
Your Guide to IP in
Horizon 2020

STAY AHEAD OF THE INNOVATION GAME

w
w

w.iprhelpdesk.eu

The European IP Helpdesk Horizon 2020 - A Guide to IP Management

3

4

6

7

8

14

24

31

32

CONTENTS

Introducing Horizon 2020

What’s New in Horizon 2020 with Regard to IP?

Your Project – Your Knowledge – Your IP

1. Getting Your Project Started

2. Implementing Your Project

3. Concluding Your Project

The European IP Helpdesk

Our ServicesThe purpose of this guide is to provide you with basic facts on central
Intellectual Property (IP) aspects in Horizon 2020 projects.

This guide is making no claim to be exhaustive and is not an official
document of the European Commission. It is provided as a service of
the European IP Helpdesk.

The European IP Helpdesk Horizon 2020 - A Guide to IP Management

5

• €80 billion of funding over seven years (2014-2020)
• Strong market orientation
• Coupling research with innovation
• One single programme
• One single set of participation rules
• Easier access for all EU and international participants
• Core Sections: Scientific Excellence, Industrial Leadership and

Societal Challenges
• Specific focus on supporting innovative SMEs

Introducing Horizon 2020

Horizon 2020 is the new and, to date, the largest EU Framework
Programme for Research and Innovation with nearly €80 billion of
funding available over the next 7 years (2014-2020). Being the financial
instrument to implement the Innovation Union, a Europe 2020 flagship
initiative, Horizon 2020 aims to ensure Europe’s global competitiveness
and to create smart and sustainable growth in the European Union.

Based on a simplified structure that reduces the complexity of rules,
bureaucracy and the time-to-grant, the programme offers a much
stronger focus on innovation and close-to-market activities than the
previous Seventh Framework Programme (FP7). Seen as the driving
force behind economic development and job creation, Horizon 2020
couples research and innovation by merging all research and innovation
funding previously provided by three separate programmes. Hence, in
Horizon 2020 participants work with a single programme with a single
set of rules aiming to ensure a seamless innovation chain, ranging from
frontier research over technological development to “close to market”
applications.

Recognized as a backbone for innovation and job creation in Europe,
Horizon 2020 places particular emphasis on the participation of Small-
and Medium-sized Enterprises (SMEs) across the whole programme
structure. They are encouraged to engage in collaborative projects as part
of a consortium and they are supported through a new dedicated SME
instrument designed specifically for highly innovative smaller companies.

Horizon 2020 Programme Sections

Thematically, the programme is founded on three central pillars:
• Scientific Excellence – funding the best science through competition
• Industrial Leadership – support for innovative SMEs, and the

development of enabling and industrial technologies;
• Societal Challenges – support for research in health, climate, food,

security, transport and energy

Additional sections:
• Spreading Excellence and Widening Participation
• Science with and for Society
• European Institute of Innovation and Technology (EIT)
• Euratom

Horizon 2020 at a Glance

The European IP Helpdesk Horizon 2020 - A Guide to IP Management

7

What’s new in Horizon 2020 with regard to IP?

With the aim to better protect and reap commercial and economic benefits
from EU-funded research and innovation initiatives, Horizon 2020 has
established a set of rules concerning the exploitation and dissemination
of project results, including their protection through intellectual property
(IP).

Based on the overall aim to simplify the overall structure of the programme,
these IP rules are part of a single set of rules detailed in the official “Rules
of Participation”. Furthermore, additional specifications concerning the
handling and management of IP can be found in the provisions of the
Grant Agreement or may be outlined in supporting documents as part of
specific calls for proposal.

The IP rules of Horizon 2020 are built on the proven regulations of FP7.
There are however some changes with an impact on the implementation
and IP management of projects in Horizon 2020. The main differences
concern changes and specifications with regard to terminology. For
instance whereas results generated within the project were formally
called “foreground”, in Horizon 2020 the term “results” is now used.
Additional modifications are related to matters concerning exploitation,
dissemination (open access), ownership and access rights as well as
protection and licensing of IP.

For the exact definition of these terms and further information,
please have a look at the glossary and the FAQ section on
Horizon 2020 on our website.

