

ERC Advanced Grant 2017: Notes and Tips for Applicants (Version July 13th, 2017)

Quick overview: Advanced Grant Call 2017

Deadline: August 31st 2017 17:00 CET

- **„Waiting time“** for **resubmission** of ERC proposals that failed in **step 1** of the evaluation: 1 year for proposals evaluated as „category B“, possibly 2 years for „category C“ proposals
- Proposals that proceed to **step 2** but are not funded can be resubmitted „immediately“ (to ERC calls of Work programme 2018)
- **Literature references** do **not count towards page limits** (B1+B2)
- **Track Record:** Presentation of **up to 10** publications from the last 10 years
- **Model CV-Template** provided by ERC (for guidance only)
- **Mandatory „Funding ID“ annex** to indicate running and submitted grants
- Dedicated **textbox to explain „cross-panel“/“cross-domain“ nature** of proposal, if a second panel is selected (on cover page of B1)
- Request for **exclusion of up to three reviewers** possible without justification
- Some changes in **panel structure/keywords**
- **Open Access** is mandatory as in other Horizon 2020 programmes, related costs can be charged to the project
- For the first time under Horizon 2020, ERC beneficiaries will automatically be covered by the H2020 provisions on **research data sharing** unless they specifically decide to opt-out (see ERC Work Programme 2017, p.11); related costs can be charged to the project
- **Ethical issues table** needs to be completed online; „**ethics self-assessment**“ to be provided if any issue in the ethical issues table applies
- **Minimum 30% of the PIs total working time** needs to be committed to the ERC project, and the PI needs to spend minimum 50% of his/her total working time in Europe or a Horizon 2020-Associated Country (even if the salary of the PI is not charged to the project). The time commitment will be monitored by the ERC.

Important documents and links

Please read carefully the following two documents:

- **ERC Work Programme 2017 (legally binding)**
http://ec.europa.eu/research/participants/data/ref/h2020/wp/2016_2017/erc/h2020-wp17-erc_en.pdf
- **Information for applicants to the Advanced Grant Call 2017**, including the detailed „panel descriptors“:
http://ec.europa.eu/research/participants/data/ref/h2020/other/guides_for_applicants/h2020-guide17-erc-adg_en.pdf

- **ERC Standard Proposal template** (pdf) for Advanced Grant, including administrative forms and Letter of Commitment of the Host Institute:
http://ec.europa.eu/research/participants/data/ref/h2020/call_ptef/pt/h2020-call-pt-erc-adg-2017_en.pdf

rtf-versions are available via the online-submission system (PPSS) after pre-registration via „Start Submission“-Button at

<https://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/erc-2017-adg.html>

- Participant Portal: Link to proposal submission for **AdG 2017**:
<https://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/erc-2017-adg.html>
- ERC Homepage: erc.europa.eu
- Link to previous **ERC panel members (frequently “generalists“)**:
<https://erc.europa.eu/document-category/evaluation-panels>
As ERC panel members alternate between even and odd years (with new panel members being appointed regularly), for the Advanced Grant Call 2017 it is advisable to look in particular at the list of panel members for the Advanced Grant Call 2015. The Panel Chairs of the ERC Advanced Grant Call 2017 are listed at
https://erc.europa.eu/sites/default/files/document/file/Panel_Chairs_ERC_Advanced_Grant_2017.pdf
- Link to previous **ERC external referees (“specialists“) members**:
http://ec.europa.eu/research/participants/portal/desktop/en/funding/reference_docs.html#fp7 (→„Ideas“, FP7)
http://ec.europa.eu/research/participants/portal/desktop/en/funding/reference_docs.html#h2020-expertslists-excellent-erc (Horizon 2020; 2014)
- Link to ERC **database of ERC-funded projects**:

<https://erc.europa.eu/projects-figures/erc-funded-projects>

In this database you can search for abstracts and principle investigators of ERC grants. Search results can be filtered e.g. by panel and keywords. Project abstracts and the CVs of principal investigators funded by the panel you consider applying for may prove helpful for deciding on the most suitable evaluation panel, and for comparing CVs/track records of PIs.

