[NAME OF THE PROJECT]
Co-funded by [funding programme/contract number]
Call for applications

for the assignment of [Number] fellowships to experienced researchers to carry out research activities within the objectives of the [Name of the Project] Flagship Project at [Name Country] research institutions by means of individual personalised projects in the fields of [add thematic field]:

· [add specific topics – if applicable]
· [add specific topics – if applicable]

· [add specific topics – if applicable]

· [add specific topics – if applicable]

Within the [Number of fellowships] fellowships, up to [Number] can be awarded to researchers with a senior profile. The salaries will be adequate to the level of experience.

Eligibility criteria
In order for applicants to be considered eligible, the below mentioned requirements must be met at the time of the call deadline.

Candidates must:

· hold a PhD degree or have at least [Number] years of full-time equivalent research experience;
· have not resided or carried out their main activity (work, studies, etc.) in [Name Host Country] for more than [Number] months in the [Number] years immediately prior the call deadline.
There are no restrictions concerning candidates’ age, gender or nationality. Applicants with career breaks or variations in the chronological sequence of their career steps are eligible.

Application procedure
The application must be submitted before [Date], at h. [Hour] (Central European Time) using the Application Portal available on [Name Coordinating Organization], website [add website]. Late submissions will not be taken into consideration.

Applicants will have to register on the above portal to fill in the online electronic application form giving detailed information on:

· their academic career, research experience, publications and other research outputs and qualifications

· their proposed research project

· the Ethics Issues Table on the planned research activity.

Moreover, applicants will have to upload the following mandatory documents:

· application letter following the template provided

· PhD certificate, or – alternatively - University degree valid to access doctoral studies together with a report on at least four years of full-time equivalent research experience

· two signed letters of recommendation from the candidate’s current or previous supervisors.

All documents related to the application shall be in English; in case of original documents drafted in a different language, an English translation must be attached.

Host Institutions
[Name Host Institution], in its capacity as coordinator of the [Name of the Project] - [Name of the Programme] programme, will recruit the selected researchers who will be hosted at one of the following national research institutions involved in the [Name of the Project]:

[add specific topics – if applicable]
· [add institute – if applicable]
· [add institute – if applicable]
· [……]
[add specific topics – if applicable]
· [add institute – if applicable]
· [add institute – if applicable]
· [……]
[add specific topics – if applicable]
· [add institute – if applicable]
· [add institute – if applicable]
· [……]
[add specific topics – if applicable]
· [add institute – if applicable]
· [add institute – if applicable]
· [……]
Within the application, candidates can express one or more preferences regarding the scientific host institution(s) where their research activity could be, in their view, best carried out amongst those mentioned in the list above. The final decision on the host institution will be made by the Evaluation Committee which will assess the most suitable one in relation to the proposed research project, taking into account, when possible, the expressed preferences.
Evaluation Committee

The Evaluation Committee, made up of [Number] to [Number] effective members (depending on the number of applications) selected among internationally recognised experts in the scientific fields mentioned in the Call, after viewing the list of applicants and signing the statement that no Conflict of Interest could affect the assessment of the applications, will:

· access all applications and perform an independent, impartial and objective evaluation;

· meet (either in person or via teleconference) and each reviewer will fill in the evaluation form providing a score for each evaluation criterion and the relevant explanation;

· discuss and compare the evaluation forms, define a short-list specifying those candidates not passing the threshold and those pre-selected to be invited to the interview.

Selection procedure
The selection procedure will be carried out pursuant to national laws and [Name Host Institution] internal regulations and in coherence with the principles stated in the European Charter for Researchers and the Code of Conduct for the Recruitment of Researchers, by “providing researchers with open, transparent and internationally comparable selection and recruitment procedures” (EC Recommendation of 11 March 2005).

An eligibility check of the received applications will be performed by the Management Board of [Name of the Project] - [Name of the Programme] at the call closure and eligible proposals will be forwarded to the Evaluation Committee. Non-eligible candidates will be immediately notified in writing of the outcome of the eligibility check.

Selection meeting(s): the Evaluation Committee will hold meeting(s) to assess all eligible applications against Evaluation Criteria. Pre-selected candidates will receive a written evaluation with specific explanation of the scores and comments together with the invitation to an interview with an advance notification of at least 20 days. Unsuccessful candidates will receive an evaluation report (with comments and scores).
The interviews will in principle be held at [Name Host Institution] Headquarters, in [City]. In specific justified cases, the possibility of interviews by videoconferencing with identification procedure can be envisaged. The videoconference might take place at the nearest Italian embassy or consulate, or any other site officially decided by [Name Host Institution].
Following the interviews, a written Evaluation Report will be prepared for each candidate and a final rank-list will be published on the [Name Host Institution] website [add website address].
The fellowships will be offered to the candidates with the highest scores following the order of the rank-list.

The same order will be followed in case of withdrawals.

Candidates may submit a request for redress if they consider that there has been a shortcoming in the way their application has been evaluated that may have affected the final decision (see Guide for Applicants for further details).

