does not check for duplicate registrations; this will be done if your proposal is retained for negotiation

9. How can I use the PIC in EPSS?

- If you registered your organisation, make sure that registration took place at least 48 hours before; otherwise the URF data will not be visible to EPSS (check the call deadline!)
- In EPSS, type your PIC when asked; EPSS will show you part of the legal data associated to that PIC for you to check that the PIC you are using is the right one
- If you think there are errors in the data shown that might affect the eligibility of your proposal (such as SME status) you can always remove the PIC and fill in the data as usual

10. Can I use the PIC for all calls?

Normally – after the transition period in May 2008 - the PIC can be used for all calls.

11. Do I need to have a PIC to submit a proposal in EPSS?

The use of a PIC is not compulsory for proposal submission but it is strongly recommended.

12. I have registered in URF, I got a PIC, but when using it in EPSS it tells me I have a wrong PIC.

Although the legal data is directly saved in the participant database, there will be a delay of 48 Hours before that the PIC can be used and thus the data be shown in EPSS.

13. Why can't I modify the data directly in EPSS when I use a PIC?

The data shown in EPSS when entering a PIC can only be changed in URF by the LEAR of the organisation.

14. The data displayed when using my PIC is not accurate, what should I do?

If you think that there are errors that put in danger the eligibility of your proposal (such as the legal status of your organisation (SME, profit/non-profit, etc.) or its country of establishment), you should submit your proposal without entering the PIC by manually re-entering all the legal and financial data and providing the required documents with the Annexes (see Guide for proposers for more details).

15. Why am I asked to verify and confirm the PIC associated data?

When the coordinator adds a participant in the consortium with using their PIC number, (s)he needs to make sure that the organization associated with PIC is indeed the correct one of his/her intention. For that purpose EPSS will show the principal information associated with the PIC number (i.e. the name and address of the organization), so that the coordinator can verify the selection. On the other hand, the individual participants need to verify the details of the data associated with the PIC number and decide whether they will go ahead and use it. (cfr. Questions 12 & 13 above).

16. How can I stop using the PIC in EPSS?

Only the coordinator can remove a PIC associated with a partner. In that case the person responsible for filling the forms has to supply all the PIC-related data requested in the forms.

17. I have lost my password, what should I do?

You have to click on the “Forgot your password?” link in order to reset it to the original one. Note that only coordinators can request new passwords. If you are a participant and forgot your password, you should contact your coordinator.

18. How can I print a form on my printer?

It is not possible to print a form directly from the EPSS. You need to download the desired form first as a PDF file.

To download a specific form, tick the corresponding “DOWNLOAD (PDF)” box next to the form. Then click the download button and follow the onscreen instructions. Once the form is downloaded, you will be able to print it provided you have the **Adobe Acrobat Reader** installed on your computer. The Adobe Acrobat Reader is available for free on the internet.

19. What will evaluators see?

All proposals are printed in black and white at a resolution of 300dpi (dots per inch) before evaluation. You should download and print your proposal and check particularly the legibility of pictures and diagrams under these conditions.

20. Can I access EPSS directly (not via the CIP Eco-Innovation website)?

Yes it is possible to bypass the CIP Eco-Innovation website once you have obtained a username and password. The URL to connect is: <https://www.epss-fp7.org/cip-pmrp/>

21. I am in an EPSS form NOT idle filling the fields. The system ejected me saying that I was idle for more than 30 minutes. I lost all the data I have filled in! Is that normal?

If the “Save” or “Validate” buttons are not pressed, the system considers the user idle because there is interaction with the system only when those buttons are pressed. Make sure that you save the form you are filling frequently to stay logged-on.

22. I am trying to fill the forms and the online help-hints obscure the field that I need to write in. What can I do?

You have probably moved from one field to another using the Tab key and not the mouse. The hints appear/disappear based on the mouse movements, NOT based on the field selection. Move your mouse on the screen and the help-hint that obscures the field will disappear.

23. I try to open a form in PDF format that has been uploaded before and I get an error like “...Error opening document. File not found....” What can I do?