- ERC webpage on **open access**: <https://erc.europa.eu/funding-and-grants/managing-project/open-access>
- Guidelines on Implementation of Open Access to Scientific Publications and Research Data (ERC):
https://ec.europa.eu/research/participants/data/ref/h2020/other/hi/oa-pilot/h2020-hi-erc-oa-guide_en.pdf

Remarks on the online submission of ERC proposals via PPSS:

We strongly recommend to **pre-register early** in order to get acquainted with the system. Please follow the instructions as provided in the „Information for applicants“. As an example:

For the Principal Investigator and the host institution contact person full details will be required later in the administrative forms (section 2). **Please be aware that you MUST enter the details of the PI and the main host institution contact person at step 4, since these fields are not-editable in the forms.** You may at any point return to ‘step 4’ of the submission to add or delete any contact person or to change the access rights. Remember to save your data before leaving step 4.

In case of problems with the PPSS, please **contact your host institution** (grant management/researchers’ service), FFG (y.lva.huber@ffg.at) or directly the **PPSS Service Desk**: <http://ec.europa.eu/research/participants/api/contact/index.html>; Tel: +32 (2) 29 92222).

It is very advisable to upload and **submit a first version** of your proposal at least **1 week before the deadline**, in order to check for any “validation errors“ or other issues (including PPSS maintenance windows) that may block proposal submission, layout changes in the uploaded versions, etc. **Up to the call deadline, you can continuously modify your proposal by submitting** (not just uploading) a new version, which will **overwrite** the previous one.

Please ensure that all the **required supporting documents are obtained** and submitted via PPSS in time (Commitment letter of the Host Institution, ethical issues annexes [ethical self-assessment and any additional documents related to ethics], other supporting documents as required)

Ethical issues

The **ethical issues table** needs to be completed online in the Participant Portal (PPSS). For each item that applies to your proposal, please tick the appropriate box in the list and add information on your approach to these issues in the so-called „**ethics self-assessment**“. As there is **no template** for the ethics self-assessment, we suggest to use a plain word-document indicating the topic(s) from the online-ethics section in question and describe your strategy to deal diligently with these issues (e.g. which ethic approvals will you obtain, compliance with relevant national and European law/directives, anonymization of data, insurance, etc). Please convert the document into pdf format and upload it as „ethical self assessment“ annex in the PPSS. Furthermore, you can upload additional **annexes** with ethics-related documents (e.g. examples of informed consent forms)

A **guideline** on how to fill the ethical self assessment is available at http://ec.europa.eu/research/participants/data/ref/h2020/grants_manual/hi/ethics/h2020_hi_ethics-self-assess_en.pdf

Please note: The “ethical self assessment guide” also refers to documents that may not be available at the stage of proposal submission but need to be provided at the stage of preparing the grant management (e.g. ethics approvals). The **ethical issues section will not be evaluated** during proposal evaluation (see below).

We received some additional information by the ERC Executive Agency on ethical issues:

“Any document related to ethics (including the ethics issues table) will not be made available to the ERC reviewers during the evaluation. Hence, they will not be instructed to look at them. The evaluators are not supposed to take ethic issues into account during evaluations. The ethics clearance is done by the ethics review after evaluation is final.”

For proposals with immediate ethics issues, it is nonetheless *“advisable to include a short paragraph summarising how they will be dealt with and refer to ethics self assessement/annexes.”*

The page numbers to be indicated in the ethics table (online) refer to part B2. It is possible to indicate several page numbers divided by '/' (e.g. 12/14).

„Scientific Excellence“: Questions for reviewers
 (ERC Work Programme 2017, p32)

1. Research Project Ground-breaking nature, ambition and feasibility
Starting, Consolidator and Advanced Ground-breaking nature and potential impact of the research project <i>To what extent does the proposed research address important challenges?</i> <i>To what extent are the objectives ambitious and beyond the state of the art (e.g. novel concepts and approaches or development across disciplines)?</i> <i>To what extent is the proposed research high risk/high gain?</i>
Scientific Approach <i>To what extent is the outlined scientific approach feasible (based on the Extended Synopsis)?</i> <i>To what extent is the proposed research methodology appropriate to achieve the goals of the project (based on the full Scientific Proposal)?</i> <i>To what extent does the proposal involve the development of novel methodology (based on the full Scientific Proposal)?</i> <i>To what extent are the proposed timescales and resources necessary and properly justified (based on the full Scientific Proposal)?</i>