Your Project – Your Knowledge – Your IP

It is in the very nature of collaborative research and innovation projects
that different partners with varying mindsets and interests come to sit
at one table. Against this backdrop, properly managing and protecting
your knowledge and know-how should be an integral part of the overall
management of your project otherwise you will not be able to:
• disclose your knowledge and ideas safely
• prove the ownership
• profit from commercial exploitation
• prevent or discourage its unauthorised use by others.

Furthermore, with the emphasis of Horizon 2020 on better and more
effectively exploiting project results, an efficient and strategic knowledge
management including the safeguarding and protection of your intangible
assets through Intellectual Property Rights (IPR)and confidentiality
becomes more pressing than ever. Relevant IP questions will arise
throughout the lifecycle of your project: from the very first idea and
conceptualisation of your project, throughout its execution, until the end
and the potential exploitation and commercialization of the results.

Before Project
Start

Project EndGrant Preparation
& Project

Implementation

1 2 3

http://www.iprhelpdesk.eu/faq-page
http://www.iprhelpdesk.eu/faq-page

The European IP Helpdesk Before Project Start

9

Why should you care?

“Excellence” and “Impact” are key criteria under which your project will be
evaluated by the European Commission. You should therefore demonstrate
the high scientific and technological quality of your project (i.e. show how
innovative it is), and outline the anticipated impact particularly in terms of
the potential for commercial and industrial exploitation of project results.

With regard to proving “excellence” a good way of showing the innovative
character of your project is to specify in the proposal the current state-of-
the-art, with the purpose of further explaining how the expected outcomes
of the project go beyond it. Performing bibliographic searches, including
in scientific literature and in patent databases, are generally the best tools
to demonstrate the current state-of-the-art.

In order to convince evaluators of the project’s impact, i.e. through
the dissemination and exploitation of its results, it is essential for you
to strategically consider and negotiate these central issues with your
partners even at this early stage. How shall results be made accessible
to a broader (scientific) public? What is the commercialization potential
of your project’s results? Which exploitation channels seem the most
appropriate, and what are thus the most suitable forms of IP protection?
These are only a few of the questions you are required to tackle already
in your proposal by providing a “Draft Plan for the Dissemination and
Exploitation of Project Results” including your strategy for IP management.

1. Getting Your Project Started

IP issues to be considered at the project proposal stage

?

The European IP Helpdesk Before Project Start

11

What to bear in mind at this stage?

1. Become familiar with the relevant IP provisions of your
specific call.

Before you start writing your project proposal you should take the time to
carefully go through all the official documents, and become familiar with
the specific IP-related rules applicable to your call. In general the set of
important documents – also with regard to IP provisions – that you should
look at include:
• the applicable work programme,
• the general Rules for Participation in Horizon 2020,
• the Model Grant Agreement applicable for your specific call

(available in the participant portal), since this may include additional
specifications concerning IP depending on the type of grant and work
programme.

2. Define your own background, i.e. consider existing
knowledge, know-how, IP that you will bring to the project,
and bear in mind potential rights of third parties that may be
needed for the project.

Participants need to use their background and know whether they are
going to use background belonging to the other partners. This means that
you should identify the tangible and intangible assets likely to be needed
for the implementation of your project and/or for the use of the expected
results. You should therefore consider identifying the components you are
likely to bring to the project (i.e. scientific studies, methods, materials),
and the potential Intellectual Property Rights attached to them (i.e. patent,
copyright). You should also verify who owns them, ask for authorisation to

use them in case there are third party rights and, depending on the type of
Intellectual Property, consider their registration before the project starts.

3. Think about confidentiality issues when drafting, discussing
and negotiating your ideas and project contribution with
others.

The preparation and submission of proposals usually requires that you
meet and exchange information with your other partners, because you
have to define the work packages, and describe the research idea,
which may result in the disclosure of valuable information. To avoid
any misappropriation and use of such information it is best-practice to
conclude a Non-Disclosure Agreement (NDA) or include confidentiality
obligations in a Memorandum of Understanding where you:
• identify relevant information
• define the use of information as well as restrictions
• include possible sanctions.

