

NUEVA CONVOCATORIA

NEW CALL

DATOS CONVOCATORIA ---- CALL DETAILS

Título/Title	ERC-2015-PoC
Objetivo/Aim	Frontier research often generates unexpected or new opportunities for commercial or societal application. The ERC Proof of Concept Grants aim to maximize the value of the excellent research that the ERC funds, by funding further work (i.e. activities which were not scheduled to be funded by the original ERC frontier research grant) to verify the innovation potential of ideas arising from ERC funded projects. Proof of Concept Grants is therefore on offer only to Principal Investigators whose proposals draw substantially on their ERC funded research.
Entidad convocante/Funding body	EUROPEAN UNION
Web	http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/9097-erc-poc-2015.html#tab3
Plazo /Deadline:	01-10-2015 17:00 (Brussels local time) 05-02-2015 17:00 (Brussels local time) 28-05-2015 17:00 (Brussels local time)

CARACTERÍSTICAS PRINCIPALES ---- MAJOR CHARACTERISTICS

Dotación /Financial support:	The financial contribution will be up to a maximum of EUR 150 000 for a period of 18 months . The ERC expects that normally, proof of concept projects should be completed within 12 months. However, to allow for those projects that require more preparation time, projects will be signed for 18 months. Given this initial flexibility, extensions of the duration of proof of concept projects may be granted only exceptionally.
Requisitos /Eligibility:	All Principal Investigators in an ERC frontier research project, that is either ongoing or has ended less than 12 months before the publication date of this call, are eligible to participate and apply for an ERC Proof of Concept Grant. The host institution (Applicant Legal Entity) must engage the Principal Investigator for at least the duration of the proof of concept project as defined in the grant agreement and must be established in a Member State or an Associated Country.

PRESENTACIÓN DE SOLICITUDES ---- APPLICATION PROCEDURE

Documentación requerida / Application materials	<u>Administrative Proposal Submission forms</u> (including Ethics Review Table) are available online via the Participant Portal Submission system (PPSS)-pre-registration is required first. The <u>Research Proposal</u> (Part B) and any supporting documentation: to be uploaded and submitted via Participant Portal Submission System as PDF files.
--	--

INFORMACIÓN ADICIONAL ---- ADDITIONAL INFORMATION

Observaciones /Additional information:	ÓRGANO EVALUADOR DE PROYECTOS (OEP): Todos los proyectos han de contar con la aprobación del Órgano Evaluador de Proyectos de la Universidad. El procedimiento para solicitar la evaluación se detalla en el siguiente enlace (el trámite se ha de realizar en la fase de solicitud): http://oep.umh.es/solicitud-de-evaluacion/
Técnico/Manager OTRI	For further support, please contact Francisca Leyva: pleyva@umh.es ext: (2130)

**OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN
(O.T.R.I.)**

Edificio Rectorado y Consejo Social
Avda. de la Universidad, s/n – 03202 ELCHE (Alicante)
Telf.: 96 665 87 82 – Fax: 96 665 86 66
c.electrónico: otri@umh.es