

MagellanPlus Workshop Series Programme

Special Call for Proposals

The **ECORD/ICDP MagellanPlus Workshop Series Programme** offers financial support to organise a **2- or 3- day preparatory workshop directed at initiating concepts for a future scientific ocean drilling programme to be developed beyond 2023**. Special emphasis will be on **New Science Frontiers and Technological Developments in a Multiple Drilling Platform Approach**.

The contribution of the MagellanPlus Workshop Series will not exceed 15,000 Euros per workshop. Proponents are encouraged to seek co-funding from other sources. Workshops will be held no later than 12 months after approval by the MagellanPlus Science Steering Committee.

Proposals must include:

- 1) Short summary (max 500 characters) stating the purpose of the proposed workshop, its location and expected impact;
- 2) Full description (max 2 pages) of the proposed workshop outlining the purpose, rationale, expected impact and number of participants;
- 3) Preliminary workshop programme;
- 4) List of keynote speakers;
- 5) Full budget for the workshop;
- 6) CV (max. 1 page) plus a list of international, peer-reviewed publications for the last five years, of main applicant.

Proposals must be submitted as a single, combined pdf-document and email attachment to magellan.plus@uu.nl and ema@cerege.fr

The deadline for applications is **1 April 2018**.

For further information, please contact **MagellanPlus** via magellan.plus@uu.nl

<http://www.ecord.org/magellanplus.html>