

Name and address of organization leader

Letter of Expression of Interest

for Participation in

the JPI HDHL DEDIPAC Knowledge Hub on <u>Determinants of Dlet and Physical Activity</u> (DEDIPAC KH)

We hereby confirm that (institution/organisation) intends to participate as a full Partner in the establishment and implementation of the above-mentioned JPI HDHL DEDIPAC Knowledge Hub (KH) on the evaluation of Determinants of Diet and Physical Activity Choices.

This Knowledge Hub aims to contribute to the understanding of how biological, ecological, psychological, sociological, economic and socio-economic factors influence consumer decision-making. Further details about our intent are provided in the annex of this letter.

(*Prof./Dr./other*) (function) will represent the (research group/consortium) within the DEDIPAC KH.

DATE

Signature of the legal representative of the applicants' institution/organization: (Name)	Signature of the applicant: (Name)

ANNEX


Important additional information:

Dear Applicant!

- 1. Please note that a 1st Networking Meeting of the appointed DEDIPAC KH members will be held on <u>Thursday</u>, <u>February 28th</u>, <u>2013</u>. This will be a <u>mandatory meeting</u> for future DEDIPAC KH members, since it will mark the start of the DEDIPAC KH work.
- 2. In general, members of the JPI HDHL Scientific Advisory Board (SAB) are not excluded from the application process for the DEDIPAC KH. In case there is a possible conflict of interest, the applicant has to sign a specific conflict of interest document, and the issue has to be brought to the attention of the DEDIPAC KH Steering Committee.

Letter of Expression of Interest - Annex

JPI HDHL DEDIPAC Knowledge Hub "Determinants of Dlet and Physical Activity"

(This annex template will be automatically filled in with the data provided online by the applicants)

1) What is your main area of expertise? (35 characters)

2) Please describe your research group's (consertium's expertise and scientific excellence in

 Please describe your research group's/consortium's expertise and scientific excellence in the field of Determinants of Diet and Physical Activity Choices (max. 3,000 characters):

Please describe

Please describe

3) Please list your research group's/consortium's 15 most recent and relevant <u>publications</u> and <u>patents</u> to support your application (within the last 5 years):

Please list

4) Please describe your research group's/consortium's <u>capacities and infrastructures</u> relevant to the DEDIPAC KH network (max. 3,000 characters):

Please describe


for a healthy life
ANNEX

5) Provide details of the activities, including the related budget that the research
group/consortium can contribute as <u>in-kind support</u> to the DEDIPAC KH network (max
3,000 characters).
Please describe
6) Please explain how you expect to <u>benefit</u> from participation in the DEDIPAC KH, and how you can <u>contribute</u> to the DEDIPAC KH (max 3,000 characters):
Please describe
7) <u>Do you wish to be considered as the hub co-ordinator?</u> Please see the national regulations from your country for support of the hub coordinator
rieuse see the national regulations from your country for support of the nab coordinator
Yes
No
If you have <u>answered positively</u> to the last question, please answer the following question as
well.
Please explain why you propose to be a coordinator and describe shortly your relevant
experiences as a coordinator (max. 1,500 characters):
Please describe