[image: image1.emf]
[image: image1.emf]
Gateway Form 6/6

Nano-Tera.ch - Gateway Proposal Form

Nano-Tera.ch contact: submission@nano-tera.ch
Part 1 : General Information
	Principal Investigator

Surname
First Name

Institution
	

	Project title
	

	Project acronym
	

	Extension of
(Type & name of the extended NT project)
	

	Funding period

(period during which expenses are eligible)
	From

	Requested NT funding
	CHF

	Matching funds
(At least equal to NT funding)
	CHF

The applicant hereby confirms that all the information provided in this proposal, as well as the attached budget and additional attachments (if any), is true and correct. They were prepared with the consent of the persons involved.

	Place, date:

     
	Signature:

Project Consortium
	Principal Investigator

Surname, first name

Academic degree / Position
Date of birth

Nationality
	

	Institution
Street, Nr

PC, City

Phone
E-mail
	

	Admin. contact person

Surname, first name

Phone

E-mail
	

	
	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree

Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Co-Investigator 1
Surname, first name

Academic degree / Position
Date of birth

Nationality
	

	Institution
Street, Nr

PC, City

Phone
E-mail
	

	Admin. contact person

Surname, first name

Phone

E-mail
	

	
	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Co-Investigator 2
Surname, first name

Academic degree / Position
Date of birth

Nationality
	

	Institution
Street, Nr

PC, City

Phone
E-mail
	

	Admin. contact person

Surname, first name

Phone

E-mail
	

	
	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Co-Investigator 3
Surname, first name

Academic degree / Position
Date of birth

Nationality
	

	Institution
Street, Nr

PC, City

Phone
E-mail
	

	Admin. contact person

Surname, first name

Phone

E-mail
	

	
	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

	Industrial 3rd Party (if any)
Surname, first name
Position / Academic degree
Company

Street, Nr

PC, City

Phone

E-mail

	

Part 2
1. Summary (300 words)
Motivations, objectives, targeted results, expected impact.
     
2. International standing of the project consortium (investigators and 3rd parties)
(max 1 page)

     
3. Track record of the project consortium in technology transfer
(max 1 page)

     
4. Description of work (max 4 pages)
Structured in work packages with objectives, responsible partner(s), deliverables and milestones.
     
5. Detailed description of the targeted demonstrator(s) (1/4 page)
Description and objectives, involvement of field practitioners and end-users, deployment in field tests, etc.
     
6. Expected economic potential (max 1 page)
· What is the nature and level of involvement of the industrial partners?
· To what extent will the needs of the industrial partners be considered?
· What competitive advantage is expected for the industrial partners?
· What is expected in terms of patents, follow-up CTI projects, industrial collaborations?
     
7. Complementarity with respect to the related NT project (1/4 page)
     
[image: image2.jpg]\/
N

The Swiss Initiative in Systems Biology

SystemsX.ch

