[image: image4.jpg]* Ko
* *
* *

*op

European Union
European Social Fund

OPERATIONAL PROGRAMME
EWCATIONANDLIFELD“GLEAMING y NSRF
ledge Society |

MINISTR) 10N, LIFLONG LEARNING AND RELIIUS AFFAS
MANAGING AUTHORITY

Co- financed by Greece and the European Union

[Trores i

[image: image1.png]

 [image: image3.png]

HELLENIC REPUBLIC EUROPEAN UNION
MINISTRY OF EDUCATION, LIFELONG LEARNING EUROPEAN SOCIAL FUND

AND RELIGIOUS AFFAIRS

GENERAL SECRETARIAT FOR RESEARCH

AND TECHNOLOGY

[image: image5.jpg]* Ko
* *
* *

*op

European Union
European Social Fund

OPERATIONAL PROGRAMME
EWCATIONANDLIFELD“GLEAMING y NSRF
ledge Society |

MINISTR) 10N, LIFLONG LEARNING AND RELIIUS AFFAS
MANAGING AUTHORITY

Co- financed by Greece and the European Union

[Trores i

OPERATIONAL PROGRAMME

“EDUCATION AND LIFELONG LEARNING”
[image: image6.jpg]* Ko
* *
* *

*op

European Union
European Social Fund

OPERATIONAL PROGRAMME
EWCATIONANDLIFELD“GLEAMING y NSRF
ledge Society |

MINISTR) 10N, LIFLONG LEARNING AND RELIIUS AFFAS
MANAGING AUTHORITY

Co- financed by Greece and the European Union

[Trores i

The English version of the Call, is provided for information purposes only. Only the Greek version of the Call is legally binding and shall prevail in the case of any divergence in interpretation.
The Minister for Education, Lifelong Learning and Religious Affairs

Having taken into consideration:
1. Article 90 of the 'Code of Laws on the Government and Governmental Bodies' which was ratified by the first article of PD 63/2005 (Government's Gazette, Issue 98/A/22-4-2005);

2. Law 1514/85 (Government's Gazette, Issue 13/A/8-2-85) on 'Development of Scientific and Technological Research', as amended and in force;

3. Law 2919/01 (Government's Gazette, Issue 128/A/25.6.2001) on 'Linking Science and Technology with production and other provisions';

4. Law 3822/2010 Article 2 (Government's Gazette, Issue 21/A/16-02-2010), by virtue of which the provisions of Law 3653/2008 (Government's Gazette, Issue 49 / A) are suspended as of 31/12/2010;

5. Law 1783/1987 (Government's Gazette, Issue A171/1987) on 'Transfer of technology, inventions, technological innovation and establishment of an Atomic Energy Committee';

6. Law 3614/2007 on 'Management, monitoring and implementation of development interventions for the programming period 2007-2013' (Government's Gazette, Issue 267/A/03-12-2007), as amended and in force;

7. The PD 185/2009 (Government's Gazette, Issue 213/A/07-10-2009) on 'Reconstitution of the Ministry of Economy, merging the Ministry of Economy and Finance with the Ministries of Development and of Merchant Marine, Aegean and Island Policy and renaming it to 'Ministry of Economy, Competitiveness and Shipping', conversion of the Ministry of Macedonia - Thrace to the General Secretariat of Macedonia - Thrace and transferring under the Ministry of Interior the General Secretariat of Macedonia - Thrace and the General Secretariat of Aegean and Island Policy';

8. The PD 189/2009 (Government's Gazette, Issue 221/A/05-11-2009) on 'Establishment and redistribution of responsibilities of the Ministries';

9. The PD 24/2010 (Government's Gazette, Issue 56/A/15-04-2010) on 'Redistribution of responsibilities of the Ministries and modifications to PD 189/2009';

10. The PD 187/2009 (Government's Gazette, Issue 214/A/07-10-2009) and 89/2010 (Government's Gazette, Issue 154/A/07-09-2010) on 'Appointment of Ministers and State Secretaries';
11. The PD 274/2000 (Government's Gazette, issue 225/A/17-10-2000) "Terms, conditions and process of funding (subsidy or aid) of projects and programs which are submitted by industrial or other productive units", as amended by P.D.103/2003 (Government's Gazette, Issue 96/A/23-04-2003), article 34 of Law 3259/4-8-04 and article 18 of Law 3777/2009 (Government's Gazette, issue 127/A/28-07-09).
12. The Ministerial Decision numbered 1120/Η/07-01-2010 (Government's Gazette, Issue 1/B/08-01-2010) of the Minister for Education, Lifelong Learning and Religious Affairs on: 'Determination of the powers of the State Secretaries for Education, Lifelong Learning and Religious Affairs, Ms Paraskevi Christofilopoulou and Mr. Ioannis Panaretos';