2. Principal Investigator Intellectual capacity, creativity and commitment
Advanced Intellectual capacity and creativity <i>To what extent has the PI demonstrated the ability to propose and conduct ground-breaking research?</i> <i>To what extent does the PI provide evidence of creative independent thinking?</i> <i>To what extent have the achievements of the PI typically gone beyond the state-of-the-art?</i> <i>To what extent has the PI demonstrated sound leadership in the training and advancement of young scientists?</i>
Commitment <i>To what extent does the PI demonstrate the level of commitment to the project necessary for its execution and the willingness to devote a significant amount of time to the project (min 30% of the total working time on it and min 50% in an EU Member State or Associated Country) (based on the full Scientific Proposal).</i>

Step 1: Usually 4 **Panel Members**, the majority of whom may often be “**generalists**” rather than specialists in the area(s) of your project, **read part B1 only**. The other panel members will frequently only see the abstract of the proposal and possibly skim through the proposal during the panel meeting.

Step 2: The **full proposal (B1 and B2) becomes accessible** to panel members and “specialist” **external referees**. The final decision on the recommendation of a project for funding lies with the panel members.

Considerations for a competitive ERC Advanced Grant proposal

Evaluators will often only need a few minutes to form an opinion about core aspects of the proposal:

- What is the problem/research challenge?
- Why is this problem important?
- Why was the problem not solved until now?
- What is the new idea/approach?
- Is this groundbreaking research?
- What are the concrete research objectives?
- Is this PI likely to succeed with the project?

Structure

- Provide a **clear structure** and narrative throughout your proposal, so that your project reads as a compelling “story”.
- **Introduction/state of the art** are important sections to provide the „big picture“, describe the research challenge and to motivate your research goals. They should, however, not dominate the proposal:
 - The **major part** of the proposal should explain your **novel approach**.
- Present the concrete **aims/objectives** of your project early and in a highly visible manner (e.g. bullet points, bold fonts, text box). Panel Members like to see them „at the first glance“.
- The “**perfect match**” **between aims/objectives** and the **methodology and the workplan** of the project should be visible (e.g. by referring to „aim(s) 1,2“ when describing „method x“ or „workpackage y“). This will support the impression of a well integrated, coherent proposal.

Part B1 is a crucial element of the proposal. The success rate for step1 of the evaluation process, where only Part B1 is assessed, was lately below 30 % for the Advanced Grant.

- The extended synopsis in B1 should contain **all important information** to evaluate both the breakthrough character and the feasibility of the project. This includes:
 - key **preliminary data**/results/“proof of principle” already obtained
 - risk management** (what are significant risks and your “plan B”)
 - how will you **validate** the results of your project? (e.g. how will you determine causality, as opposed to “only” correlation)?
- Based on ERC evaluation comments, we strongly recommend to also include a paragraph on the **team composition** in B1 (message: the necessary expertise will be assembled in your team), as well as a **brief timeplan** (1-2 sentences, or putting „timing information“ in brackets, e.g. „aim 1... [Year 1-3]“ / „key intermediate goal x [Year 3]“).
- 1 or a few high quality **figure(s)** can also be very helpful for B1
- **References** to literature should be included, but they do not count towards the 5 page-limit. The references in B1 may also support Panel Members in selecting the external referees to evaluate the proposal in step 2 of the evaluation.

Here is a fictional example for a 5 sentences that capture the essence of an ERC proposal. This example was provided by an ERC Panel Member (mathematics) during a training for ERC applicants in order to emphasize the importance of a clear „novelty-message“. Panel Members should be able to extract a similar message from your proposal, without being specialists in your field.

„I am interested in geodesic flows on a Kahler manifold. This subject is a very active research area („hot“) and has many novel applications/connections. However, previous works mostly concerned the hyperbolic case (the theory outlines in [Ref] and [Ref] give a fairly complete picture). Much less is known about the elliptic case, the main obstacle is the lack of a good correlation estimate. I have an idea how to break this barrier, using the Ricci flow. Thus, my main goal is to extend the theory from the hyperbolic to the elliptic case.“

(Generally, however, we recommend to be careful with the expression „extend“, as „extension of previous work“ is a frequent critical comment by reviewers).

