[bookmark: _GoBack]Newton Fund Institutional Links Grants – Application (2018 IL7 – April)
	

	Working Title:  No more than 200 characters

	Duration of Collaboration: (in months)

	Proposed Start Date:

	Total Value of Grant Requested:

	

	UK principal applicant name and title:

	UK principal applicant gender:  Drop down menu: Male/Female/Other/Prefer not to say

	UK lead institution:

	Formal legal description of contracting entitle including registered office address

	

	Partner country : Drop down menu

	Partner country  principal applicant name and title:

	Partner country  principal applicant gender: Drop down menu: Male/Female/Other/Prefer not to say

	Partner country lead institution:


1. Proposal Summary
	Please give a short summary in plain English of the Institutional Links collaboration and the research/innovation area(s) to be covered. This should be a statement for a non-specialist audience, giving the rationale of the collaboration, briefly describing what will be done and summarising its potential impact on economic development and/or social welfare in the partner country. 
We define 'impact' as short- to medium-term effects on a variety of stakeholders at different levels (i.e. individuals, organisations, nations); changes that will occur as a result of your research project; the demonstrable contribution that excellent research makes to society and the economy. No more than 2,000 characters.

	


2. The Research Project
	Objectives of the Project  (up to 5; specific and achievable)  Objectives should cover what you hope to achieve through delivery of your outputs. No more than 1,000 characters
	

	Key deliverables and anticipated outputs 
We define these as immediate results of your activities, e.g. research outcomes, new innovations, prototypes, patents, resources developed, learning achieved, (usually disseminated through publications, conferences, public events, interaction with the media) prospects for commercialisation. No more than 1,000 characters.
	

	Please provide details of the research that is to be undertaken in the proposed Institutional Links Collaboration and place it clearly in its scientific context. When completing this section, please structure the text to make it easily accessible for reviewers, for example by using section headings and bullet points. 
You should address the following: 
· Describe the topic of the project, stressing its importance and timeliness; 
· Describe how the research objectives relate to and could add value to the existing literature;
· Describe what will be done, by whom, and at what institution, including those of any associated partners;	
· Describe research methodology and how this will produce outputs; 
· Indicate how the skills and backgrounds of the applicants make them particularly well-suited to successfully undertake this work.
No more than 5,000 characters.

	

	Indicative timetable with milestones covering the entire lifetime of the grant requested. 
No more than 1,000 characters.

	


3. Pathway to economic development and social welfare
	Please outline a plausible pathway between the outcomes of the research addressed by the collaboration and a positive tangible impact within a short to medium time-frame (3-15 years).  Your application will be rejected at screen stage if it isn’t ODA eligible.  No more than 2,000 characters
	.


	Please identify relevant stakeholders and potential users of the research and describe any existing engagement with them. Stakeholders have a role, have an interest in, or are affected by the project, e.g. other researchers, policy makers, practitioners, private sector organisations, local/poor populations. Research users are defined as those who will use the outputs, e.g. a policy maker and practitioner using research outputs to influence decision-making. 
No more than 2,000 characters.
	

	Please outline how you intend to engage with each of the groups described above in order to maximise the potential of this collaboration to have a positive impact, during the lifetime of the grant and thereafter. Indicate how you will measure the impact on these stakeholder groups.
No more than 2,000 characters.

	


4. The Collaboration
	Would the activity be part of an existing collaboration between the UK and partner country institutions? If so, please give details of the collaboration. 
No more than 1,000 characters.
	

	What roles will the different individuals/institutions/organisations have in the collaboration? No more than 1,000 characters.

	

	How will the collaboration be managed (including with regard to communications)? No more than 1,000 characters.

	

	What value will the different individuals/ institutions/organisations add to the collaboration (with specific reference to their complementary expertise and technical resources)? 
How will each of the individuals/institutions/ organisations benefit and how does the collaboration support the strategies or needs of the institutions/organisations in the UK and in the partner country? 
No more than 3,000 characters.
	


5. Sustainability and capacity building
	Please give a description of how the UK and the partner country group/department/ institution plan to continue the collaboration after the end of the activity, providing information about potential funding sources that might support it. 
No more than 1,500 characters.

	


	How will the collaboration contribute to capacity building within the wider research and innovation landscape in the partner country? No more than 1,500 characters.
	


6. Intellectual Property Rights
	Will the intellectual property created through the collaboration be protected? 
Drop down menu: Yes/No
	


	If you answered yes to the previous question please provide brief details of the arrangements to be made regarding IPR 
No more than 500 characters.
	