13. The Regulations:
· Regulation (EC) No 1081/2006 of the European Parliament and of the Council of 5 July 2006 on the European Social Fund and repealing Regulation (EC) No 1784/1999, as in force following its amendment by Regulation (EC) No 396/2009 of the European Parliament and of the Council of 6 May 2009;

· Regulation (EC) No 1083/2006 of the European Parliament and of the Council of 11 July 2006 laying down general provisions on the European Regional Development Fund, the European Social Fund and the Cohesion Fund and repealing Regulation (EC) No 1260/1999, as in force following its amendment by Regulation (EC) No 539/2010 of the European Parliament and of the Council of 16June 2010;

· The Commission Regulation (EC) No 1828/2006of 8 December 2006 setting out rules for the implementation of Council Regulation (EC) No 1083/2006 laying down general provisions on the European Regional Development Fund, the European Social Fund and the Cohesion Fund and of Regulation (EC) No 1080/2006 of the European Parliament and of the Council on the European Regional Development Fund.

14. The European Commission Decision E/2007/5634/16.11.2007 concerning the approval of the Operational Programme 'Education and Lifelong Learning';

15. The Ministerial Decision numbered 14053/ΕΥΣ 1749/27.03.08 (Government's Gazette, Issue 540/Β/27-03-2008) and the amendments thereto numbered 43804/ΕΥΘΥ 2041/07.09.2009 (Government's Gazette, Issue 1957/Β/09-09- 2009) and 28020/ΕΥΘΥ1212/30.06.2010 (Government's Gazette, Issue 1088/Β/19-07-2009);

16. Request no 4845/18-05-2011, addressed to the Managing Authority of the Operational Programme 'Education and Lifelong Learning', for the issuance of a call concerning the Action named “ARISTEIA”, in the context of the Operational Programme 'Education and Lifelong Learning', Priority Axis 10,11and 12.

INVITES

Interested researchers to submit their proposals in the context of the Action “ARISTEIA”, in accordance with the terms and conditions set forth below:
TABLE OF CONTENTS
51.
INTRODUCTION – OBJECTIVES

72.
GENERAL ASPECTS OF THE ACTION

72.1 Guiding Principles

72.2 Legislative framework

93.
DISCIPLINARY FIELDS – BUDGET ALLOCATION

104.
CONDITIONS OF PARTICIPATION

104.1 Principal Investigator (PI)

114.2 Research team

114.3 Host Institution

124.4 Eligible research activities

135.
PROJECT DURATION

136.
BUDGET - ELIGIBLE EXPENSES

167.
SUBMISSION OF PROPOSALS

188.
EVALUATION AND SELECTION OF PROPOSALS

188.1 Initial Eligibility Review

188.2 Evaluation process

208.3 Evaluation criteria

219.
APPROVAL – FUNDING

2210.
CONTACT – INFORMATION

1. INTRODUCTION – OBJECTIVES

The Ministry of Education, Lifelong Learning and Religious Affairs/General Secretariat for Research and Technology invites interested Researchers to submit proposals in the context of the Action “ARISTEIA”.

The Action falls under the Fourth Strategic Objective of the Operational Programme (OP) 'Education and Lifelong Learning’ (EdLL), entitled 'Supporting the Human Capital in order to Promote Research and Innovation', which constitutes the main instrument of O.P. EdLL for the support of national research capacity, the enhancement of openness and the attraction of researchers from abroad, through the implementation of programs of basic and applied research.

The main objective of “ARISTEIA” is to support highly talented researchers, working in Greece, who have compiled an outstanding record in their respective fields and have the potential to advance the frontiers of scientific knowledge and scholarship. This will be accomplished by funding research projects of the highest quality, carried out by teams headed by a Principal Investigator (PI).

“ARISTEIA” is intended to:

· Support the very best scientific efforts in Greece across all fields of science and scholarship

· Promote investigator-driven or “bottom-up” research

· Reward innovative proposals by placing emphasis on quality rather than research area

In the long term, this type of Action will contribute to:

· upgrading the capabilities of domestic research and educational institutions

· enhancing the international competitiveness of the country's research system,

· fostering of a meritocratic and stable research environment through the establishment of benchmarks of success and the adoption of transparent, rigorous and sound evaluation procedures.
2. GENERAL ASPECTS OF THE ACTION

2.1 Guiding Principles

The guiding principles of the “ARISTEIA” Action are:

a) Scientific excellence is the sole selection criterion.

b) Projects in all fields of research are eligible for funding.
c) Projects will be carried out by research teams headed by Principal Investigators (PI), who are members of the scientific staff of Host Institutions.
d) The research projects will be implemented at Host Institutions in Greece (Universities, Technological Education Institutions, Research Organisations and the entities listed in Article 12 of Law 3297/2004).
e) Public funding is awarded to the Host Institution that employs the PI. The Host Institution is responsible for the management of the grant (e.g. provision of payments, accounting and other administrative arrangements required for the unhindered realization of the research project etc).

