PURC
 Guidelines on Proposal Evaluation and Selection Procedures

Appendix-I
Pokhara University Research Center

Dhungepatan, Lekhnath, Kaski
Faculty Research Grant Agreement

Contract No:……../07/07
Pokhara University Research Center (PURC), and Dr/Mr./Mrs./Miss………………………………………………………………………………..
the ‘Principal investigator’ of Research Group with following members’ referred as the second party here under, sign an agreement to accomplish the research entitled ……by the second party along with the under mentioned terms and conditions in connection with the faculty research grant award of Rs,…………………………………………………………..
	Name of PI and Co Investigator
	Institution/School
	Signature

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Terms and conditions

1. The Principal Investigator agrees to complete the research project in a period of Twelve months starting from…... .

2. All the terms and conditions mentioned in the PURC ‘Guidelines on Proposal Evaluation and selection procedure for the Implementation of Research Funding’ including amendments will be applicable for this research project.

3. The Principal Investigator states that She/he is a full time faculty member of the respective institution and has not taken any other full time faculty responsibility. If found otherwise, the award will be withdrawn to PURC.

4. The Principal Investigator agrees to commit that she/he would be available in the institution for the whole period of the research.

5. The Principal Investigator agrees to take full responsibility and accountability for the accomplishment of the research work.

6. The research work will be based only on the stated institution. In case research work needs to be carried out in collaboration with other institution, prior approval will be obtained from PURC with justification. Request for approval of such collaboration is desired to be accompanied by a letter of approval from the collaborating institution.

7. The Principal Investigator states that the same proposal has not been funded from any other agencies. If found otherwise, the research project will be suspended and the installment received will be withdrawn to PURC. Such Investigator will not be eligible for future research grants of PURC.

8. The faculty research grant-award is non-transferable to other researcher.

9. The Principal Investigator agrees to submit three hard copies and an e-copy of revised proposal, detailed research methodology and tools used, draft report and final research report through the respected institution in stipulated format including abstract and one electronic version of final report to PURC.

10. Failure to continue the study or accomplishment of the research owing to researcher’s/group’s performance will generally lead to return of total amounts disbursed in this connection.

11. ‘Unsatisfactory’ progress may lead to discontinuation of the funding with a 15 day’s prior notice by the PURC.

12. In case of disputes, the decision made by Research Management Committee (RMC) of PURC will be final.

13. The researcher agrees to maintain professional ethics.

14. PURC reserves the right to monitor the progress and make suggestions when needed.
15. The result of the research must be published in peer reviewed journal; otherwise the researcher will not be applicable to apply for any grant from PURC.
For PURC

Principal Investigator

……………………….

………………………….

Signature

Signature

Name:

Name:

Executive Director

Designation:

Date:

Date:

Seal:

· Researcher must be Published the article in the journal

· At least three oral presentation progress report date will fixed by the PURC.

2 | Page