4. Assess the state-of-the-art.
Assessing the state-of-the-art, and demonstrating how your project goes
beyond this in terms of innovative, scientific and/or technical quality,
is crucial for a positive evaluation of your project proposal (of course
depending on the nature of your project). State-of-the-art analyses

should include the following actions:

• Screen the already existing project landscape
• Examine existing scientific literature
• Search in patent databases e.g. by using the openly accessible

database Espacenet (www.espacenet.com) provided by the European
Patent Office

!

http://www.espacenet.com

The European IP Helpdesk Before Project Start

13

Fact Sheets and Model Agreements
IP Management in Horizon 2020: at the proposal stage
Non-Disclosure Agreement: a business tool
Memorandum of Understanding for Horizon 2020
Non-Disclosure Agreements
How to search for Patent Information

Helpline
Get in touch with our Helpline team for advice on the different
IP issues to be considered when writing your proposal or to get
feedback on your plans regarding IP management and exploitation.

Training
The training team offers specific training sessions and webinars
on IP management at the proposal stage. Learn more about
upcoming events in our events calendar.

5. Have a clear plan concerning the dissemination and
exploitation of project results.

Participants in Horizon 2020 projects commit to disseminate projects
results as soon as possible by appropriate means and that beneficiaries
use their best efforts to exploit the results of the project, either directly or
through other organisations. You and your project partners are therefore
required to already present a draft strategy concerning dissemination and
exploitation of project results in the proposal. This draft plan should cover
the following aspects:
• What kind of results are expected?
• How will background and results be organised and managed?
• How will joint ownership be treated?
• How will results be protected?
• How will results be made available and disseminated to the public?
• How will results be exploited?
Once the proposal has been successfully evaluated all these issues will
need to be further detailed and agreed on by all partners in the Consortium
Agreement. Please keep in mind that the plan has to be revised according
to the development of project results.

6. Think about a project name and acronym.
Giving a convincing name and acronym to your project is an important
task during the conceptualisation and proposal writing process of your
project. In this context be careful not to use any acronym which is identical
or similar to a trade mark which is registered or applied for identical or
similar goods and/or services. This is extremely important if you plan to
commercially exploit and market potential results under the acronym of
the project, since such use may lead to trade mark infringement actions.

Therefore it is worthwhile that you think about registering your acronym
as a trademark in case you want to carry out a commercial activity using
this acronym.

7. Include costs for potential IP protection in your budget
planning.

Costs which occured during the project implementation, including
those related to protecting results (e.g. fees paid to the patent office for
patent registration) and royalties on access rights, can be eligible for
reimbursement as costs of other goods and services. Hence, you should
consider costs related to intellectual property already at this stage and
include them in the budget.

Further Information

http://www.iprhelpdesk.eu/library
http://www.iprhelpdesk.eu/IP_Management_in_Horizon_2020_at_the_proposal_stage
http://www.iprhelpdesk.eu/node/969
http://www.iprhelpdesk.eu/H2020_MoU
http://www.ipo.gov.uk/nda.pdf
https://www.iprhelpdesk.eu/node/665
http://www.iprhelpdesk.eu/helpline
http://www.iprhelpdesk.eu/helpline
http://www.iprhelpdesk.eu/training
http://www.iprhelpdesk.eu/training

The European IP Helpdesk Project Implementation

15

Why should you care?

Congratulations! Your project has been positively evaluated and you are
now ready to start putting your ideas and project work plan into practice.

However, before actually kicking off your project you will now enter the
important grant preparation phase, which includes the signing of the two
main agreements underpinning the contractual framework of EU-funded
projects: the Grant Agreement (GA) and the Consortium Agreement (CA).

While the GA establishes the rights and obligations of beneficiaries
towards the European Commission and is signed at the end of the
grant preparation phase, the CA sets out the legal basis for the share of
rights, obligations and responsibilities related to the implementation of
the project among the beneficiaries themselves and needs to be signed
before the signature of the GA. Defining central management principles
and guidelines for all partners, the CA is a powerful management tool and
an essential cornerstone for the successful execution and exploitation
of your project. It is now of utmost importance to further define, specify
and agree on relevant IP arrangements which have already been taken
into consideration at the proposal stage. Purely an internal agreement
between project partners, the European Commission does not intervene
in the negotiation of the CA nor does it check its content. Yet, all
arrangements laid down in the CA including those related to IP must
comply with the overall provisions provided in the GA.

Once both agreements have been signed the course is set for you and
your partners to actually implement your project. Properly handling IP

2. Implementing Your Project

IP issues to be considered during grant preparation and
project implementation

?