f) The PI makes all decisions concerning the conduct of research and the optimal allocation of the available resources, including public funding.
g) Deliverables of each research project may include (among others):

· publications in leading international scientific journals, publications in conference proceedings, presentation of papers in international conferences, or monographs;

· dissemination of results to public and private organizations and entities;

· patents, ISO, new experimental devices, prototypes derived from research results, plans and proposals for the improvement of offered services, innovative suggestions - proposals on resolving problems of industry, instruments or protocols for monitoring or measuring variables in natural or man-made systems, pilot plants, etc.;

· technical reports and briefings.
2.2 Legislative framework

The Action will be implemented according to the following legislative framework:

· Law 1514/85 (Government's Gazette, Issue 13/A/8-2-85) on 'Development of Scientific and Technological Research', as amended and in force;

· Law 1783/1987 (Government's Gazette, Issue A171/1987) on 'Transfer of technology, inventions, technological innovation and establishment of an Atomic Energy Committee';

· Law 3614/2007 on 'Management, monitoring and implementation of development interventions for the programming period 2007-2013' (Government's Gazette, Issue 267/A/03-12-2007), as amended and in force;

· PD 274/2000 (Government's Gazette, issue 225/A/17-10-2000) "Terms, conditions and process of funding (subsidy or aid) of projects and programs submitted by industrial or other productive units", as amended by P.D.103/2003 (Government's Gazette, Issue 96/A/23-04-2003), article 34 of law 3259/4-8-04 and article 18 of law 3777/2009 (Government's Gazette, issue 127/A/28-07-09).
· The Ministerial Decision numbered 14053/ΕΥΣ 1749/27.03.08 (Government's Gazette, Issue 540/Β/27-03-2008) and the amendments thereto numbered 43804/ΕΥΘΥ 2041/07.09.2009 (Government's Gazette, Issue 1957/Β/09-09- 2009) and 28020/ΕΥΘΥ1212/30.06.2010 (Government's Gazette, Issue 1088/Β/19-07-2009);

· The manuals on Operational Programs Management and Control Processes 2007-13;

· Regulation (EC) No 1081/2006 of the European Parliament and of the Council of 5 July 2006on the European Social Fund and repealing Regulation (EC) No 1784/1999, as in force following its amendment by Regulation (EC) No 396/2009 of the European Parliament and of the Council of 6 May 2009;

· Regulation (EC) No 1083/2006 of the European Parliament and of the Council of 11 July 2006 laying down general provisions for the European Regional Development Fund, the European Social Fund and the Cohesion Fund and repealing Regulation (EC) No 1260/1999, as in force following its amendment by Regulation (EC) No 1341/2008,284/2009,437/2010 and 539/2010;

· The Commission Regulation (EC) No 1828/2006of 8 December 2006 setting out rules for the implementation of Council Regulation (EC) No 1083/2006 laying down general provisions for the European Regional Development Fund, the European Social Fund and the Cohesion Fund and of Regulation (EC) No 1080/2006 of the European Parliament and of the Council on the European Regional Development Fund, as in force following its amendment by Regulations (EC) No 846/2009 and 832/2010.

Regarding publicity/dissemination of results, the requirements set forth by the EU Commission Framework Regulation (EC) No 1828/2006 must be observed.

Particular attention must be paid to the presentation of results of funded projects (publications etc), which must always indicate the source of funding as the European Social Fund (ESF) - European Union and National Resources.
3. DISCIPLINARY FIELDS – BUDGET ALLOCATION

Applications may be made in any field of research, which, for operational reasons, are subdivided into ten disciplinary fields:

01. Mathematics, Statistics, Informatics and Computer Sciences

02. Physics and Astronomy

03. Chemistry and Materials

04. Engineering 1: Electrical, Electronics, Chemical

05. Engineering 2: Mechanical Engineering, Structures, Civil Engineering, Architecture, Maritime Engineering, Aerospace and Marine Engineering

06. Medical Sciences

07. Life Sciences other than Medical

08. Social Sciences

09.Arts and Humanities

10.Energy and the Environment

It is noted, however, that proposals of an interdisciplinary nature are also strongly encouraged and will be processed on a case-by-case basis during the evaluation process (also see Section 8).
In the context of this call, proposals whose research subjects or procedures do not comply with the rules related to research ethics set out in the Decision No. 1982/2006/EC of the European Parliament and of the Council of 18 December 2006 concerning the Seventh Framework Programme of the European Community (2007-2013) (Article 6-Ethical Principles) shall not be funded.