7. UK Principal Applicant
	In addition to completing the fields below, please also upload a PDF file with a 1-page CV outlining your education, employment history and academic track record (including latest research publications in the same field as the proposal). The file can be uploaded on the 'Supporting Documents' page towards the end of this online form.
	

	Title Drop down menu: Mr/Ms/Dr/Prof
	

	Name
	

	First Name
	

	Last Name
	

	Email address
	

	Telephone number Please make sure you include the country calling code (e.g.: +44 161 957 7755)
	

	Position
	

	How many hours per month do you spend on research related activities?
	


	How many hours per month would you dedicate to the proposed Institutional Links collaboration?
	

	Have you, your group or your department received an Institutional Links or Researcher Links grant from the British Council in the past?  If so, please supply title and brief details. 
No more than 500 characters.
	

	Have you, your group or your department previously submitted any unsuccessful Institutional Links or Researcher Links applications? If so, please supply title, name of PI and the partner country. 
No more than 500 characters.
	

	Please nominate a person in your institution who can deputise for the principal applicant if they are unable to lead the UK side of the collaboration for any reason.
	

	First Name
	

	Last Name
	

	Position of named depute
	

	Email address of named depute
	


8. UK Lead Institution
	Institution (please ensure you enter the full legal name)
	

	Department	
	

	Head of Department (full name) 
Head of Department (or equivalent). This will be the person who has the authority to approve this application.
	


	Address
	

	City
	

	State/Province
	

	Zip/Postal
	

	UK Nation 
Drop down menu: England/Wales/Scotland/Northern Ireland
	

	Type of institution 
Drop down menu: Existing List
	

	If other type of Institution, please provide additional information 
No more than 500 characters.
	


8.1 UK Lead Institution – Lead Contact for Grant Administration
	First Name
	

	Last Name
	

	Email address
	

	Telephone number Please make sure you include the country calling code (e.g.: +44 161 957 7755)
	


9. Partner Country Principal Applicant
	In addition to completing the fields below, please also upload a PDF file with a 1-page CV outlining your education, employment history and academic track record (including latest research publications in the same field as the proposal). The file can be uploaded on the 'Supporting Documents' page towards the end of this online form.
	

	Title Drop down menu: Mr/Ms/Dr/Prof
	

	Name
	

	First Name
	

	Last Name
	

	Email address
	

	Telephone number Please make sure you include the country calling code (e.g.: +972 957 7755)
	

	Position
	

	How many hours per month do you spend on research related activities?
	

	How many hours per month would you dedicate to the proposed Institutional Links collaboration?
	

	Have you, your group or your department received an Institutional Links or Researcher Links grant from the British Council in the past?  If so, please supply title, partner country and brief details. 
No more than 500 characters.
	

	Please nominate a person in your institution who can deputise for the principal applicant if they are unable to lead the UK side of the collaboration for any reason.
	

	First Name
	

	Last Name
	

	Position of named deputy
	

	Email address of named deputy
	


10.  Partner Country Lead Institution
	Institution (please ensure you enter the full legal name)
	

	Department	
	

	Head of Department (full name) 
Head of Department (or equivalent). This will be the person who has the authority to approve this application.

	


	Address
	

	City
	

	State/Province
	

	Zip/Postal
	

	Partner Country: Drop down menu: Existing List
	

	Type of institution Drop down menu: Existing List
	

	If other type of Institution, please provide additional information No more than 500 characters.
	


10.1 Partner Country Lead Institution – Lead Contact for Grant Administration
	First Name
	

	Last Name
	

	Email address
	

	Telephone number Please make sure you include the country calling code (e.g.: +44 161 957 7755)
	


11.   Associated Partners
	Please list any associated partners, indicating the type of organisation (i.e. higher education/research establishment, technology transfer office, not-for-profit/non-governmental organisation, commercial/for-profit organisation) and the country (UK or partner country). Please upload a PDF file with further information on the associated partners (see final pages of this form). This should include up to 300 words per partner, summarising the particular, relevant organisational and individual skills, knowledge and experience that each associated partner will bring to the project and the roles they will take.
	

