

# AUAP Research Grant 2021 Call for Proposal

## Application Form

### Details of the Applicant

Principal Investigator (with title- Dr. Mr. Ms)	
Designation	
Department/Centre	
University	
Email	
Phone	
Website	

Collaborating University/ Institute Investigator (with title Dr. Mr. Ms)	
Designation	
Department/Institute	
University	
Email	
Phone	
Website	

## Project Overview

<b>Broad Area/ Discipline</b>	
<b>Project title:</b> (Should be focused)	
<p><b>Abstract (200 words maximum)</b></p> <p>Please summarize rationale/statement of the problem, investigation purpose, research collaboration with other universities (if any), methods, contribution to knowledge after investigation, practical applications</p>	
<b>Duration/tenure of the project</b>	
<b>Total budget of the project (US\$)</b>	
<b>Fund requested from AUAP (US\$)</b>	
<b>Additional Funding Source(s)</b>	
<b>Amount of Funding</b>	

(USD)

## Project Details

### 1. Introduction

(The introduction should focus on the area of investigation, explain context of the project and motivation of the project.)

### 2. Objectives of the Project

(The proposal must clearly state the key objectives of the project, i.e. what specific and measurable results the applicant is expecting to achieve from the project.)

### 3. Statement of the Problem based on Literature Review and Practical Contexts

### 4. Research Design and Methods

**5. Description of the Result Chain of this Research Project**

(This section should focus on the rationale of the project, specific problem, project outcomes, and impacts in the practical contexts in a logical way)

A large dashed rectangular box intended for the user to provide a detailed description of the result chain of the research project.

### 6. Planned Activities, Timeline and Expected outcomes

SL	Planned activity	Timeline	Expected outcome
1.			
2.			
3.			

Add rows if necessary

### 7. Project Team

Project team leader (*Principal Investigator*) (must be affiliated with any valid member institute of AUAP)

Name	Position	Department & Institution	Role in the project/ responsibility

Team member(s)

Name	Position	Department & Institution	Role in the project/ responsibility

Add rows if required

### 8. Significance of the Project

### 9. Resources Required and Proposed Budget

(In this segment, the applicant needs to clearly indicate the list of resources required and heads of the financial expenses required to conduct and implement the research project. The budget should be realistic)

Type of Expenses	Description	Proposed Amount (US\$)	Own Contribution (US\$)	Total (US\$)

<b>GRAND TOTAL:</b>				

*Note: Journal article publication cost may be included. No travel grant will be admissible*

*Add rows if required*

## 10. List of References (in APA Style guide)

**Signature of the team leader/principal Investigator**

**Date of submission:**

### Attachments:

- i) Authorization Letter duly signed by the Vice Chancellor/Rector/CEO
- ii) Detail CV of the Team Leader (Principal Investigator)

**Proposal must be submitted electronically to email:** ----- within **Day**----- **Date**-----  
----- **Month**----- **Year**----- 23:59 (Thailand Time)