[image: image1.png]ﬁ HELMHOLTZ

| GEMEINSCHAFT

[image: image2.png]~ Fraunhofer

[image: image3.jpg]Deutsche Hochschulmedizin e.V.

VeRsaND o6
MEDIZINISCHER
* ummmuu-«u | e

Pre-proposal - Template
Funding for Collaborations between Helmholtz Association, Fraunhofer Society and
Hochschulmedizin as pilot projects for a Proof-of-Concept-Platform

PoC-Initiative Helmholtz-Fraunhofer-Hochschulmedizin

	1. General Information

1.1 Consortium (Helmholtz Center, Fraunhofer Institute, medical faculty and /or university clinic)
	1. Consortium
	Helmholtz
	Fraunhofer
	Hochschulmedizin

	2. Applicants (Names):
	
	
	

	3. Institute / Department:
	
	
	

	4. Address:
	
	
	

	5. Phone, Email:
	
	
	

	6. Website:
	
	
	

1.2 Project Information
	1. Title:
	

	2. Short Title:
	

	3. Area
:
	

	4. Indication:
	

	5. Keywords (3-5):
	

1.3 Funding Details
	1. Duration of the project (2- 3 years):
	

	2. Project costs (without Overhead Costs
, in total):
	€

	3. Thereof (estimated, in total):
A. Costs of working packages Helmholtz
B. Costs of working packages Fraunhofer
C. Costs of working packages Hochschulmedizin
	

	
	€

	
	€

	
	€

	4. Requested grant / share Helmholtz in total costs
	€
	%

	5. Requested grant / share Fraunhofer in total costs
	€
	%

	6. Requested grant / share Hochschulmedizin in total costs

	€
	%

	7. Additional matching by Helmholtz-Centre (30 % of A in 1.3.3)

	€
	%

	8. Option: Additional matching by Hochschulmedizin or other partners (e.g. industry, foundations)
	€
	

1.4 Information regarding other funding programs (alternative: Other grants held by the applicant(s)
	Other grants
,e.g.:

· VIP / VIP+ (BMBF)
	 FORMCHECKBOX
 planned FORMCHECKBOX
 requested FORMCHECKBOX
 rejected FORMCHECKBOX
 finished/completed

	· GO-Bio (BMBF)
	 FORMCHECKBOX
 planned FORMCHECKBOX
 requested FORMCHECKBOX
 rejected FORMCHECKBOX
 finished/completed

	· Internal Grants (…)
	 FORMCHECKBOX
 planned FORMCHECKBOX
 requested FORMCHECKBOX
 rejected FORMCHECKBOX
 finished/completed

	· EU-Funding…
	 FORMCHECKBOX
 planned FORMCHECKBOX
 requested FORMCHECKBOX
 rejected FORMCHECKBOX
 finished/completed

	2. Project description (max. 4 pages)

2.1. Goals of the project within the Proof-of-Concept Funding Scheme
2.2. Methods, assets or technology and their level of innovation
2.3. Medical need and market analysis
2.4. Preclinical evidence

2.5. Financial compatibility / development strategy subsequent to proof-of-concept-funding
2.6. Consortium, project team, competencies andtasks
2.7. Working packages and Milestones
2.8. Milestone-based financial planning
2.9. Intellectual property rights and commercialization strategy
2.10. Implementation risks
	3. Annex (optional, max. 5 pages)

3.1. List of filed and pending patents by the partners relevant for the project
3.2. List of publications relevant for the project (max. 5 per partner)
3.3. Other relevant information (e.g. CV, joint preliminary research etc.)
	4. Signatures

4.1 Signature of applicants / principal investigators
With this proposal we apply for funding of a joint project by PoC-Initiative Helmholtz-Fraunhofer-Hochschulmedizin. We agree with disclosure of this proposal to external experts for the purpose of evaluation. These reviewers are obliged to maintain confidentiality.
Place, Date

Signature of applicants / principal investigators Helmholtz
Place, Date

Signature of applicants / principal investigators Fraunhofer

Place, Date

Signature of applicants / principal investigators Hochschulmedizin

� e.g. drugs, biologicals, diagnostics, medical products (class IIb / III MPG)

� except Fraunhofer-Institute (calculation on Vollkostenbasis)

� forwarded by Helmholtz and Fraunhofer equally

� matching by Helmholtz-Centre for forwarded grants to Hochschulmedizin is not necessary

� example; specify or delete if not appropriate

� Short overview here; more relevant for full application with regard to Kimmelmann & Federico, Nature 542, 25–27 (02 February 2017) doi:10.1038/542025a (s. � HYPERLINK "http://www.nature.com/news/consider-drug-efficacy-before-first-in-human-trials-1.21384" �http://www.nature.com/news/consider-drug-efficacy-before-first-in-human-trials-1.21384�).

-2-
Template Pre-Proposal PoC-Initiative 2017
Version 2, 19.06.2017