In addition, potential applicants must take into account the manual entitled 'Ethics for Researchers', of the European Commission, issued for the 7th Framework Programme (FP7).

Further details are available on the website of FP7: (http://cordis.europa.eu/fp7/ethics_en.html).

Indicative Budget allocation

An amount equal to 28% of the total budget (see Section 6 below) will be allocated equally to each of the disciplinary fields identified above under the numbers 06 (Medical Sciences) and 07 (Life Sciences other than Medical).
All other disciplinary fields will receive an allocation equal to 7% of the total budget, thus accounting for 56% of the total budget.

The remaining 16% will be placed in a common pool and will be allocated among the disciplinary fields and to interdisciplinary projects in a discretionary manner by ESET, after consultation with a committee consisting of the Chairmen of the ten disciplinary panels (Section 8). This will make it possible to allocate additional funding to disciplinary fields with large numbers of meritorious proposals, as well as support high-quality interdisciplinary projects.
It is stressed that the afore-mentioned allocation is indicative and reflects on one side the fostering of domains, which are deemed to constitute developmental priorities for the country, in the context of the overall policy of the Ministry for research, and on the other side the emphasis placed on the funding of interdisciplinary proposals.

Once Stage 2 of the evaluation process is completed, the members of ESET will determine, in collaboration with the Chairmen of Expert Panels (Chapter 8), the final budget allocation among the disciplinary fields and the funding made available for the interdisciplinary proposals (Section 8.2).

4. CONDITIONS OF PARTICIPATION
4.1 Principal Investigator (PI)

Proposals will be submitted by individual Principal Investigators (PI) under the following conditions:

i) The PI shall be a:

· Member of the Teaching and Research Staff of a public University (AEI), or

· Member of the Teaching Staff of a public Technological Education Institution (TEI), or

· Researcher in a Research Institution in Greece

In the case of Research Centers, the term “Researcher” includes members of Special Scientific Staff (ΕΛΕ) and the members of the Teaching and Research Staff (TRS) of public Universities cooperating therewith.

 ii) A PI can submit only one (1) application to this Call.

PIs are expected to have already demonstrated adequate scientific maturity and ability for self-guided research, proven by the attainment of promising achievements, such as a record of scientifically important and oft-cited publications.
PIs should be strongly committed to the proposed project and willing to devote a significant fraction of their time to it.

It is stressed that the evaluation panels (Section 8) will assess the applicants taking into account their level of seniority at the time of the application.
4.2 Research team
The composition of the research team is flexible and, in addition to the PI, may include other researchers drawn from the scientific personnel of the Host Institution, as well as post-doctoral fellows and post-graduate students.

Depending on the nature of a project, the research team may also include team members from other research organizations in Greece or other countries. In certain fields, where research is often performed individually (e.g., humanities, mathematics) the “team” may consist solely of the Principal Investigator and one or more post-doctoral fellows or post-graduate students.

If it is proposed that individuals from institutions other than the Host Institution be members of the research team, their participation should be fully justified by the added scientific value they bring to the project.

4.3 Host Institution

The Host Institution is the institution where the proposed research will take place and should be either the institution that employs the PI for the duration of the grant or an institution with which the PI has an already established formal collaboration (see also Section 4.1 above).

Eligible Host Institutions incluse:

· Public Higher Education Institutions in Greece,

· Research Institutions in Greece.
· The entities which, under article 12 of Law 3297/2004
 (Government Gazette, Issue 259/A/23- 1912-2004), can be funded through the programs of the General Secretariat for Research and Technology under the same terms and conditions of funding that apply to the Higher Education Institutions and the research centers that are supervised by the General Secretariat for Research and Technology.
According to the definitions laid down in Commission Regulation (EC) 800/2008
 and The Community Framework for Research and Development
, “research organisation” means an entity, irrespective of its legal status (organised under public or private law) or way of financing:

i) whose primary goal is to conduct activities of “fundamental research”, “industrial research” or “experimental development” (see Annex I) and to disseminate their results by way of teaching, publication or technology transfer;

ii) all profits are reinvested in these activities, the dissemination of their results or teaching;

iii) undertakings that can exert influence upon such an entity, in the capacity, e.g., of shareholders or members, shall enjoy no preferential access to the research capabilities of such an entity or to the research results generated by it.

4.4 Eligible research activities
In the context of this call, only research projects, that do not constitute activities of an economic character for the corresponding Host Institutions, are eligible for funding. Such projects will consequently receive public funding that will amount up 100% of eligible expenses.

It is stressed that according to the provisions laid down in the Community Framework for Research and Development public funding to research organisations can amount to 100% of eligible expenses, provided that the supported research activity falls within the normal primary activities of the research organisation, which cannot constitute an economic activity
.

