

RESEARCH PLAN TEMPLATE

Please use the format below as far as applicable. The MAXIMUM length of the research plan is SEVEN PAGES, excluding the cover page.

Cover Page (page 1)

Technical Data

Date of preparation

Name of the applicant and contact information

Starting from page 2

1. Introduction, objective and outputs

Short introduction to the topic and objectives (1-2 pages)

A clear specification of the main objectives of the project, including sub-objectives

2. Material and methodology (1 page)

Outline of the material and methodology

Rough plan about the data will be used and how will it be collected/obtained

3. Expected results and output (1 page)

Expected results

4. Research plan and timetable (1 page)

Outline of the main activities and their timetable

Co-operating partners (if applicable)

5. PhD study plan (1 page)

- Name of the university (if available)

- Supervisors (if available)

Description of the PhD study plan and how the research topic is planned to be linked to the aimed degree

6. Links to other relevant activities (1/2 page). List here other recent or ongoing projects and activities of potential relevance to the proposed project.