

ÉIRECOMPOSITES

EU Funding: Learnings from an Irish SME

Dr Tomás Flanagan

July 2015

EireComposites Teo
An Choill Rua
Indreabhan
Co Galway
Ireland

www.eirecomposites.com
Phone +353 91 505430
Fax +353 91 505432

Presentation Overview

- **EireComposites**
- **Horizon 2020 SME instrument**
- **Other R&D funding**
- **Key Learnings**

[Company Activities](#)

Manufacturing

Testing

Tooling

Design

Research

Company Overview

- **Supplier to 3 aircraft programmes – Bombardier Global, Airbus A320 V2500 engine, A400M**
- **Manufacturer of wind turbine blades up to 13m**
- **Leader in composites testing in Europe (CTL)**
- **Collaborative R&D with Bombardier, ESA, ScotRenewables, Suzlon**
- **Patents granted & pending in heated tooling and processes**
- **Started in 1997 to exploit opportunities for composites technology**
- **Academic origins but evolved to meet industrial opportunities**
- **72 staff, including over 20 engineers**

Company Activities

Manufacturing

Testing

Tooling

Design

Research

Selection of Customers – Testing

Aerospace

Wind Power

Other

Company Activities

Manufacturing

Testing

Tooling

Design

Research

SEAMETEC

- **Smart Efficient Affordable Marine Energy Technology
Exploitation using Composites**

Company Activities

Manufacturing

Testing

Tooling

Design

Research

Horizon 2020 SME

- SEAMETEC Project – Horizon 2020 SME instrument
- SEAMETEC is an excellent opportunity to develop tidal turbine blades using European funding
- Tidal blades and wind turbine spars
- Sensors on/in blades
- MarinComp Project looking at carbon fibre spars in offshore wind energy

[Company Activities](#)

Manufacturing

Testing

Tooling

Design

Research

SME Instrument

- **Advantages**
 - **Faster assessment. Submitted in June. Money in October**
 - **Aimed at high TRL (Commercialisation of R&D)**
 - **Aimed at SMEs (Not SME as a small player in a large consortium)**
 - **Less bureaucratic (But still room for improvement)**
- **Limitations**
 - **Very new – few examples to copy**
 - **Still quite rigid in terms of submission timelines\changes etc**
 - **Only allowed one submission at a time**

[Company Activities](#)

Manufacturing

Testing

Tooling

Design

Research

Our Approach

- Discuss potential projects internally and select best
- Find a suitable partner
- Contact NCP for guidance
- Study the ECAS website guidelines
- Write proposal
 - Focus on impact
 - Demonstrate excellence
 - Make proposal easy to skim-read
- Review proposal against assessment guidance

Company Activities

Manufacturing

Testing

Tooling

Design

Research

Key Learnings

- Listen to your NCPs – and ask them questions
- Pick the right research projects
 - High TRL, high impact, strong business case
- Pick the right stream for your proposal
- Consider going straight for Phase 2
- Think hard about finding a partner or going it alone
 - Use international partners
- Plan Phase 1 submission date back from Phase 2 deadlines
 - Not just 6 months as default
- Avoid trying to amend the contract once its signed

Company Activities

Manufacturing

Testing

Tooling

Design

Research

Other Funded R&D

- **MarinComp Project (Marie Curie FP7)**
 - Carbon fibre in marine energy
- **Future Launchers Preparatory Programme - FLPP 2.1 \ 2.2**
 - Composite structures for Ariane 6
- **EU Framework 7 YBRIDIO Programme**
 - Materials joining
- **Development of Thermal Welding of TPC Aircraft Structures**
 - Collaboration with Bombardier Aerospace (Northern Ireland)
- **Design and development of TPC Helicopter Structures**
 - Collaboration with Eurocopter Deutschland (Germany)
 - Clean Sky Helicopter Door
- **Enterprise Ireland funding**
 - Research and Development Grants

Company Activities

Manufacturing

Testing

Tooling

Design

Research

General learnings

- No such thing as a free lunch – requires a lot of work
- R&D needs to be linked to company strategy
 - Direct links from R&D (new products and services)
 - Indirect links (competency, reputation, knowledge)
 - Aerospace work from space research indirectly
- Success in R&D breeds further success
- Need to work with “nice” partners
- Success in R&D funding can be a game-changer for an SME

Company Activities

Manufacturing

Testing

Tooling

Design

Research

Thanks for your time!

Dr Tomás Flanagan

t.flanagan@eirecomposites.com

EireComposites Teo
An Choill Rua
Indreabhan
Co Galway
Ireland

www.eirecomposites.com
Phone +353 91 505430
Fax +353 91 505432