Proposal Document Template

The self-contained Project proposal should be about 4-5 pages in length with an

annex for each Project partner. The proposal should be prepared jointly and agreed

by all the Project partners before submitted from BESC to e-Science initiative.

1.0 Background and Current Practice (1/2 page)

The current state-of-the-art in the proposed project’s area and how the proposed work

will advance it. State the reasons partners are interested in the proposed project.

2.0 Project Description (2-3 pages)

2.1 Project Overview

Provide a description of the proposed research and outline the expected results. Also

provide an acronym to your project.

2.2 Aims of the project

Give a brief outline of what the project will aim to achieve upon completion and list

the main project targets.

2.3 Integration with other projects

Give an explanation on how the proposed project relates and forms an integral part of

other e-science BESC projects and the e-Science programme in general.

3.0 Project Plan (1 page)

3.1 Management

The BESC will provide the overall project management and a detailed project plan

will be agreed between the BESC, the project proposer and industrial partners. State

the duration of the project and resources required

3.2 Deliverables

Provide a list and a brief description of all the tangible project deliverables.

3.3 Work Packages and Milestones

Give a brief description of all work packages.

Complete the following table for each workpackage:

	WORKPACKAGE:

	
	
	
	
	

	Start date
	End date
	Duration
	
	

	e.g Month 1
	Month 3
	3 months
	
	

	
	
	
	
	

	Effort:
	e.g BESC
	e.g Partner 1
	e.g Partner 2
	TOTAL

	
	1PM
	2PM
	3PM
	6PM

	
	
	
	
	

	Deliverable(s):

	Note: PM = Person Month


3.4 Tasks and Milestones

For each workpackage provide a brief description of all the tasks required with

duration for each task (in weeks).

Also provide a list and brief description of all project milestones and when they are

expected to be achieved during the project e.g. week 2 etc. A milestone is a task with

no duration (zero days) that you use to identify significant events in your schedule,

such as the completion of a major phase.

3.5 Project exploitation

Give an outline of the impact of the proposed project will have on e-Science, the company and how it may be exploited for commercial use or for further research. Also, job creation opportunities for example.

4.0 Financials

At an early stage, contact BESC in order to ensure that you identify correctly all

project costs. This is an important part of your proposal, as the total project cost will

determine the amount you require for industrial funding. (At least 50% in contributions of cash, equipment, personnel etc.)

Also when trying to identify and estimate the project costs, refer to paragraphs 6.0,

6.1 and 6.2 of the guidelines for form GRID 1. Need to specify the project costs of the university (CASE 1 or CASE 2) and for each industrial partner(s). If it is the case that more than one university will be involved in the project, contact Dr Paul Donachy in BESC in order to be advised of the type of costs that you need to include in your proposal.

4.1 BESC

	BESC
	
	

	
	
	

	Items 
	Person-months
	Cost (£)

	Staff (1)
	
	

	- RA (indicate RA grade)
	
	

	- Other staff (specify)
	
	

	BESC management (2)
	
	

	Technical & Systems management (2)
	
	

	SUBTOTAL (Total staff costs)
	
	

	
	
	

	Travel & subsistence
	
	

	Consumables
	
	

	Equipment Recharge
	
	

	Equipment
	
	

	Overheads (3)
	
	

	
	
	

	TOTAL COST
	
	&

	
	
	


Notes

(1) state gross salaries i.e. including National Insurance and pension

(2) £3,000 per RA / year

(3) 46% of total staff costs

4.2 Industrial Partner

Specify whether the industrial partner matching funding will be in kind, cash or combination of both.
	Industrial Partner
	
	

	
	
	

	Items 
	Person-months
	Cost (£)

	Pay of personnel directly engaged

in the project
	
	

	Overheads
	
	

	Equipment
	
	

	Sub-contracts, Consultancy and Fees
	
	

	Travel & Subsistence
	
	

	Other external direct costs
	
	

	Other (Cash)
	
	

	
	
	

	TOTAL COST
	
	&

	
	
	


Annex 1 (one page for each partner)

A.1 Industrial Partner – Overview

Provide a brief description of the organisation to be involved, line of business,

geographic coverage, number of employees and areas of research interest. It is also

essential you supply a contact name and telephone number for the partner

organisation.

A.2 Contribution.

Provide details of the industrial partner’s contribution to the project and the

experience of the individuals who will be participating in the proposed research

project.

A.3 Impact on objectives

Explain how the work will impact the organisation’s objectives.

BESC contact details
Dr Paul Donachy 

	tel: 
	 +44 (0)28 9027 4725

	fax: 
	 +44 (0)28 9068 3890

	email: 
	 p.donachy@qub.ac.uk