The European IP Helpdesk Project Implementation

17

during project implementation assumes particular importance as the
management and ownership of your results as a basis for any future
exploitation are key objectives of any Horizon 2020 project. It is at this
stage that questions related to ownership of results, the granting of access
rights to background/results and the appropriate strategy to protect,
disseminate and/or exploit project results will arise. The clearer your
strategy has been formulated already in your proposal and consolidated
in the plan for exploitation and dissemination of project results, the more
you and your partners will now benefit from a smooth and successful
project execution.

What to bear in mind at this stage?

1. Re-read the IP-related provisions provided in the Grant
Agreement.

The overall purpose of the grant preparation stage is to refine the scientific
and technical details of the project and to agree on them for the final
signature of the GA. This will help you understand the different IP-related
issues that are going to be established in the GA.

Horizon 2020 provides for two general model GAs addressing mono- or
multi-beneficiary projects. In addition there are specific model GAs for
particular funding schemes (e.g. for European Research Council (ERC)
Grants or the SME Instrument). Hence, you should carefully go through
the model GA applicable to your particular call.

2. Specify and agree on central IP arrangements as part of a
comprehensive and elaborated Consortium Agreement.

Envisaged as an instrument to complement the provisions outlined in the
GA by clearly defining IP management issues, your CA should among
others address three central management areas:
• internal organisation and management of the consortium,
• IP provisions, and
• settlement of internal disputes.

You should thereby make sure that it meets the needs of your organisation
and is suitable for an efficient implementation of the project. A CA may take
different forms. The choice of the most suitable form should be carefully
made in accordance with the needs of your consortium. To this end, it is
highly advisable to review different Model Consortium Agreements and
seek professional advice from an IP legal counsel if necessary.

Arrangements to be considered and established in the CA relevant for IP
management should cover the following aspects:
• Knowledge management
• Confidentiality obligations
• Background
• Ownership and transfer of ownership of results
• Protection and exploitation of results
• Dissemination
• Access rights
• Settlement of disputes

!

The European IP Helpdesk Project Implementation

19

3. Install efficient knowledge management for your project.
An efficient knowledge management including the management of IP
should be an integral part of the overall project management structure.
You should therefore carefully define how newly generated knowledge
and related new IP will be managed within the project. Depending on
the size and nature of your project your may want to consider to set up
an exploitation committee or install an exploitation manager who helps
screening and managing any new IP that arises.

4. Grant access rights to your background and results.
In Horizon 2020 you are obliged to define the pre-existing IP, know-how,
knowledge or any additional data that is “needed for carrying out the
project” (the so called “background”) that you will bring to the project by
creating a positive list. Furthermore, you should assess and agree on
the “need to” requirement with your partners, and make sure that any
information needed for the smooth running of the project is accessible to
your project partners.

Due to the fact that your project is based on collaboration with several
participants, matters related to access rights, i.e. licences and user rights
to results and background, are of utmost importance and should be duly
addressed in the CA. In general, requests to access another participant’s
background or results should be done in writing. The exact format may
be defined in the CA.

The following table gives an overview of the general conditions concerning
the granting of access rights as established in the GA:

Purpose Access to background Access to results

Implementation
of the project

Royalty-free, unless
otherwise agreed by
participants before
their accession to the
grant agreement

Royalty-free

Exploitation of
project results

Subject to agreement, access rights shall be
granted under fair and reasonable conditions
(which can be royalty-free)

Due to the extended definition of affiliated entity in Horizon 2020, “parent”
companies also have minimum access rights to results or background
under the same conditions of the other affiliates if such access is needed
to exploit the results generated by the participant to which it is affiliated,
and unless otherwise agreed in the consortium agreement (CA).

One new feature of Horizon 2020 concerns the granting of access
rights to a project’s results, not only to the European Union, but also in
specific cases to Member States. Access rights for the European Union’s
institutions and bodies will be granted on a royalty-free basis, limited
however to non-commercial and non-competitive use since their purpose
relates merely with the development, implementation and monitoring of
EU policies and programmes. In the case of projects in the framework of
“Secure societies” (specific objective “inclusive, innovative and secure
societies”), not only the European Union’s institutions and bodies, but
also Member States’ authorities, enjoy access rights to the results.

