

Form A: CHED RDE Proposal Concept Note
Office of Planning, Research and Knowledge Management
Commission on Higher Education

I. General Information

Principal Investigator:	Name: Institution Affiliation: Address: Contact Details (Phone and Email):
Co-investigator	Name: Institution Affiliation: Address: Contact Details (Phone and Email):
Other Investigators:	Name/s: Institution/s: Address/es: Contact Details (Phone and Email):

II. Proposal Summary

Title of Proposal:	<p>Has this proposal been submitted to another agency for funding? Yes <input type="checkbox"/> No <input type="checkbox"/> If yes, what agency? _____</p>
Project Duration:	1 year <input type="checkbox"/> 1.5 years <input type="checkbox"/> 2 years <input type="checkbox"/> 2.5 years <input type="checkbox"/> 3 years <input type="checkbox"/>
Research Goal and Objectives:	
Stakeholder Demand and Project Relevance:	<p>Does this proposal build on a previous project? Yes <input type="checkbox"/> No <input type="checkbox"/></p> <p><i>(If Yes, what was the title of the previous project, please describe the need/demand for this new research proposal, and how it contributes to the existing body of knowledge?)</i></p> <p><i>(If No, please describe the relevance and importance of this project to academe, government and private sectors, industry, and other stakeholders and how it will contribute to the existing body of knowledge.)</i></p>

Methodology:	<p>Briefly describe the following:</p> <ol style="list-style-type: none"> 1) Study design 2) Study setting/data sources (clearly indicate where the study will be conducted and include settings for primary data collection, and specific sources of secondary data, if applicable) <p>Has this research proposal and its methods been discussed with your institutional research board/university research board? Yes <input type="checkbox"/> No <input type="checkbox"/></p> <p><i>(If Yes, what is the recommendation of the IRB/URB?)</i></p> <hr/>
Mentoring Plan:	<p>Describe the supports/mentoring activities that will be provided for MS/Doctoral Students.</p>
Proposed Budget:	<p>Professional Services = Php. MOOE = Php. Capital Outlay = Php. _____ TOTAL = _____</p> <p>Does the primary institutional proponent have any unliquidated funds with the Philippine government? Yes <input type="checkbox"/> No <input type="checkbox"/></p> <p>If Yes, please specify</p> <hr/> <p>Does any of the institutional partners have any unliquidated funds with the Philippine government? Yes <input type="checkbox"/> No <input type="checkbox"/></p> <p>If Yes, please specify</p> <hr/>
Beneficiaries of research results	<p>(Who are the direct indirect beneficiaries of the study, what are the benefits that are likely to accrue in the short or long term, how many--<i>please specify numbers</i>--are expected to benefit from the research project?)</p> <p>Not applicable <input type="checkbox"/>, please state why _____</p>
Publication, patent, and dissemination plan	<p>(Specify the activities and timeline plan for a) writing and publications and patenting--<i>indicate number of publications, patent applications and acquisitions</i>--and b) sharing/communicating research results to different stakeholders and possible beneficiaries)</p>

Submitted by:

Endorsed by:

Principal Investigator

Head of Institution

Co-Principal Investigator

Noted by:

Head, University Research Board