[image: image1.png]AThe National Archives

COLLABORATIVE DOCTORAL PARTNERSHIP (CDP) PROPOSAL FORM

	1) Title of the proposal:
	

	1.1) Abstract:
	

​​​​
	2) Heritage organisation:
	

	2.1) Heritage organisation supervisors:
	Lead heritage organisation supervisor

	
	Second heritage organisation supervisor

	2.2) Has the Head of Department for each proposed supervisor given consent for their involvement? Yes/No.
	

	3) Higher Education Institution (HEI) supervisors:
	Lead HEI supervisor

	
	Second HEI supervisor

	3.1) Has the Head of Department for each proposed supervisor given consent for their involvement? Yes/No.
	

	4) Number of CDP studentships applied for in this proposal:
	

	5) Other partner organisations involved in this proposal:
	

	6) Is the proposal for a named student? Yes/No.

(If not, please proceed to question 7).
	

	6.1) Name of proposed student:

	

	6.2) Has a summary CV for the named student been attached to this application? Yes/No.
	

	6.3) Suitability of the named student to the role:

	

	7) Summary of the proposed research:

	

	8) How will the studentship contribute towards the priorities and objectives of the heritage organisation?

	

	8.1) Please outline any engagement, outreach, dissemination and impact initiatives that will be supported by the studentship:

	

	9) Please provide details of any additional financial (or other) support required to undertake the research:

	

	10) Heritage organisation lead supervisor

Please provide an outline CV/research profile with details of previous supervisory experience and relevant publications or other outputs:

	

	

	11) HEI lead supervisor

Please provide an outline CV/research profile with details of previous supervisory experience and relevant publications or other outputs:

	

	11.1) HEI department

Please provide a synopsis of the department, including the support it will provide to the successful CDP student, its experience of engaging with heritage organisations (including the one listed in this proposal) and its research profile:

	

	12) How will the heritage organisation and HEI supervisors work together for the benefit of the student?

	