The European IP Helpdesk Project Implementation

21

5. Manage the ownership and transfer of ownership of your
results.

In principle, the GA stipulates that results belong to the partner who
generated them. Yet, given the nature of collaborative projects it is likely
that several partners are involved in fostering project results. In this case
“joint ownership” of results may arise for which you may want to determine
certain provisions including those for a potential transfer of ownership in
the CA or in a separate joint ownership agreement.

Unless otherwise agreed in the CA or the joint ownership agreement,
each joint owner may grant non-exclusive licences to third parties to
exploit the jointly-owned results (without any right to sub-license), if the
other joint owners are given:
• at least 45 days advance notice and,
• fair and reasonable compensation.

Since managing joint ownership is a complex matter you are given the
flexibility and opportunity to set up an individual ownership regime with
your partners based on a written agreement. Furthermore, there exists
the option to transfer the ownership of results to one of the joint owners
or even third parties, provided such a transfer is in line with the general
conditions laid out in the applicable GA.

6. Protect your project results.
Participants are required to carefully consider and provide for adequate
protection of results that promise to be of any potential for commercial and
industrial exploitation. Regulations regarding this matter should therefore
be part of your exploitation plan. Nevertheless, you should keep in mind

that although IP protection is vital for potential exploitation measures, it is
not always mandatory.
The decision on the most suitable form of IP protection is highly
dependent on the character of your results and overall exploitation and
IP strategy. You may also decide not to protect results that are capable
of industrial or commercial application. In this case you are obliged to
notify the European Commission up to four years after the end of the
project and be careful not to perform any dissemination activity before
this notification. Alternatively you may also transfer the right to protect and
exploit a specific result to another consortium partner.

7. Start disseminating your results taking into account
confidentiality obligations.

You are required to disseminate project results as soon as possible and
by appropriate means. However, keep in mind to protect any results
that are capable of commercial or industrial exploitation before any
dissemination activity, and make sure to consult with your partners –
especially in case of joint ownership of results – before any public
disclosure.

Given the importance of this matter you should establish conditions for
such dissemination measures in the CA. The latter should include and
specify for instance procedures concerning the notification process of
partners prior to any planned publication on your side or open access
publishing.

Another important issue related to dissemination is the specification of
confidentiality obligations. Think about and agree with your partners on

The European IP Helpdesk Project Implementation

23

what information will be deemed confidential within the project, to whom
and under what conditions confidential information may be transferred or
disclosed, and how long confidentiality obligations will be upheld.

8. Constantly review and update the plan for the dissemination
and exploitation of results.

In your proposal you have already been asked to provide a draft plan for
the dissemination and exploitation of project results. This plan is a very
valuable and efficient tool for monitoring, managing and documenting any
dissemination and exploitation activity during the course of your project,
and should thus be continuously updated and reviewed. Furthermore, it
will help you tremendously in your periodic and final reporting.

9. Be prepared to handle internal conflicts and disputes within
your consortium.

The risk of potential conflicts related to IP can be best minimised by
transparent discussion of varying related interests with your partners from
the very beginning of your project, and by agreeing on specific terms and
processes concerning crucial issues. However, disputes may still arise
during the course of your project. For this reason you should establish
certain provisions in the CA.

While the GA sets the rules for handling potential disputes between the
EU and beneficiaries (Belgian law and jurisdiction in Brussels normally
applies in this case), the CA is an appropriate instrument to define the
applicable law in case of consortium disputes. Apart from agreeing on the
jurisdiction institutions and law applicable in this case, you may also want
to consider options for alternative dispute resolution (ADR) procedures.

Fact Sheets
IP Management in Horizon 2020: at the grant preparation stage
IP Management in Horizon 2020: at the implementation stage
IP Joint Ownership

Helpline
Our Helpline team is happy to help you with IP clauses and issues
in your CA/GA, provides assistance to any concerns related to
ownership and access rights, and offers advice on issues related
to exploitation and dissemination of results.

Training
The training team offers specific training sessions and
webinars on IP management in EU-funded projects. Learn
more about upcoming events in our events calendar.

