

[Project ID]
[Project Title]
[Project subtitle]

Pitch
[Maximum 75 words
Argue convincingly and concisely as to why this research question is critical to achieving national energy and climate targets/visions in the Nordic region and how this project will make an impact.]

Template guidelines (please leave these guidelines on the title page of the submitted proposal)
The project description must be in English. All monetary amounts must be in 1000 NOK.
All sections must be completed and their headers may not be edited, reordered or reformatted.
The content of the project description (sections 1 to 7, not including this title page) may not exceed 15 pages including all tables and references. The budget (section 8) does not have a page limit. Links within in the project description will not be included in the assessment.
The page format must be A4 with 2 cm margins, body text must be 10-point Times New Roman with 14-point line height. 8-point Times New Roman with 10-point line height is permitted for references, figures or figure captions. Tampering with the formatting may result in the application being disqualified.
The proposal must be uploaded to the electronic call system in PDF format with the filename: “NFP_FP_[full proposal application ID number provided within call system]_[project owner].pdf”
The project title will be used in external communication about the project. It should be short, descriptive, memorable and unique. It should ideally reflect the core activity of the project and potentially its deliverables. Short titles of less than 50 characters in length including spaces are required. The title should ideally include more than one word in order to be descriptive. The project subtitle should elaborate on the project title, using up to 120 characters including spaces.
All explanatory text [marked with square brackets] in the template should be deleted before submitting. Please leave the text in this box.
[bookmark: _GoBack]

Project summary
[Approximately 200 words]
Problem statement, primary and secondary objectives
[Approximately 2 pages
Describe the background for the project, position the project in relation to the state-of-the-art and explain how the project will address relevant research gaps. List the project’s primary and secondary objectives.]
Relevance to the call
[Approximately 1 page
Describe the relevance of the project to the following criteria: Nordic Added Value, System Perspective, Political Relevance and Strategic Relevance. Please consult Attachment 2 to the call text to ensure you understand how these terms are defined in this call.]
Hypotheses / research questions, analytical and practical approach
[Approximately 3 pages
Present approaches to the research problem and/or hypotheses using language that will be understandable to individuals with a general understanding of the field. Please avoid excessive use of abbreviations or overly technical terminology.
It is essential to describe how the project will expand existing knowledge as well as explain how it represents original thinking and scientific renewal (figures may be used). The application should describe the analytical approach, clarify how research problems have been defined as well as justify the scientific methods that will be applied. The application should also explain the appropriateness of these methods in relation to the project’s research problems and/or hypotheses. Alternatively, you may describe how the project will refine existing or introduce new methodologies and/or theories. When appropriate, describe the use and structure of the multidisciplinary approach.]
Project organisation and progress plan
[Approximately 5 pages including tables
Provide an account of the planned project implementation. It is important to describe the planning of the individual scientific components as well as how interaction between these will take place. If the project is organised into work packages, subsidiary tasks or sub-projects, the specification of parts should be organised accordingly. Figures may be used.
Provide an overview of the expertise, partners, infrastructure and other resources from the applicant organisation(s) that will be significant to the implementation of the project. Outline the role and extent of involvement of key members of the project team. This is in addition to the table of partners below.
Describe the extent, substance and importance of Nordic network-building and international cooperation.
Describe any guiding bodies within the project, their roles and how these groups will be organised.
For projects involving PhDs or post-docs, provide a brief summary about the teaching environment and the framework in place for ensuring that the candidate(s) complete the programme.
Nordic Energy Research has a general objective of increasing the recruitment of women and improving the gender balance in funded projects. Please include a brief description of how gender balance will be promoted in the project.]
Table A. Partners
[The partners that will be under obligation to contribute to the project by performing R&D activities and/or providing funding, and/or that will be granted rights to the project.]
	Organisation
	Country
	Contact person
	Title
	Role (e.g. work package leader)
	Email and telephone

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Table B. Other participating organisations
	Organisation
	Country
	Contact person
	Title
	Role (e.g. advisory board member, involved end user)
	Confirmed (y/n)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Table C. Progress Plan
[List key milestones in the project, encompassing both research activities and dissemination activities. The table should be approximately 1 page in length]
	Milestone
	Year
	Quarter

	
	
	

	
	
	

	
	
	

Dissemination plan
[Approximately 2 pages
Describe plans for peer reviewed publication in the project, including details such as the journals that will be targeted for publishing.
Describe plans for broader dissemination activities to user groups. Specify targeted user groups that are relevant for the project. Specify the involvement of end users in the project. Specify the information channels that will be used to communicate research findings to user groups. Specify in detail the key dissemination deliverables of the project. Describe the expected impact of the project and how user groups are expected to benefit from the project results and put them into use. If relevant, explain how deliverables will be focussed or adapted to end users in different Nordic countries.]

Table D. Dissemination activities
		
	2015
	2016
	2017
	2018
	2019
	Total

	Peer reviewed articles, books, book chapters etc. published with or submitted to academic publishers
	
	
	
	
	
	

	Non-peer reviewed publications (reports, briefs, books, articles targeting policy-makers, industry or other end users)
	
	
	
	
	
	

	Media coverage (opinion pieces or interviews/appearances in all types of mass media)
	
	
	
	
	
	

	Events targeting end users organised by the project (such as conferences, side events or workshops)
	
	
	
	
	
	

	Presentations targeting end users given by project participants (including participation in panel debates)
	
	
	
	
	
	

References

	
	
1
			
Budget
[This section has no page limit.
In addition to filling out the tables below, you may use this space to briefly explain any relevant aspects of the budget. All co-financing must be confirmed and is binding. All monetary amounts should be in 1000 NOK.]
Table E. Total budget
	Organisation
	Country
	Own financing
(in-kind)
	Own financing (financial)
	Sought from NER

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total (in 1000 NOK)
	
	
	

Table F. Annual financing plan
	
	2015
	2016
	2017
	2018
	2019
	Total

	Own financing (in-kind)
	
	
	
	
	
	

	Own financing (financial)
	
	
	
	
	
	

	Sought from NER
	
	
	
	
	
	

	Total (in 1000 NOK)
	
	
	
	
	
	

Table G. Annual budget by expense
	
	2015
	2016
	2017
	2018
	2019
	Total

	Salary
	
	
	
	
	
	

	Overhead
	
	
	
	
	
	

	Equipment
	
	
	
	
	
	

	Meetings, conferences
	
	
	
	
	
	

	Communication services
	
	
	
	
	
	

	Travel (incl. external experts)
	
	
	
	
	
	

	Other
	
	
	
	
	
	

	Total (in 1000 NOK)
	
	
	
	
	
	

Budget II
			
Table H. Annual budget by partner
[This page should have a horizontal layout. The table includes both own financing and financing sought from NER. Overhead, equipment and all other costs should be included in the Other column.]
	Organisation
	2015
	2016
	2017
	2018
	2019
	Total

	
	Person months
	Salary
	Other
	Person months
	Salary
	Other
	Person months
	Salary
	Other
	Person months
	Salary
	Other
	Person months
	Salary
	Other
	Person months
	Salary
	Other

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total (in 1000 NOK)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