This applies particularly in case of projects concerning the conduct of independent R&D for more knowledge and better understanding and additionally the expected research results are widely disseminated (e.g. in scientific journals, scientific conferences etc) and generally rendered accessible to the scientific community
.

Particularly in cases in which the research organization carries out a research project, falling under the categories of “industrial research” or “experimental development”, that generates usable results, the project will be characterised as an exercise of economic activity (and will be ineligible for funding) unless the afore-mentioned results are not directly economically exploitable and are widely disseminated
 in the public domains.

5. PROJECT DURATION

The duration of the research project can vary from 24 to 36 months.

The protocol number of the Funding Decision defines the starting date of the implementation of the research project.
The eligibility of expenses begins from the starting date thereof.

6. BUDGET - ELIGIBLE EXPENSES

The total public expenditure allocated to this Call is € 60.000.000 and is co-funded by the European Social Fund (ESF) and National Resources under the Operational Programme 'Education and Lifelong Learning (EdLL)'.

The maximum and minimum levels of funding per proposal shall be €600.000 and €150.000, respectively.

In exceptional and specifically justified cases funding can amount up to € 800.000, provided that a positive recommendation is to be obtained from the corresponding Expert Panel during the evaluation process.
It should be noted that the categories of expenditure listed in the proposal and the amounts claimed for each expenditure category will be considered in connection with the criterion of 'Research Proposal Excellence' (Section 8.3). Therefore, the projected expenditures should be entirely clear, while both the manner in which they contribute to the implementation of the proposed project and the need for such expenditures must be fully justified with the utmost detail and clarity.

Budgets for categories of expenses whose justification is not convincing and/or exceed the established restrictions for this call shall be reduced or even entirely rejected by Expert Panels during the evaluation process.
The categories and amount of eligible expenses by expenditure category are detailed below.

1) Personnel costs.

These may include:

a) Additional salary for the PI and/or other members of the research team meeting the requirements mentioned in Section 4.1.
The additional salary for the PI and/or other members of the research team, which are Members of the Teaching and Research Staff of a public University, or members of the Teaching Staff of a public Technological Education Institution, or Researchers, should not exceed the limits set forth in Article 2 of law 3833/2010.

In all cases, the total annual expense for personnel costs pertaining to this sub-category should not exceed €40.000.

Compensation of scientific collaborators working abroad is not an eligible expense.

(b) Remuneration for post-doctoral fellows recruited by the Host Institution, under a limited-duration employment contract or task contract, exclusively for the purpose of the implementation of the specific research project: These researchers are selected by the PI with no regard to their nationality.

This type of employment should not exceed a total of six years (72 months of full-time employment) for all the post-doctoral fellows in the project combined.

The monthly remuneration (payable sum) for each post-doctoral researcher shall not exceed the amount of €1.600.

It is noted that the total remuneration cost, which encompasses gross salary plus corresponding VAT or employer’s contributions to social security (depending on the type of employment) will constitute the eligible expenditure of this sub-category.

(iii) Post-graduate students fellowships, up to a maximum total of six years (72 months of full-time employment) for all the post-graduate students in the project combined.

Annual payments for each post-graduate student involved should not exceed €15.000.

(iv) Salaries for technical personnel or other type of supporting staff whose participation is necessary for the implementation of the project.

This type of employment should not exceed a total of 24 or 36 months of full-time employment per project, depending on the duration of the project.

Monthly remuneration for this type of personnel should correspond to the average salary in Greece for similar employment. The necessity and the magnitude of this type of cost are subject to the approval of the Expert Panel in charge (see Chapter 8).

2) Travel costs.
These may include:

 (a) Travel costs, in Greece or abroad, for the PI and the members of the research team, including post-doctoral fellows and post-graduate students, when necessary for the implementation of the project, indicatively for:

· conferences, workshops, and special schools, etc;
· collaboration meetings;
· “in situ” research, measurements, data collection, etc.

Total amount limited to €15.000/year.

(b) Costs for the invitation of scientists and scholars from abroad, whether they are members of the research team or not.

Total amount limited to €10.000/year.

3) Depreciation
These costs pertain to 'depreciation of furniture and other equipment' and 'amortization of intangible assets and capitalized expenses' associated with the completion of the existing laboratory infrastructure and equipment/software in order to enable the implementation of the proposed research project.
Depreciations and amortizations may be considered eligible only for the period of the project’s funding, provided that national or EU grants have not subsidized said fixed assets.
It is noted that the funding covers only the cost of specialized software used exclusively for the implementation of the project (common office software is not included).

Total amount limited to €250.000.

4) Expenses for publicity and dissemination of research results
These include publication costs in leading scientific journals, costs for patenting or acquisition of intellectual property rights, posters, preparation costs for publications, organization and conducting of conferences, websites creation, etc.

It is stressed that the dissemination of results constitutes a mandatory activity.

