[image: image1.emf][image: image1.emf]

	Österreichische

Forschungsförderungsgesellschaft mbH (FFG)

Career Grants

Sensengasse 1, 1090 Vienna
Austria
	Email: talente@ffg.at

[image: image2.jpg]

Career Grants: Funding Application

Please read the Tender Guidelines for Career Grants (version 1.0) before submitting the funding application. They form an integral part of the funding application and, together with all the documents relevant for the submission, are available for download from the download centre at http://www.ffg.at/career-grants/tender. Funding takes the form of a non-repayable subsidy.
The funding applicant must have a university degree (at least master’s degree). The applicant hereby confirms that he/she has received no other support for the costs submitted.

Note: The FFG must receive the funding application before the researcher departs for the interview (Interview Grant) / before the researcher relocates to Austria and starts work (Relocation Grant and
 Dual Career Grant). We recommend to submit the funding application two weeks at the latest before departing for the job interview / before relocating and starting work.
I hereby apply for the awarding of a(n) (tick one check box only)
 FORMCHECKBOX
 Interview Grant (amount of funding: max. 80% of eligible costs)
for the journey to Austria for a job interview in the field of research, development and innovation.
I will enclose with the account of expenses the original of the form “Confirmation of a job interview”, signed by the interview partner. I oblige myself to communicate the result of the job interview to the FFG without delay.
Date and place of the job interview:      

An interview grant was already awarded on:      

Source of job advertisement:
 FORMCHECKBOX
 Austrian Job Exchange for Research, Development
and Innovation (www.ffg.at/jobboerse)

 FORMCHECKBOX
 other source, please specify      

 FORMCHECKBOX
 Relocation Grant (amount of funding: max. € 2,000)
for relocating to Austria to enter into a new employment relationship in research, development and innovation.
I confirm that my job directly relates to research, development and innovation and that the employment relationship lasts at least 12 months. I will enclose with the account of expenses the original of the form “Confirmation of taking up an employment relationship in research, development and innovation”, signed by my future employer.

Date of planned relocation:      

Start of employment relationship:      

Journey starts from (town, country):      

I acknowledge and agree that researchers who have been given leave of absence from an active employment relationship in Austria for the time of their research work abroad and are returning to their post in Austria are not entitled to apply for funding.
 FORMCHECKBOX
 Dual Career Grant (amount of funding: max. € 2,000)
for the professional integration of the researcher’s partner when relocating to Austria. A Dual Career Grant can only be awarded in connection with an approved Relocation Grant.
Date of planned relocation:      

Name of Relocation Grant recipient:      

Date of planned relocation of Relocation Grant recipient:      

	Details of applicant:
Academic degree:      
Mr/Ms:      

First name:      

Last name:      
Telephone:      

E-Mail:      
Date of birth:      

Address, Country:      

Nationality:      

Details of persons who relocate along with the researcher (relevant for Relocation Grant and Dual Career Grant)

Partner Child Date of birth First name Last name
 FORMCHECKBOX
 FORMCHECKBOX
      
     
     
 FORMCHECKBOX
 FORMCHECKBOX
      
     
     
 FORMCHECKBOX
 FORMCHECKBOX
      
     
     
 FORMCHECKBOX
 FORMCHECKBOX
      
     
     

 FORMCHECKBOX
 FORMCHECKBOX
      
     
     
Description of post (relevant for Interview Grant and Relocation Grant)

Name and place of post:      

Short description of post:      

Organisation (employer):      

Address of organisation:      

Contact in the organisation for queries:      

Contact’s telephone number:      

Journey (relevant for Interview Grant)

Itinerary and means of transport:      

Estimated costs (EUR):      

	

By signing this form I confirm the accuracy of the details provided. I agree to the forwarding of my data for statistical purposes to the Federal Ministry for Transport, Innovation and Technology.

     

Place, date
__
Signature

Enclosures

1) Proof of an academic degree (at least master’s degree)

2) Documentation of the advertised post (Interview Grant only):

1. Invitation to a job interview

2. Job advertisement
· Photocopy/print-out of the job advertisement or

· Form “Interview Grant: Confirmation of a post not publicly advertised”

In case of posts not publicly advertised, the confirmation form must be signed by the
HR manager of the organisation in question.

Version 1.0, valid as of 20 April, 2015
Page 1 of 3
Finding talent: Researchers