- **Part B2**
- B2 should provide the required details for the evaluation by “specialist“ reviewers in step 2. This concerns in particular the methodology, preliminary data, risks and contingency plans, resources/time planning, but also the team composition and information on infrastructure/scientific environment at the host institution. Part B2 also contains the budget table (see template).
- Please consider that the „specialist“ external referees in step 2 of the evaluation read the proposal for the first time and might thus question „everything“ again (including the groundbreaking nature of the project).
- As opposed to the ERC Starting or Consolidator Grant, **no interview** will take place in step 2 of the evaluation process. Because there is no opportunity for PIs to explain in person any unclarities during a discussion with panel members, it is important to take particular care for the preparation of B2.
- Please note that the “Information for Applicants” states that “*you should avoid a repetition of the extended synopsis in part B2. At step 2 of the evaluation process part B1 is evaluated together with B2*” (p.25). As part B1 should capture the essence of the entire proposal, B1 and B2 need to be mutually consistent. However, panel members are meanwhile very likely to disapprove of longer sections with identical wording in B1 and B2.
- Present your **key intermediate goals** and expected **results** and how you will **validate/ interpret** results
- Highlight any **novel/unconventional methodology**
- Deal **appropriately with significant risks** (risk management/“plan B“). The essence of this information is also important for B1 to demonstrate feasibility

- At least in most cases, reviewers will likely expect a reasonable **timeplan** for an ERC project. It has meanwhile become standard in part B2 of ERC proposals to present e.g. a Gantt chart or overview table on key intermediate goals/milestones (see also example below). The time plan should however not be too detailed to be credible for a groundbreaking research agenda.
- Present the composition and „expertise requirements“ for your **team** (PhDs, Post Docs), as well as „working arrangements“ (e.g. supervision of PhD students supported by Post-Docs; overall supervision and guidance by PI). Please consider: What is the ideal combination of PhD students and PostDocs for your project, how should PhD students „overlap“ timewise to ensure optimal continuity of the project, etc? Reviewers may e.g. question whether certain tasks could be „too demanding for a PhD student“ and should rather be allocated to a Post Doc; or conversely whether the selected tasks constitute a convincing PhD project.
- Emphasize your **commitment** to the project as PI, including the percentage of total working time (in addition to the „time commitment“ line in the budget table). If you think there could be reasonable doubts on whether you will be able to fulfill the time commitment due to other duties, explain your strategy up front.
- **References** to literature should be included (the do not count towards the 15 page-limit)
- **Proposal Abstract**
The abstract is an important part of the proposal, also during panel discussions. The majority of panel members may only read the abstract and possibly leaf through the proposals when they are discussed in the panel meetings. The abstract should therefore present the essence of your project in a nutshell: scientific challenge, innovative approach, objectives, potential impact, unique features of the project.

Clarity

- Your proposal needs to be **well understandable** also for **reviewers that are not specialists** in your own research field/topic. This is particularly relevant for step 1 of the evaluation process, where only part B1 is read by ERC panel members (frequently „generalists“) only.
- Important: **Precise wording**/descriptions, **clear** (working) **definitions**, concrete **examples**; high quality **figures**
- Ensure a „reader-friendly“ layout, with sufficient spaces, highlighting key messages (e.g. short summary of a section in a text box, bullet points; selective use of bold fonts)

Novelty/Originality/Competition

- Address explicitly the **groundbreaking nature** of the project (what is the “core novelty”?) and its potential **impact** - both the “immediate” impact on your field/other fields as well as your **“long-term-vision”**
- It should become evident for reviewers that your approach is **original, timely, really novel**, and not an “extension” of (your) previous research. Explain the **unique features** of your project and the advantages of your approach compared to **competing approaches**.

Hypothesis-driven project/clearly defined research questions?

- While there can be differences between research fields/disciplines, ERC reviewers frequently comment positively on the fact that a project is “hypothesis-driven”. In any case, however, the overarching research questions should be highly visible in the proposal. Proposals that apparently lack such question(s) and are perceived as largely „technology-driven“ or „methodology-driven“ will likely be at a disadvantage.

Scope of the project: Justifying the approach

As with any research proposal, the scope of an ERC project can be questioned by reviewers – either as being „too broad/unfocused“ or „too narrowly focused“. It is therefore important to clearly explain and **justify the approach you have chosen** - why are you convinced that this is the best approach, and that it is feasible within 5 years?