5) Complementary expenses

This category encompasses expenses, which are directly attributable to the implementation of the proposed project, although not included in the aforementioned categories.

They may indicatively include consumables (e.g., laboratory consumables), printed material, PC consumables, as well as other direct costs supporting the implementation of the proposed project.

The total amount for costs pertaining to categories (4) and (5) should not exceed €60.000.

It is pointed out that the following expenses, among others, are not eligible for funding:

· All personnel costs, other than the ones explicitly mentioned above.

· Miscellaneous operational costs (such as rent, electricity, telephone, water bills, etc., space improvement, cleaning services, management expenses, etc.) as well as any other indirect costs.

· All equipment/infrastructure costs, not specific to the project (standard laboratory equipment, standard PC equipment, network connection charges, library costs, etc).

· Any profit, interest and general-purpose expenses, such as deductions on behalf of ELKE, etc.
Finally, the projected expenses for each research project should not receive simultaneously any funding from other EU or Greek funding programs or any other public funding irrespective its source (national or EU). Previous or future funding covering other expenses is obviously acceptable.

More detailed information, stipulating the content and the specific eligibility conditions of the various categories of expenses, as well as the necessary documentation for each one of them, will be contained in the Implementation Guide of the Action.
7. SUBMISSION OF PROPOSALS

The submission of proposals is allowed from the day following the issuance of the call thereof up to the 1st of September 2011.
Proposals should be submitted electronically, via the Internet in the English language, by completing the relevant on-line form, which contains restrictions regarding the extent of each field to be filled.

The submission form consists of two (2) separate components:

1) Part A: General information

It consists of three (3) sections:
· Section A1 concerns information about the research proposal and PI and the selected disciplinary field or fields (maximum 2 fields) relevant to the proposal. An abstract of the project proposal is also included.

· Section A2 concerns information about the Host Institution.

· Section A3 concerns information about the requested budget.

2) Part B: The research proposal
It consists of two (2) sections:

· Section B1 concerns detailed information about the PI, the research team and the proposed research project, including an extended synopsis of the scientific proposal (maximum of 3 pages).

· Section B2 contains a comprehensive description of the research proposal and provides detailed information on the resources requested (maximum of 10 pages).

The on-line form can be accessed directly at https://apps.gov.gr/minedu/aristeia/ .

Full instructions will also be posted on the official site of GSRT (www.gsrt.gr).

For technical support on issues concerning the on-line form candidates may contact the “ARISTEIA” helpdesk by e-mail dep_mo1@minedu.gov.gr.

Detailed information about the implementation of the Action are contained in the “Implementation Guide” which will also be posted on the official site of GSRT (www.gsrt.gr).

Proposals submitted after the afore-mentioned deadline or/and incomplete proposals, that is to say, proposals where one or several sections are not filled properly will be declared ineligible and will not be retained for evaluation.

8. EVALUATION AND SELECTION OF PROPOSALS

Proposals are registered and classified in the database according to the disciplinary field declared by the PI in the relevant form.

The evaluation process involves an initial eligibility review and a peer review evaluation, which results in the establishment of ranking lists of the proposals.

8.1 Initial Eligibility Review
During this stage proposals are checked to ensure that all parts and sections are properly completed and that all of the eligibility criteria are met.
The eligibility review is performed on the basis of the information given by the PI in the proposal. If at this or a later stage it is found that one or more conditions laid down in this call are not satisfied, the proposal will be declared ineligible.

8.2 Evaluation process

Proposals, which satisfy the eligibility terms, are evaluated by Expert Panels (EP) consisting of ten distinguished specialists from the international academic and research community in each one of the disciplinary fields identified in Chapter 3.

The members of the EP will be named by the E.S.ET and will not be associated or involved in any way with the submitted proposals.

The EP will assume responsibility for organizing the evaluation and ranking of the proposals in each discipline. The names of the panelists will be made public upon completion of the evaluation process.
The initial allocation of the proposals to the various EP will be based on the expressed preference of the PI as indicated in Part A, Section A1 of the proposal (see Section 7.1). However, proposals may be reallocated to panels deemed more suitable to the content of the project during the course of the peer review evaluation.
In the case of interdisciplinary proposals, the PI may recommend a “primary” evaluation EP and one “secondary” EP. In such cases, the primary EP will decide whether the proposal is indeed interdisciplinary and its evaluation requires expertise from other EP. If this is confirmed, the EP may request additional reviews by appropriate members of other EP or additional referees.
Eligible proposals will undergo the following two-step peer review evaluation.

Step 1
In Step 1, the EP perform an initial assessment of proposals based only on Part A and Part B, Section B1 of the proposal. The EP Chairmen are responsible for assigning proposals to subsets of panel members. The panel members record their opinions in individual reports, assigning scores against the agreed evaluation criteria.

