

European PhD on Social Representations and Communication Research Trainees WORKPLAN CHART and TIMELINE

 YEAR 1 (Months) YEAR 2 (Months) YEAR 3 (Months)
 N. D. J. F. M. A. M. J. J. A. S. O. N. D. J. F. M. A. M. J. J. A. S. O. N. D. J. F. M. A. M. J. J. A. S. O.

BIBLIOGRAPHIC KNOWLEDGE
a) Theoretical preparation (basic literature
reading) starting from the date of application to
the PhD (in May)
b) Submission of the list of selected articles and
chapters to be meta-analysed
c) Winter session: training on meta-theoretical
analysis and presentations (P) by the research
trainees enrolled in the previous years

P

P

P

d) Submission and validation of at least 30 meta-
analysed articles and chapters

ADVANCED RESEARCH TRAINING
 Intensive tutoring and co-tutoring

1.a) Theoretical modeling
1.b) Research planning and methodological
design:

- Research tools definition
- Sample identification
- Data collection

1.c) Initial report progress (R) to be presented
during the International Summer School R
2.a) Data analysis
2.b) Discussion of the results
2.c) International mobility and networking
activities: at least 6 months in 2 Institutions
2.d) Intermediate report progress (R) R
3.a) Writing of the full Final Report Thesis (T
= deadline to submit it to the tutors) T
3.b) Discussion of the full Final Report Thesis
with the main tutor and co-tutors, revision and
submission (T) for its multi-step evaluation

 T

3.c) Writing, discussion, revision and submission
of the short article in English (A) for its multi-
step evaluation

 A

3.d) Multi-Step Evaluation of the Thesis and
short article by the members of the Final Jury
3.d) Thesis Defence in front of the International
Final Jury during the European PhD Summer School F.J.

INTERNATIONAL SUMMER SCHOOLS
MULTIMEDIA AND DISTANCE

INTERACTIVE LEARNING
SEMINARS at home and host Institutions

 CAREER PLANS and ALUMNI activities
Submission of Final year Report x ECTS check R R R D