It has been observed that certain PC configurations may lead to the inability to open online the form in PDF format. The exact reason is not yet clear, but it is probably related to the PC security policies combined with the cache settings for HTTPS sessions. A possible solution is to save the form locally on the PC in PDF format and then open it.

24. I am preparing several proposals concurrently, I am using different IE7 Tabs for the different sessions and all my sessions are mixed up! Is that normal?

Due to the way that several browsers handle the cookies that are used by JAVA applications to identify user sessions, it may happen to have interference between sessions which are initiated on different tabs. Typical examples of applications that suffer from interferences are the ones that use login credentials to identify different sessions (EPSS is such an application). The browser cannot handle the different login sessions if they are opened on different Tabs; it can only differentiate them when they are opened on different browser windows. IF YOU HAVE TO PREPARE MULTIPLE PROPOSALS, YOU MUST USE DIFFERENT BROWSER WINDOWS, NOT TABS.

25. I have validation errors in the forms, how shall I fix them?

At the bottom of each form the validation errors are listed. Make sure that ALL fields have values, as all of them are mandatory. If you need to introduce a value in a field that has no meaning, use the “-“ or “0” values (if the field is character or number respectively). Especially in the A3, only integer numbers are accepted, without spaces, “,” or “.”.

B. Coordinators:

1. How should I proceed as a coordinator? (Roadmap)

Coordinator steps:

1. Register on the CIP Eco-Innovation website for a specific call.
2. Log in to access the online EPSS.
3. Change the password for the coordinator
4. Change the password for the participants and send it together with the username to the Other participants.
5. Set up the proposal by entering the participants, their short name and email addresses.
6. Edit Part A forms. Press the "save form" button to save your information/data/input.
7. Download the templates for Part B, Part C - Detailed Budget and the Annexes.
8. Edit and upload the Part B file.
9. Edit and upload the Part C file.
10. Upload other Annexes, as required.
11. Validate proposal to ensure basic checks are satisfied.
12. Submit the proposal.
13. Logout.

2. I have just registered and the system asks me to change my password. Is that normal?

Yes, the first time you log in, the system asks you to change the coordinator's and partner's passwords for security reasons.

3. I uploaded a wrong Part B, is it possible to delete it?

You cannot delete a Part B file but you can overwrite it. If you upload another Part B file the previous one will be overwritten. Please remember that you must re-submit (press the SUBMIT button) after you have uploaded the new part B.

4. I uploaded a wrong Annex file, is it possible to delete it?

Yes it is possible to delete Annex files.

5. Is there any limitation on the size of the uploaded files?

In order to have a fast upload process and to avoid possible timeout errors, it is recommended not to upload very big files. To keep sizes down, make sure that your Part B file is in PDF, avoid colour and unnecessary high resolution pictures and graphs. The average size of a Part B is 2MB. You should aim to restrict your Part B to under 3MB, and under no circumstances try to upload a file larger than 10 MB. Your Part C should probably not be larger than 1 MB.

6. When should I submit?

You may submit your proposal at any time before call closure. As soon as you have a consolidated version you should submit it! You may continue to improve the proposal and re-submit the improved version as often as you wish up to the call closure. The submission takes place by clicking on the "Submit" button (and all buttons that follow in the subsequent pages), simply uploading or saving data is not sufficient! Do not tempt fate by waiting until the last moment!

7. During submission the proposal validation check has failed. Can I still submit the proposal?

It depends on the reasons for the failure. The proposal validation check could have warnings (e.g. non mandatory fields left blank) or errors (e.g. missing Part B, missing A forms, blank mandatory fields left blank, etc.). In the first case you can continue the proposal submission and also provide some comments regarding the warnings. In the latter case the submission is not possible unless you provide the missing file or correct/complete the missing information in the wrong/blank fields.

8. What happens with the completed forms when I edit Other participants on the page "Proposal Setup" ?

- *Deleting a Participant:* The Participant Numbers and the Participant Types remain unchanged and the order of participants is adapted.
Note: when deleting a Participant, all associated Part A forms are deleted as well. For example, when deleting Partner 5, the A2 Participant 5 will also be deleted.
- *Adding a Participant:* A new Participant is added at the end of the list of participants, a new A2 is added automatically by the system.