Upon completion of the individual reviews, each of the EP meets to discuss and assess proposals based on the evaluation criteria of Section 8.3, arbitrate divergent opinions in individual reviews, calibrate final marks and establish a ranking list of those proposals meeting the quality threshold.

Proposals with a mark above the threshold (see Section 8.3) and lying above the budgetary cut-off level of this stage are retained and pass to Step 2 of peer-review evaluation.

The recommended budgetary cut-off level equals, approximately, three times the budget allocated to the panel according to the allocation described in Chapter 3 above.

Those proposals failing to reach the quality threshold on either of the criteria headings (Section 8.3) or ranked below the budgetary cut-off level will not be retained for Step 2 and the applicants will be notified accordingly.
Step 2
In Step 2, Sections B1 and B2 of the retained proposals are evaluated by a set of external reviewers (referees) who will be selected by the EP for their expertise in the particular domain of each proposal.

In accordance with standard practice, the names of the referees will not be made public.

After receiving the referee reports, each EP will meet to review the evaluations of the proposals in its discipline, assign final marks for the evaluation criteria of Section 8.3, assess each proposal’s standing compared with the others in the same disciplinary field, and establish a ranking list for those proposals meeting the quality threshold.

During this stage of the evaluation process, the reviewers will be asked to assess (no marks are assigned) whether fundamental ethical principles are respected (see Chapter 3) and to point out whether the proposed activities or their expected outputs may have negative effects and/or pose risks to the environment.

Once the meetings of the individual EP are completed and the consolidated ranked list is prepared, a meeting of the EP Chairs with the members of ESET will take place. The purpose of this meeting will be:

· To consider proposals of an interdisciplinary nature singled out by the individual panels at the end of Step 2.

· To establish for each disciplinary field the cut-off point for projects to be funded

The initially reserved 16% of the budget will be allocated among interdisciplinary projects and the ten disciplinary fields (see Chapter 3) during this final meeting of ESET with the panel Chairs.
The ranking of proposals in each discipline will not be changed in this meeting.

Appeals for re-examination and/or re-evaluation of the proposals will not be entertained in either step of the evaluation process.

8.3 Evaluation criteria

Excellence is the sole criterion for evaluation. It will be applied to the evaluation of both the Principal Investigator and the research project.

Heading 1: Principal Investigator
Proposals are assessed according to whether the PI has demonstrated excellence in research and holds sufficient promise of successful completion of the proposed project.

For this purpose, the following parameters will be taken into consideration:

· research experience of the PI, given his/her level of seniority, and its relevance to the proposed research project;

· extent to which the achievements and publications of the PI provide evidence of independent creative thinking and of potential to advance the state-of-the-art:

· strength of commitment of the PI to the proposed project and his/her willingness to devote a significant amount of time to it.

Heading 2: Research project

Proposals are assessed according to whether they meet the criteria of scientific quality and completeness, including any interdisciplinary and multidisciplinary aspects. Originality and innovative content of the project are also considered, as well as its relationship to the state-of-the-art of research in its field.

For this purpose, the following are taken into account:
· significance of the topic to be addressed, of the expected results, and of any broader benefits and impact on research and on society at large;

· extent to which the proposed research methodology (including the proposed time scales and resources) is appropriate for achieving the goals of the project, as well as the extent to which the resources requested are necessary and properly justified;

· degree to which the Host Institution provides the infrastructure necessary for the research and the appropriate intellectual environment for the PI and the research team.
Each proposal will receive a mark on a scale of 1 to 4 for each of the two evaluation criteria headings above. Marks are awarded in integers or halves.

4: Outstanding;
3: Excellent;

2: Very Good;

1: Non-competitive

Minimum acceptable score is 2 points and it applies to each criterion in both steps of the evaluation process.
At the end of each evaluation step, the proposals will be ranked by the EP on the basis of the marks they have received and of an overall assessment of their strengths and weaknesses.
· If at the end of Step 1, a proposal is marked below the quality threshold of 2 on either of the two headings, it will not be further evaluated and will not be funded.

· If at the end of Step 2, a proposal is marked below the quality threshold of 2 on either of the two headings, it will not be funded.
9. APPROVAL – FUNDING

Upon the evaluation of research proposals and the approval of the list of projects to be funded, a table containing the approved research projects will be posted on the official website of the General Secretariat for Research and Technology. It is expected that the evaluation process will be completed by February 15, 2012.

This milestone will be followed by exchanges between officials of the General Secretariat for Research and Technology and the PI for the purpose of agreeing on the final configuration of the Technical Annex of the research project and the issuance of the Funding Decision.

Apart from the Funding Decision, a Program Agreement will be concluded between GSRT and each one of the Host Institutions, in order to define terms and conditions associated with the funding, monitoring and implementation of the project to be carried out at its facilities.