Further Information

http://www.iprhelpdesk.eu/How_to_manage_IP_in_H2020_at_the_grant_preparation_stage
http://www.iprhelpdesk.eu/node/2471
http://www.iprhelpdesk.eu/IP_joint_ownership
http://www.iprhelpdesk.eu/helpline
http://www.iprhelpdesk.eu/helpline
http://www.iprhelpdesk.eu/training
http://www.iprhelpdesk.eu/training

The European IP Helpdesk Project End

25

Why should you care?

Even though IP issues related to the management of your project results
occur already during project implementation and should be considered
from the very beginning of your project planning, it is in the nature of many
projects that the full range of expected results is available towards the end
of your project.

Therefore, questions concerning further dissemination and exploitation
of your results become even more pivotal at this stage. Now is the time
to reap the benefits of the results by using them in further research or
in commercial activities. And it is also now that you have to showcase
and present your results and the different communication and exploitation
measures you have taken to the European Commission in your final
report. The latter will be the basis on which your project’s success and
achievements will be conclusively assessed and evaluated.

Furthermore, you need to be aware that certain obligations concerning
the management of project results generated in EU-funded projects – and
especially regarding IPR provisions – remain in place beyond the project’s
official lifetime.

What to bear in mind at this stage?

1. Exploit your project results and valorize your IP.
Proper exploitation of the results of your project will allow you to profit
from marketing and commercialisation of the intellectual assets acquired
during your project. As mentioned repeatedly in this guide, exploitation

3. Concluding Your Project

IP issues to be considered towards the end of your
project and beyond

?

!

The European IP Helpdesk Project End

27

measures are vital in Horizon 2020 and should by no means only be
considered at the end of the project! The successful implementation
of exploitation measures must be based on a structured and targeted
strategy already presented at the very beginning and further adjusted
through the execution of your project. However, given the fact that in many
cases the majority of the expected results are available towards the end
of the project and exploitation obligations remain in force up to four years
after the project end, the concluding phase of your project is particularly
important for the actual implementation of exploitation measures.

These may include measures:
• to use research results in further research activities of your

organisation either internally and/or as background to be brought into
a new collaborative research project,

• to create new or contribute to on-going standardisation activities,
• to develop and create new services and/or products.

Commercial exploitation can be implemented by:
• Licensing
• Assignment
• Joint Venture
• Spin-off
• Franchising

Even though commercial exploitation may primarily be relevant for
(research-intensive) companies (SMEs/industry), reaping commercial
benefits from research results becomes increasingly important for public
research organisations as well. Before taking any concrete exploitation

measures to exploit your project results you should always make sure not
to violate any principle or provisions laid down in your applicable Horizon
2020 rules and agreements (CA/GA).

2. Disseminate your project results.
With the end of your project and your actual research activities
approaching, it is very likely that dissemination activities will gain further
momentum. In order to create visibility for your achievements and to
ensure knowledge spillover and access to a broader public, you may use
a broad variety of different dissemination channels:
• Scientific and non-scientific publications
• Conferences
• Networking events and business fairs
• Project websites
• Communication material (such as posters, leaflets)
• Social Media
• Open Access

A new feature in Horizon 2020 is a mandate for beneficiaries to publish
scientific research articles under the open access models. However, this
does not imply a general obligation to publish results and to neglect any
related interest to protection of results. Both points should be taken into
account before any decision to publish has been made. The decision on
whether to protect any results is paramount. The specificities regarding
open access for each individual project will be further defined in the
respective model grant agreement (GA).

The European IP Helpdesk Project End

29

Fact Sheets
IP Management in Horizon 2020: at the implementation stage
Open access to publications and data in Horizon 2020: FAQ
Exploitation channels for public research results
Commercialising Intellectual Property:
• Franchising
• Knowledge Transfer Tools
• Assignment Agreements
• Internal Product Development
• Spin-offs
• Joint Ventures
• Licence Agreements

Helpline
You may address any concern or question regarding the
appropriate exploitation channel for your specific project results
or remaining IP obligations after your project’s end to our
Helpline team.

Training
Our training team offers specific training sessions and
webinars on IP explotation in EU-funded projects. Learn more
about upcoming events in our events calendar.

These may also include additional requirements concerning open access
also to research data.