	Associated partner (1)
	

	Type of institution (1)
	

	Country (1)
	

	Associated partner (2)
	

	Type of institution (2)
	

	Country (2)
	

	Associated partner (3)
	

	Type of institution (3)
	

	Country (3)
	

	Associated partner (4)
	

	Type of institution (4)
	

	Country (4)
	

	Associated partner (5)
	

	Type of institution (5)
	

	Country (5)
	

	Associated partner (5)
	

	Type of institution (5)
	

	Country (5)
	

	Associated partner (6)
	

	Type of institution (6)
	

	Country (6)
	

	Associated partner (7)
	

	Type of institution (7)
	

	Country (7)
	

	Associated partner (8)
	

	Type of institution (8)
	

	Country (8) 
	


12.   Research governance and ethics
	Please describe how you will ensure that the activity will be carried out to the highest standards of ethics and research integrity at least equivalent to those of the UK. No more than 2000 characters.
	 

	Please describe how potential ethical and health and safety issues arising as part of this collaboration have been considered and how they will be addressed. No more than 2000 characters.
	

	Will the collaboration covered by the Institutional Links grant involve any of the following:
· Human participation
· Human tissue
· Patient/Participant data
· Animal research
· Genetic and biological risk
· Arms/Military Research (including dual use technologies or goods) 
No 
Yes - I confirm that all necessary permission certificates from the relevant local ethical review committee/authorities in the UK and the partner country have been obtained 
Yes - I confirm that all necessary permission certificates from the relevant local ethical review committee/authorities in the UK and the partner country will be obtained in advance of the activity commencing
	


13.   Budget request
	Please complete the budget summary, listing (separately by the UK and partner countries) all the funding you are requesting. Please also complete the budget spreadsheet provided on the call website with details of all costs and in-kind contributions. Please refer to Section 6 of the Guidelines for Applicants for general guidance on the budget support that can be requested and Annex 1 for country-specific limits and criteria.


13.1 Human Resources
	Human resources (UK)
	

	Human resources (Partner country)
	

	Justification - human resources (UK) 
No more than 1,000 characters
	

	Justification - human resources (Partner country) No more than 1,000 characters
	


13.2. Other Research Related Costs
	Other research-related costs (UK)
	

	Other research-related costs (Partner country)
	

	Justification - other research-related costs (UK) No more than 1,000 characters
	

	Justification - other research-related costs (Partner country) No more than 1,000 characters
	


13.3. Operational Costs (Including Travel and Sustenance)
	Operational costs (UK)
	

	Operational costs (Partner country)
	

	Operational costs (Gulf partner country 2)
	

	Justification - operational costs (UK) 
No more than 1,000 characters
	

	Justification - operational costs (Partner country)
No more than 1,000 characters
	


13.4. Communication Costs
	Communication costs (UK)
	

	Communication costs (Partner country)
	

	Justification - communications costs (UK)
No more than 1,000 characters
	

	Justification - communications costs (Partner country) No more than 1,000 characters
	


13.5. Other Costs
	Other costs (UK)
	

	Other costs (Partner country)
	

	Justification - other costs (UK)
 No more than 1,000 characters
	

	Justification - other costs (Partner country) No more than 1,000 characters
	


13.6. Total Funding Requested
	Total funding requested
Total funding requested (UK)
	

	Total funding requested (Partner country)
	


14. Funds requested from other sources
	Please list any requests for funding submitted to other funders to cover the costs of this collaboration outside of the Newton Institutional Links programme. The British Council will reserve the right to withhold part of the funds awarded if additional funds are obtained from other sources that will cover costs listed previously. The status of application for funds to cover this collaboration should be communicated to the British Council as soon as known.
	


	(A) Source for additional funding
	

	(A) Total amount requested
	

	(A) Status of application
	

	(B) Source of additional funding
	

	(B) Total amount requested
	

	(B) Status of application
	

	(C) Source of additional funding
	

	(C) Total amount requested
	

	(C) Status of application
	

	Please inform the British Council by writing to UK-InstitutionalLinks@britishcouncil.org if additional requests for funding have been submitted.
	


15. Additional Information
	Please use the space below to include any additional information that you feel is relevant to your proposal but not covered elsewhere in the application form.
No more than 2,000 characters.
	