10. CONTACT – INFORMATION

For more detailed instructions on the submission of proposals and the completion of the required forms or other additional information, interested researchers may contact the Department of Structural Programs Management of the General Secretariat for Research and Technology and speak to the following persons:

a) Ms Polytimi Sakellariou, phone: +30 210-7458125, e-mail: psak@gsrt.gr
b) Ms Vassiliki Karavangeli, telephone number: +30 210-7458181, e-mail: vkar@gsrt.gr
c) Ms. Vassiliki Galizi, telephone number: +30 210-7458123, e-mail: v.galizi@gsrt.gr

d) Ms Eftyxia Ivrou, telephone number: +30 210-7458124, e-mail: efiv@gsrt.gr

A summary of this Call will be published in three (3) newspapers of daily circulation (TA NEA, NAFTEMPORIKH and MAKEDONIA), and will also be posted on the official website of the NSRF (www.espa.gr).
Any information associated with this Call will be posted on the official website of the General Secretariat for Research and Technology (www.gsrt.gr).

Attachments

Annex I: Types of research – Definitions (According to the principles laid down in the Community Framework for Research and Development, EE 2006C323/01 and the Commission Regulation (EC) 800/2008).
ΑΝΝΕΧ Ι: TYPES OF RESEARCH
According to Commission Regulation (EC) 800/2008 and the Community Framework for Research and Development (EE 2006C323/01) the following definitions are applied:

(a) “Fundamental research” shall mean experimental or theoretical work undertaken primarily to acquire new knowledge of the underlying foundations of phenomena and observable facts, without any direct practical application or use in view.

(b) “Industrial research” shall mean the planned research or critical investigation aimed at the acquisition of new knowledge and skills for developing new products, processes or services or for bringing about a significant improvement in existing products, processes or services. It comprises the creation of components of complex systems, which is necessary for the industrial research, notably for generic technology validation, to the exclusion of prototypes as covered by point (c).

(c)“Experimental development” shall mean the acquiring, combining, shaping and using existing scientific, technological, business and other relevant knowledge and skills for the purpose of producing plans and arrangements or designs for new, altered or improved products, processes or services. These may also include e.g. other activities aiming at the conceptual definition, planning and documentation of new products, processes and services.

The activities may comprise producing drafts, drawings, plans and other documentation, provided that they are not intended for commercial use.

The development of commercially usable prototypes and pilot projects is also included where the prototype is necessarily the final commercial product and where it is too expensive to produce for it to be used only for demonstration and validation purposes. In case of a subsequent commercial use of demonstration or pilot projects, any revenue generated from such use must be deducted from the eligible costs.

The experimental production and testing of products, processes and services are also eligible, provided that these cannot be used or transformed to be used in industrial applications or commercially.

Experimental development does not include the routine or periodic changes made to products, production lines, manufacturing processes, existing services and other operations in progress, even if such changes may represent improvements.

CALL FOR PROPOSALS

 “ARISTEIA”

� Under Article 12 of Law 3297/2004, “The scientific research conducted by the Institutes of the Academy of Athens, the Goulandris Natural History Museum, the Eugenides Foundation, The Sacred Convent of the Annunciation (I.K.E.TH.), the Institute of Geology and Mineral Exploration, the Foundation of the Hellenic World and the Hellenic Institute of Metrology is part of the overall research effort in the country and these institutions can be financed through the programmes of the General Secretariat for Research and Technology (GSRT), under the same terms and conditions of funding of Universities and research centers supervised by the GSRT”.

� Commission Regulation (EC) 800/2008 declares certain categories of aid compatible with the common market in application of Articles 87 and 88 of the Treaty (General block exemption Regulation)

� EC 2006 C323/01

� In case that the same organization carries out activities both of economic and non-economic nature the public funding of the non-economic activities will not fall under Article 87 (1) EC, if the two kinds of activities and their costs and funding can be clearly separated.

� Any intellectual property rights to the research results arising from the activities of the research organization are fully allocated to the research organization. Even if intellectual property rights are provided to the undertaking collaborating with, their exploitation does not produce directly commercially usable products or other benefits to the undertaking involved.

The same applies if all income from the economic activities of the research organization (such as income from licensing, spin-offs and other forms of exploitation of the acquired knowledge) is reinvested in the primary activities of the research organizations.

� See ΜοΚΕ 525/05-03-2009

PAGE
[image: image4.jpg]

 INCLUDEPICTURE "../../karavangeli.v/Desktop/BOHTHITIKA/logos%20site/EPEDBM%20GB.jpg" * MERGEFORMAT [image: image5.jpg] [image: image6.jpg]

Co- Financed by the European Union and the Greek State

21

_1038475190