Collaborations

- Keep a good balance when describing collaborations for the project: explain their importance for the project, but without giving the impression of being “too dependent” on them. (Messages: due to excellent connections of the PI, s/he will have access to all required complementary expertise and infrastructure; the collaborations are targeted, i.e. the project is not carried out by a “consortium” (see p.9, ERC Work Programme 2017). If you think your project would actually require several PIs, the ERC Synergy Grant call (re-introduced with ERC Work Programme 2018) would appear a better option.

Which panel?

- Consider thoroughly the **panel** for which you intend to submit (checking also the list of previous panel members, and abstracts of proposals submitted to that panel [ERC project database]). In **which area is the “groundbreaking nature”/core novelty of your project located**, and which panel would likely be in the best position to assess the latter? Which panel is in the best position to appreciate your previous work/publications?
- While the ERC in general welcomes **interdisciplinary** projects, they constitute a challenge for the evaluation process, as these proposals need to be rated as excellent in every discipline they cover. If you consider your proposal to be

interdisciplinary (cross-panel/cross-domain), you can indicate a secondary panel in the online-submission system (PPSS). In this case, please describe the cross-panel/cross-domain nature in the dedicated text box on the B1 cover page. However, we recommend to give some extra thought to this question, as so far the success rates of explicitly “cross-panel” interdisciplinary proposals has been lower. An alternative can be to choose only one panel, but to add keywords from all other relevant panels (as well as free keywords). Exceptionally, the ERC may also choose to allocate a proposal to a different panel than the one indicated by the PI.

Demonstrating a competitive „Advanced“ profile

- **CV, Track Record, State of the art:**
Your "scientific leadership profile" should be evident throughout the proposal, i.e. not only in the CV and Track Record section, but also in B1 and B2, e.g. when presenting the „state of the art“ and preliminary data (→ „As we could show in [ref.x]...“)

Benefit from feedback by colleagues

- Questions and critical comments of colleagues (both within and beyond your research field) on the proposal will be highly valuable. Ideally, colleagues evaluate your application using the evaluation subcriteria as presented in the ERC Work Programme. Furthermore, a „polishing“ of the proposal by an English native speaker is highly recommended.

Specific remarks on B1-CV, Track Record and B2- resources

B1, Section b: Curriculum vitae (max. 2 pages)

CV example template, for Guidance only:

http://ec.europa.eu/research/participants/data/ref/h2020/call_ptef/pt/h2020-call-pt-erc-adg-2017_en.pdf

In addition to the suggestions provided by the CV template, please present also any activities as reviewer for **journals**

- Ensure an impeccable and attractive **layout** also of the CV and Track Record section
- **Appendix to CV: All ongoing and submitted grants and funding of the PI (Funding ID)** Mandatory information not counting towards page limits
 - According to information by the ERCEA, the information in this table is used to support the selection of reviewers for the proposal (avoiding potential conflicts of

interest with reviewers that might be involved in running/submitted projects with the applicant).

However, if several ongoing grants are listed which will temporally overlap with the ERC project, it seems advisable to also demonstrate that **the PI will definitely be able to fulfil his/her time commitment to the ERC project**, e.g. by indicating the % of time commitment of the PI for the other grants in the table.

- For submitted grant proposals which strongly overlap with the content of the ERC project, we recommend to add an explanatory sentence, e.g.: *In case both the X grant application and the ERC grant application are successful, I shall accept the ERC Grant and decline the X grant*
- Either in the CV or the Track Record, we recommend to also include **concluded grants** (full list, or selection). You can also present the total amount of funding obtained by the PI so far

B1, Section c: 10 years achievements track-record (max. 2 pages)

- Present **up to ten representative publications**, from the last **ten years**, as **main author** in the track record (see *ERC Work Programme 2017.*) Research monographs can be listed separately .
- For the track record as well as for the CV, we recommend to provide „**summary/overview information**“ for the reviewers (e.g. total number of publications, contributions to conferences, citations, h-index etc as applicable), as well as specific „**highlight information**“. E.g. for the list of publications in the track record, it has proven very useful to describe the key content and impact of selected publications and your contribution in 1-2 sentences in a textbox („Here, we could show for the first time...“)
- **Please note:** While the „10 publications“- limit is no formal criterion, we would expect that reviewers appreciate a focus on 10 top papers in the track record. We received the following comment by the ERC Executive Agency on this issue:“ *The ‘up to 10 publications’ is not an eligibility issue but how strictly each panel will look at this in the evaluation is their own decision and cannot be predicted.*“
- We also strongly recommend to mention any further important papers of particular relevance for your ERC project (i.e. in addition to the top 10) in the proposal as well, e.g. by a brief additional running text section in the CV or Track record ("research profile", "research interests" or similar), and/or in the extended synopsis as well as B2.
- The „mentorship profile“ by Advanced Grant applicants is also frequently commented upon by reviewers (section „Major contributions to the early careers of excellent researchers“)