16. Assessment of the Institutional Links proposal

	Please indicate which of the following British Council Review Panels is the most appropriate to assess your proposal. Please select 1 Review Panel can be selected and choose up to 3 subject areas in priority order within the chosen Panel (most relevant, very relevant, relevant).
Please select the option “other” only if your research does not fit in any of the broad subject areas listed

	Please indicate which of the following Review Panels is the most appropriate to assess your proposal. 
· Biological and Medical Sciences Review Panel Environment
· Agriculture and Food Sciences Review Panel 
· Engineering and Physical Sciences Review Panel 
· Social Sciences Review Panel 
· Arts and Humanities Review Panel


	Biological and Medical Sciences Review Panel

	Up to 3 subject areas can be highlighted in priority order within the chosen panel. To indicate the priority order, please replace the circles below as follows: 1 – most relevant, 2 – very relevant, 3 – relevant.

	1-MOST RELEVANT
Biological and Medical Sciences Review Panel   Drop down menu: Existing List

	2-VERY RELEVANT
Biological and Medical Sciences Review Panel   Drop down menu: Existing List

	3- RELEVANT
Biological and Medical Sciences Review Panel   Drop down menu: Existing List

	Other biological and medical sciences (please specify) 


	Environment, Agriculture and Food Sciences Review Panel

	Up to 3 subject areas can be highlighted in priority order within the chosen panel. To indicate the priority order, please replace the circles below as follows: 1 – most relevant, 2 – very relevant, 3 – relevant.

	1-MOST RELEVANT
Environment, Agriculture and Food Sciences Review Panel Drop down menu: Existing List

	2-VERY RELEVANT
Environment, Agriculture and Food Sciences Review Panel Drop down menu: Existing List

	3- RELEVANT
Environment, Agriculture and Food Sciences Review Panel Drop down menu: Existing List

	Other Environment, Agriculture and Food Sciences (please specify) 


	Engineering and Physical Sciences Review Panel

	Up to 3 subject areas can be highlighted in priority order within the chosen panel. To indicate the priority order, please replace the circles below as follows: 1 – most relevant, 2 – very relevant, 3 – relevant.

	1-MOST RELEVANT
Engineering and Physical Sciences Review Panel Drop down menu: Existing List

	2-VERY RELEVANT
Engineering and Physical Sciences Review Panel Drop down menu: Existing List

	3- RELEVANT
Engineering and Physical Sciences Review Panel Drop down menu: Existing List

	Other Engineering and Physical Sciences (please specify) 


	Social Sciences Review Panel

	Up to 3 subject areas can be highlighted in priority order within the chosen panel. To indicate the priority order, please replace the circles below as follows: 1 – most relevant, 2 – very relevant, 3 – relevant.

	1-MOST RELEVANT
Social Sciences Review Panel Drop down menu: Existing List

	2-VERY RELEVANT
Social Sciences Review Panel Drop down menu: Existing List

	3- RELEVANT
Social Sciences Review Panel Drop down menu: Existing List

	Other Social Sciences (please specify) 


	Arts and Humanities Review Panel

	Up to 3 subject areas can be highlighted in priority order within the chosen panel. To indicate the priority order, please replace the circles below as follows: 1 – most relevant, 2 – very relevant, 3 – relevant.

	1-MOST RELEVANT
Arts and Humanities Review PanelDrop down menu: Existing List

	2-VERY RELEVANT
Arts and Humanities Review Panel Drop down menu: Existing List

	3- RELEVANT
Arts and Humanities Review Panel Drop down menu: Existing List

	Other Arts and Humanities (please specify) 


17  Supporting Documents
	IMPORTANT NOTICE:  When using the Save & Resume function, files uploaded to the form will NOT be saved to the form until the form is submitted to the database. Users should NOT upload files until they are ready to submit their application.
Full guidance on the required supporting documents can be found in the April 2018 guidelines for applicants.  Please ensure you fully read and understand these before submitting supporting documents.
Late submission of supporting documents, or submission of documents which do not comply with these requirements will render the application ineligible.  Appeals against this decision will not be accepted.

	CV for the UK Principal Applicant (maximum 2 sides of A4) 
If the name of your file/document appears beside this button, your file/document has been uploaded successfully.

	CV for the Partner Country Principal Applicant (maximum 2 sides of A4) 
If the name of your file/document appears beside this button, your file/document has been uploaded successfully.

	· Detailed budget request (using the template provided on the Institutional Links website) 
· If the name of your file/document appears beside this button, your file/document has been uploaded successfully.

	· Signed letter of support from the Head of Department (or equivalent) of the UK Lead Institution 
The letter should outline the benefit to institution of the proposed collaboration and detail the support that the institution will provide. If the name of your file/document appears beside this button, your file/document has been uploaded successfully.

