[image:]

Research Proposal Form

	Title of Research Proposal:

	Name of Proponent:
	Name:

	
	Designation:

	
	Organization:

	
	Postal Address:

	
	Tel. No.:

	
	Fax. No.:

	
	Mobile No.:

	
	E-mail Address:

	Other Proponent/s:
	Name/s:

	
	[bookmark: _GoBack]Designation/s:

	
	Organization/s:

	
	Postal Address/es:

	
	Tel. No/s.:

	
	Fax. No/s.:

	
	Mobile No/s.:

	
	E-mail Address/es:

	Proponent Type (Tick [] one):
☐ Individual 			☐ Private Organization
☐ Local Government		☐ National Government Agency

	Classification of Research:
☐ Policy (NTPRA)

☐ Technology (NTTRA)

	Scope:
NTPRA:
 ☐ National
 ☐ Regional
 ☐ Provincial

NTTRA:
 ☐ Innovation/Improvement
 ☐ Adaptation
 ☐ Verification

	Short Background of the Study:

	Research Problems:

	Objectives:
A. General

B. Specific

	Impact of the Research Study to TVET:

	Total Cost of the Proposal:

	To be funded under NTRA:

	Expected Start Date:

	Expected Project Duration (Tick [] one):
 ☐ 6 months ☐ 1 year ☐ 1.5 years ☐ 2 years

	Attachments:
1. Work Plan

2. Budgetary Requirements

Printed Name and Signature of Proponent

Date

Work Plan Template (Sample)
Proposal Title: ___
Total Duration (in number of months): ________
Start Date: _________________________		End Date: __________________________

	Objectives
	Expected Output
	Milestone Indicators/
Measures
	Work Components/ Tasks
	Month No.

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Budgetary Requirements (Sample)
Proposal Title: ___

	Line Budget Items
	Amount

	
	

	
	

	
	

	
	

	Total
	

image1.jpeg
NATIONAL TECHNICAL VOCATIONAL EDUCATION AND TRAINING (TVET)
ResearcH AGEnDA 2017 - 2022

{JI.:} Technical Education and Skills Development Authority

