

Project description

PROJECT NAME


Insert picture

Background and objectives

- Background/context
 - Insert text (For example: Background of the project, why do you want to do this? What problems are you solving?).
- Objectives
 - Insert main goal of the project
 - Insert text (What do we want to achieve with the project?)
 - Insert text (What does Statnett get out of the project?)

Technology Readiness Level (TRL)

- Description of the development (Technology, software, methods/knowledge)
- Start TRL: Insert here
- Goal TRL: Insert here


Figure: Use of TRL in Statnett

EHS

- Description of potential EHS gains:

Results and methodology

- Results and communication
 - Fill in the results/deliverables you expect in the project (report, software, prototype, drawings, projections, etc.)
 - Fill in how the results will be disseminated internally in Statnett and externally (presentation, blog, article, report, etc.)
- Methodology
 - Describe the methodology (literature study, tests, simulations, etc.)
 - Explain why this is research and development (what is the innovation element / novelty?)

Schedule and milestones

- Schedule
 - Insert start date / month here
 - Insert end date / month here
- Milestones

No.	Milestone or deliverables	Planned
1		mm.yyyy
2		mm.yyyy
3		mm.yyyy
4		mm.yyyy

Organization

- Project structure:
 - Insert project type (Cooperation, commissioned research, Norwegian Research Council project, EU project, Inter TSO etc.)
 - Insert activities / sub-projects in the project)
 - Project leader
- Participants in the project
 - Insert participants
 - Insert partners and their role

Estimated budget

	2017	2018	2019	2020
In-kind Statnett				
Cash contribution Statnett				
Contribution* from other partners				
Financing from the Norwegian Research Council etc.				
Total				

Numbers in 1000NOK

* Sum of in-kind and cash contribution

- Insert comments (eg. Maximum support from the Norwegian Research Council etc.)