	
	Dow University of Health Sciences,

Research Department
 Research Facilitating Committee

[image: image1.png]

	Research Title:

	Summary: (150-200 words)
· Research Problem:
· Research Significance:
· Research Objectives:

· Research Methodology:

	
	Dow University of Health Sciences,

Research Department
 Research Facilitating Committee

	
	Dow University of Health Sciences,

Research Department
 Research Facilitating Committee

Title of the Study:

Name of the PI:
__

Phone Number:
__________________________ (Home)

__________________________ (Office)

__________________________ (Mobile)

E-mail(s):

__

__

Fax Number:

Co-PI:

Name

Contact Number

 1. ___

2.___

3.___

	
	Dow University of Health Sciences,

Research Department
 Research Facilitating Committee

Research Project Proposal
	S.No
	Investigator Name
	Academic Title
	Department
	Signature

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

First Name indicates the Principal Investigator (PI)

Second Name is the co-investigator designative by the PI to assume all responsibilities,

in case of the absence of the PI.
	Protocol Writing Index

	Research Protocol should include the following sections.

1. Research Problem and Significance

2. Research Objectives / Hypothesis

3. Literature Review

4. Research Methodology

5. Responsibilities of Principal Investigator and Co-investigator

6. References

7. Budget (see the attached Sheet)

8. Research time schedule (see the attached sheet)

9. Contract Sheet (attached)

10. CVs of Principal Investigator and Co-investigator

Detail Budget
	Number
	Duration
	Fund in PKR

	A) Research Assistant ()
	
	

	B) Lab Technician ()
	
	

	C) University Student ()
	
	

	D) Secretaries ()
	
	

	E) Other Professionals
	
	

	Total (2)
	

Equipment Material

	
	A) Equipment & software

	
	B) Materials

	
	C) Supplies

	
	Total

	
	Computer Serivce

	
	Other Services

	
	Grand Total

RESEARCH TIME SCHEDULE

Starting Date: / / 200
	Item
	Planes Sequence of Major task
	First Year
	Second Year

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

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CONTRACT SHEET

	The Principal Investigator (PI) should strictly adhere to and fulfill the following mandatory requirements concerning this research project:
1. The proposed research project has not been previously (or will not be) submitted, either fully or partially, to any other institution.
2. The stated research project objectives will be achieved within the duration of research work.

3. The allocated budget and the stipulated period of the research project are planned accurately, taking all factors into consideration.

4. Progress report forms (one at the end of each semester) as well as questionnaires on the research assistant's activities (if any) will be submitted in due time.

5. Scientific lectures, highlighting the results and conclusions derived, will have to be delivered. This will be arranged with the Research Department during the course of the research at suitable venue.

6. The Research Department will be provided a copy of the research papers, related to the research project, published in scientific journals, conferences, etc.

7. A final comprehensive research report will be submitted by the end of the research project. This report will describe the objectives of the research, literature review and the relevant theoretical background. It will also show in detail the methodologies, techniques and experimental set-up used in conducting the research, as well as the results obtained and analysis carried out. It should include conclusions and recommendations, which might be useful for practical applications.

Signature (PI):______________________

 Dated: / / 200
