[image: image1.emf]
[image: image1.emf]
RTD Form 1/3

Nano-Tera.ch - RTD Project Proposal Form

Nano-Tera.ch contact: admin@nano-tera.ch
Part 1 : General Information
	Principal Investigator
Surname
First name
Institution
	     
     
     

	Project title
	     

	Project acronym
	     

Thematic focus (cross the topics that are to be addressed in the project)
	
	Nano Devices & Circuits
	N/MEMS & Sensors
	Systems &

Software
	Communication

	Wearable/Implantable Systems
	     
	     
	     
	     

	Ambient/Environment Systems
	     
	     
	     
	     

	Energy systems
	     
	     
	     
	     

Abstract (max 400 words)

	     

Part 2 : Scientific Information
1. Summary (1-2 pages)
     
2. International standing of all applicants in their field of research
(2-3 pages in total)

     
3. Research plan (max 15 pages in total)

(Keep in mind the evaluation criteria mentioned in section 3.5 of the 2011 call for proposals)

3.1 Overall research questions, framework of the whole project, research approach and partition into tasks, task assignment to research groups, with GANTT chart showing collaboration and exchange among groups, expected added value (max 5 pages)

     
3.2 Research plan for each task: state of the art, questions, methods, milestones and deliverables (max 2 pages for each task, including a GANTT chart)
     
4. Significance of the planned research for nano-tera.ch and eventual users (private industry, economy, health and public sector, etc.) (max 2 pages)
     
5. Statement on how the proposal fits the characteristics of section 3 of the call for proposals (max 1 page)

5.1.
Multi-scale system engineering, i.e., design of complex (large-scale) systems out of small (nano/micro) components. Objectives must include producing scientific and technological discoveries as well as a system demonstrator.

     
5.2
Synergy of various disciplines through well-coordinated research efforts, to explore topics at the boundary of traditional scientific domains. An RTD project may match one or more boxes the above thematic focus table, but both breadth and depth must be demonstrated.

     
5.3
Collaborative nature and significant funding size of the average research project. The focus should be on research projects which could not be otherwise funded through usual channels (e.g. SNSF projects).

     
5.4
Social and industrial relevance, in terms of projected benefits to health, security and the environment.

     
5.5
Industrial participation to the proposed project through financial support in cash or in kind is appreciated and represents a plus in the evaluation.

     
[image: image2.jpg]\/
N

The Swiss Initiative in Systems Biology

SystemsX.ch