Should a default in the eligibility requirements be detected in the course of the selection, the exclusion of the relevant application will be formalised at any stage of the procedure by means of a motivated act by [Person in charge of the procedure] and communicated to the candidate.

The overall evaluation and selection procedure will be monitored and overseen by a [Name Host Institution] official not involved in the Evaluation Committee, acting as “[add role]” who will be in charge of guaranteeing the correctness, fairness and transparency of the process. “[add role]” for this Call is […].

Pursuant to [national] legislation and [Name Host Institution] rules, candidates can formally request access to official documents related to their individual application.

Evaluation Criteria

The scientific and technological quality of the proposals as well as of the applicants’ curricula will be evaluated on the basis of the following criteria

	Evaluation criteria

	Assessment of applications (maximum score: 40)

	1.
	Educational qualifications (maximum 5, threshold 3)

	2.
	Research track record in the field (maximum 9, threshold 7)

	3.
	Research output in the field (maximum 14, threshold 8) in terms of:

· number and quality of peer reviewed publications;
· funding awards;

· patents;

· presentations at international meetings;

· awards, recognitions and other outputs.

	4.
	Short proposal of planned research activity (maximum 12, threshold 8)

· Research/technological quality, including any inter/multi-disciplinary aspects

· Originality and innovative nature of the proposed research and relation to the ‘state of the art’ in the field;

· Appropriateness of methodology and approach;

· Feasibility and potential impact in the research field

· Coherence of the proposed research with the activities and infrastructures of the host institution

	Threshold to be reached for being invited at the interview: 26/40

	

	Interview (maximum score: 60)

	1.
	Scientific knowledge and research experience in the area of interest (maximum 20, threshold 15)

	2.
	Presentation of the individual research project proposed (maximum 20, threshold 15)

	3.
	Communication, non scientific and complementary skills (maximum 10, threshold 6)

	4.
	Motivation, coherence between the fellowship offered and the potential long-term professional development plan of the applicant (maximum 10, threshold 6)

	Threshold to be reached for being included in the final ranked list: 42/60

The final rank-list will include those candidates having passed both thresholds and obtained an overall score equal to or above 68/100.

Appointment conditions

The candidates with the highest scores will receive a notification of appointment and will be asked to accept the offered position within 30 days of notification.

The selected candidates will have to start their research activity within 90 days from the end of the selection procedure (in exceptional justified cases this could be extended to a maximum of 180 days, but may entail a shorter contract duration).

[Name Host Institution] will stipulate temporary contracts of [number] months duration each.

The overall remuneration for experienced researchers, initial level, will include:
· a living allowance of [add amount]€/year that will be paid in monthly installments

· a mobility allowance of [add amount]€/year or [add amount]€/year depending on the family situation of the selected researchers, paid in monthly installments

· a contribution of [add amount]€/year to support research costs connected to the project activity which will be managed by the host institution.

The overall remuneration for experienced researchers, senior level, will include:
· a living allowance of [add amount]€/year that will be paid in monthly installments

· a mobility allowance of [add amount]€/year or [add amount]€/year depending on the family situation of the selected researchers, paid in monthly installments

· a contribution of [add amount]€/year to support research costs connected to the project activity which will be managed by the host institution.

The above mentioned sums for Living and Mobility allowances are to be considered gross amounts equal to the total cost that the employer must support (including taxes, social security and insurance that the [national] legislation places on [Name Host Institution]).
As the [Name of the Project] - [Name of the Programme] is co‐financed by [funding programme].
Duration

Awardees will have to devote full time to their research projects for [number] months, within the duration of the [Name of the Project] and [Name of the Project] - [Name of the Programme]. Serious justified reasons connected to personal or family circumstances can authorize a temporary break in the research activity but the total project length cannot, in any case, exceed the duration fixed by the [funding organization] grant contract and the [Name of the Project] Project itself.

Advertisement and dissemination of the call

The present call is published on [Name Host Institution] website [add website address].
The call is being advertised on professional newsletters and dedicated mailing lists.

Information on processing of Personal data

Pursuant to [add legislative reference – if applicable], personal data will be processed only for the purposes of the present call and the possible signing of a contract of collaboration. These rights can be enforced towards the [Name Host Institution] represented for this purpose by the [Person in charge of the procedure] of [Name Host Institution] (fax [add fax number], e-mail: [add e-mail address]).
[Name of the Project] - COFUND Programme’s Contact Details

For queries and assistance please contact the Helpdesk:

E-mail: [add e-mail address]
[Name Host Institution] [address]
[add website address]
The [Name of the Project] - [Name of the Programme]
Programme Coordinator
The [Name of the Project] Project Director

[date]
� Full-time Equivalent Research Experience is measured from the date when a researcher obtained the degree which would formally entitle him or her to embark on a doctorate, either in the country in which the degree was obtained or in the country in which the researcher is recruited irrespective of whether or not a doctorate is or was ever envisaged.

5/5