B2, Section c : Resources

Apart from explaining the project costs in the adequate detail (**usually ~ 1 explanatory running text page for the main cost items**, plus the budget table), this section is also suitable to present **detailed information on the team composition and expertise**, including the expertise requirements for Post Docs and PhD students that will be hired for the project. The strong **commitment of the PI** to the project should be visible, including the time-commitment (which is also to be indicated in a box below the budget table (template)).

We also recommend to present relevant information on the **host institution/research environment** here, to strengthen the message of "the right project and team in the right place".

The time plan/overview on timing of „key intermediate goals“ will usually either be presented in c) resources or at the end of b) methodology.

Example table for key intermediate goals

	Aim 1	Aim 2	Aim 3
Years 1-2	Analysis of... Publication 1...	Purify...	Visualize... Conference...
Years 3-4	Maps...	Integration of...	...
Year 5	Model...	Correlation of findings...	...Publications,...

Budget table :

➔ Please contact the grant management office at your ERC host institution for support with the budget calculation

- **Other direct costs („with overhead flat rate“):** This category includes contracts to purchase goods, works or services, e.g. contract for a computer; contract for an audit certificate on the financial statements; contract for the publication of brochures; contract for the creation of a project website, contract for organization of the rooms and catering for a meeting, contract for hiring IPR consultants/agents. These costs do not arise from directly implementing the „action tasks“ of the ERC project, but they are necessary to implement these tasks. As a change to previous regulations, overheads apply to these costs in Horizon 2020, as opposed to the case for subcontracts

(http://ec.europa.eu/research/participants/data/ref/h2020/grants_manual/amga/h2020-amga_en.pdf, 113/114)

- **Audit costs** should thus be included in the „**Other direct costs**“ category. In Horizon 2020, only **one audit** (certificate of the financial statement) is required at the end of the project, if the funding (direct costs) amounts to more than 325.000 EUR (i.e. one audit per ERC-project will suffice)
- **Subcontracting costs („without overheads“)**: Costs for subcontracts arise from the implementation of specific tasks which are part of the action (ERC project) by a third party. No overheads can be charged for these costs.
- **Equipment**: Please note that only **depreciation rates** (according to national rules) can be charged to the ERC for equipment. If the depreciation period of the equipment in question exceeds the duration of the ERC project, the remaining costs have to be carried by other means. Please contact your host institution in case of questions in this context.
- Do not forget the possibility to include costs for publications, including **open access fees** (Article 29.2 of the ERC Model Grant Agreement: under Horizon 2020, each beneficiary must ensure open access to all peer-reviewed scientific publications relating to its results). Also costs related to **open access to research data** (Article 29.3. of the ERC Model Grant Agreement) can be charged (http://ec.europa.eu/research/participants/portal/desktop/en/funding/reference_docs.html#h2020-mga-erc)
- **Other direct costs with no overheads** : This category includes costs of resources made available by third parties which are not used on the premises of the beneficiary (= host institution), e.g. „access to large research facilities owned by a third party and not used on the premises of the beneficiaries“.
- **PI salary**: As a PI, you may request funding for your salary corresponding to the percentage of total working time dedicated to the ERC project (or a smaller fraction of that amount), even if you already receive a salary by your host institution. Funding of (part of) the PI’s salary can e.g. support the host institution in hiring a teaching replacement in case there is an agreement to reduce teaching obligations of a PI during the ERC project. Please consider, however, whether funding of the PI salary could result in a less-than-optimal number/experience level of team members due to budget constraints, as this needs of course to be avoided.

Indicative evaluation schedule for the Advanced Grant Call 2017*:

<i>Planned dates to inform applicants</i>	31 January 2018	Step 1 Step 2
	9 April 2018	
<i>Indicative date for signature of grant agreements</i>	9 August 2018	

*according to ERC Work Programme 2017, p 5