3. Have a conclusive report on the dissemination and
exploitation of project results ready.

A conclusive report on your activities concerning the dissemination and
exploitation of project results during the whole duration of your project
has to be presented at the end of your project. Building on the plan that
you have already drafted at the proposal stage, further elaborated and
continuously updated during the project, you should now be able to
provide the European Commission or the Research Executive Agency
(REA), with a detailed overview of the different measures your consortium
has already taken and/or will be taking in the future to exploit the project
results.

4. Be aware of post-project obligations concerning IPR
provisions

Although you have successfully concluded your project, you must
be aware that obligations concerning IPR management and certain
provisions in the agreements remain in force after the project conclusion.

Proper IPR management and exploitation of results therefore does not
stop with the official ending of your project contract. Quite the contrary,
measures to ensure the exploitation of results must be performed up
to four years after the project. Apart from this general requirement of
participants to actively engage in the use of their results beyond the
project’s actual lifetime, certain rights and obligations related to IPR
remain in force, such as:

• Confidentiality obligations
• Provisions concerning the transfer of results
• Obligations to protect results capable of commercial exploitation
• Notification to the EC, when deciding to stop protection or not to seek

extension
• Right of participants to request access rights

Further Information

http://www.iprhelpdesk.eu/node/2471
http://www.iprhelpdesk.eu/Open_Access_in_H2020
http://www.iprhelpdesk.eu/Exploitation_channels_for_public_research_results
http://www.iprhelpdesk.eu/Commercialising_Intellectual_Property_Franchising
http://www.iprhelpdesk.eu/node/2108
http://www.iprhelpdesk.eu/node/2034
http://www.iprhelpdesk.eu/node/1987
http://www.iprhelpdesk.eu/node/1676
http://www.iprhelpdesk.eu/node/1525
http://www.iprhelpdesk.eu/node/1664
http://www.iprhelpdesk.eu/helpline
http://www.iprhelpdesk.eu/helpline
http://www.iprhelpdesk.eu/training
http://www.iprhelpdesk.eu/training

The European IP Helpdesk Horizon 2020 - A Guide to IP Management

31

The European IP Helpdesk

We believe that knowing how to manage your IP effectively, can help
you promote your business or maximise the impact of your research &
innovation project – make sure you stay ahead of the innovation game.

Our main goal is to support cross-border SME and research activities to
manage, disseminate and valorise technologies and other IP rights and
assets at an EU level. The European IP Helpdesk enables IP capacity
building along the full scale of IP practices: from awareness to strategic
use and successful exploitation.

This strengthening of IP competencies focuses on EU SMEs, participants
and candidates in EU-funded projects and EU innovation stakeholders for
an increased translation of IP into the EU innovation ecosystem.

PUBLICATIONS

WEBSITE

The heart of our service

portfolio to keep

you updated

TRAINING

Gain IP knowledge in our

free online and on-site

training sessions

AMBASSADORS

Our regional ambassadors

provide IP support

throughout Europe

HELPLINE

Our Helpline team

answers your

individual IP questions

EVENTS

Meet us at key

networking and brokerage

events and conferences

THE EUROPEAN IP HELPDESK SERVICES

Detailed IP knowledge

provided through our

high level publications

www.iprhelpdesk.eu

The European IP Helpdesk

GET IN TOUCH

Please feel free to get in touch with us

anytime for further information or if you have

questions regarding our services.

European IP Helpdesk

c/o Eurice GmbH

Heinrich-Hertz-Allee 1

66368 St. Ingbert, Germany

Web www.iprhelpdesk.eu

Email service@iprhelpdesk.eu

Phone +34 965 90 9692 (Helpline)

The European IP Helpdesk is managed by the European Commission’s Executive

Agency for Small and Medium-sized Enterprises (EASME), with policy guidance

provided by the European Commission’s Directorate-General for Internal Market,

Industry, Entrepreneurship and SMEs (DG Grow).

The information provided by the European IP Helpdesk is not of a legal or advisory

nature and no responsibility is accepted for the results of any actions made on its

basis. Moreover, it cannot be considered as the official position of EASME or the

European Commission. Neither EASME nor the European Commission nor any

person acting on behalf of EASME or of the European Commission is responsible for

the use which might be made of this information.

© European Union (2019)

Catalogue n° EA-01-19-492-EN-N

ISBN 978-92-9202-492-5

DOI 10.2826/002896