9. Which file format may I use for Part B?

For the proposal content (part B) you must use exclusively PDF (portable document format, compatible with Adobe Acrobat Reader version 5 or higher, with embedded fonts). Other file formats will not be accepted by the system. Both commercial and free tools to convert files to PDF format are widely available on the Internet.

Zipped (or otherwise compressed) archives will not be accepted (PDF is self-compressing, there is no gain in zipping). You can not split part B into several parts, only one file will be accepted.

You should check the call text and guide for proposers before uploading any document. Please note that un-requested information such as company brochures, etc. will be ignored.

The PDF Part B must **not be encrypted** and the parameter that prevents printing **must not be selected**.

Note that only the co-ordinator can upload documents to EPSS. Any Other participant can only edit his Part A2 form online.

10. Should I ZIP the Part B?

NO! PDF files are already compressed. Send the Part B only in PDF format.

11. Are there any restrictions on file names?

Use only alpha-numeric characters and the “_” character. **Do not use spaces** and **do not use any special characters** such as /, \, *, punctuation characters etc.

12. Which file format may I use for the Part C - Detailed Budget?

For the Part C - Detailed Budget you must use the template provided under "Download Part C Budget Template". As with Part B, you are requested to use exclusively PDF (“portable document format”, compatible with Adobe Acrobat version 5 or higher, with embedded fonts) for Part C. Other file formats will not be accepted by the system. Please note that un-requested information such as company brochures, etc. will be ignored.

Note that only the co-ordinator can upload documents to EPSS.

13. May I annex other files?

You should annex exactly what is requested in the call text. With the exception of the simplified financial statement, which must be submitted as an xls-file, all other annexes must be uploaded in PDF format. All templates are available for download together with the template for Part B.

You find a list of requested annexes in the CIP Eco-Innovation Guide for Proposers.

Note that only the co-ordinator can upload documents to EPSS. All Other participants need to send their annexes to the coordinator for upload.

14. How can I check my submitted proposal?

After you have submitted, you are advised to download the proposal and print it in black and white at 300 dpi resolution – Check the result: this is how your proposal will be seen by the evaluators.

15. I am stuck at a specific page of EPSS. What can I do?

Clean the Internet browser temporary files (cache) and cookies. Close your browser. Restart your session in a new Internet browser window. If the problem persists contact the EPSS Helpdesk without delay.

16. I have been ejected from the EPSS system. Is that normal?

The EPSS system automatically disconnects users that have been inactive for more than 30 minutes. Being active means clicking on “buttons” (performing a validation, save or submit operation, adding or deleting participants); entering data into the electronic forms is not accounted for. You are advised to save the form early and often. If this does not explain the reason for being ejected from the system, contact the EPSS Helpdesk without delay.

C. Other participants:

1. How should I proceed as another participant? (Roadmap)

Participant steps:

1. Receive username and password from the coordinator.
2. Login for accessing the EPSS.
3. Edit your Part A2 form.
4. Validate your Part A2 to ensure basic checks are satisfied.
5. Press the save form button to save your information/data/input.
6. Logout and inform the coordinator.

2. Why can I not edit the Part A1 and Part A3 forms?

Individual Participants can only edit forms that apply to themselves such as A2. Only the proposal coordinator can edit all the other forms.

3. How do I find my Part A2 form ("Participants")?

After logging in, navigate to the "Part A"- tab and edit the form that indicates your name as provided by the coordinator or go to the "Proposal setup"- tab and see the forms that are associated with each Participant. Only A.2 forms can be edited by the Participants. In case there is no A2 form for you, contact the coordinator to take you up in the system.

4. I cannot upload the Part B file nor the annexes related to my organisation.

Only the coordinator has the permission to upload files. Other participants have to send the required annexes regarding their organisation to the coordinator. However, every Other participant can access and download all files.

5. Can I change my password?

No, only the coordinator can change passwords.

6. I am trying to login but the system does not accept my password.

Contact the proposal coordinator to check if he/she has changed the Other participant's password.