	· Signed letter of support from the Head of Department (or equivalent) of the Partner Country Lead Institution 
The letter should outline the benefit to institution of the proposed collaboration and detail the support that the institution will provide. If the name of your file/document appears beside this button, your file/document has been uploaded successfully.

	· A combined pdf containing letters from any Associated Partners, on headed paper, signed.  This should be no more than 300 words per partner, summarising the expertise they will bring to the project and the role they will take.
Only one file will be accepted.  Letters from Assocated Partners must be conbined into one document to be eligible.  If the name of your file/document appears beside this button, your file/document has been uploaded successfully

	· FOR TURKEY APPLICATIONS ONLY:  Please submit a copy of the TUBITAK application from, provided by your Turkish partner in PDF format.
· Only one file will be accepted.   If the name of your file/document appears beside this button, your file/document has been uploaded successfully


18.  Pre-submission confirmation
	Both UK and Partner Country Principal Applicants must confirm the following:

	Neither the UK Principal Applicant nor the Partner Country Principal Applicant are or may be subject of a conflict of interest during the grant award procedure.  
	I confirm the above

	Have you obtained permission to submit this application on behalf of the UK and partner country institutions? 
	Yes/No

	Both the UK and Partner Country Principal Applicants and their home institutions have the professional resources, competencies and qualifications necessary to complete the proposed action. 
	I confirm the above

	Neither the UK Principal Applicant's nor the Partner Country Principal Applicant's home institution are bankrupt, being wound up, or having their affairs administered by the courts. 
	I confirm the above

	Neither the UK Principal Applicant's nor the Partner Country Principal Applicant's home institution have entered into an arrangement with creditors or suspended business activities, or have any analogous situation arising from a similar procedure provided for by national legislation or regulations. 
	I confirm the above

	Neither the UK Principal Applicant nor the Partner Country Principal Applicant are guilty of grave professional misconduct proven by any means which the contracting authority can justify. 
	I confirm the above

	Neither the UK Principal Applicant not the Partner Country Principal Applicant have been the subject of a judgement which has the force of res judicata for fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the British Council and partner organisations' financial interests. 
	I confirm the above

	Neither the UK Principal Applicant nor the Partner Country Principal Applicant are guilty of misrepresentation in supplying the information required as a condition for participation in the grant award procedure or of failure to supply this information. 
	I confirm the above

	Does the UK Freedom of Information Act apply to your organisation?
	Yes/No

	In order to comply with UK government legislation, the British Council may at any point during the application process, carry out searches of relevant third party screening databases to ensure that neither the applicant institutions nor any of the applicants’ employees, partners, directors, shareholders is listed:

· as an individual or entity with whom national or supranational bodies have decreed organisations should not have financial dealings;
· as being wanted by Interpol or any national law enforcement body in connection with crime;
· as being subject to regulatory action by a national or international enforcement body;
· as being subject to export, trade or procurement controls or (in the case of an individual) as being disqualified from being a company director; and/or
· as being a heightened risk individual or organisation, or (in the case of an individual) a politically exposed person.
	I confirm the above

	If the applicant or any other party is listed in a Screening Database for any of the reasons set out above, the British Council will assess the applicant as ineligible to apply for this grant call.

	If the applicant or any other party is listed in a Screening Database for any of the reasons set out above, the British Council will assess the applicant as ineligible to apply for this grant call.

	The applicant must provide the British Council with all information reasonably requested by the British Council to complete the screening searches.


	Before continuing, please confirm that you have read and understood the above notice. 
	I confirm that I have read and understood the above notice.


19. DATA PROTECTION:
	The British Council will use the information provided in the application for processing the application, making any consequential grant award, for the award payment, monitoring, maintenance and review of the award.

In order to carry out the selection process for the Institutional Links grants, we may also share your information with our national partner organisations. The reason for this is that in countries where we work with partner organisations, the final decision on grants will be made in collaboration with them.

Please note that a confirmation email containing your ID application number will be sent to your email address. If you do not receive the email following the submission of this form, 
please contact us: UK-InstitutionalLinks@britishcouncil.org within 3 working days from the deadline, otherwise your application will be considered ineligible.

Your application ID number should be mentioned in all the communications with the British Council. 

Please tick this box to confirm that you are willing for the British Council to share your information with partner organisations for the purpose of this funding application (please note; if you do not agree to this we may not be able to consider your application for funding). *
 I am willing for my information passed on to British Council partner organisations for the purpose of this funding application

The British Council wishes to publish information on successful applications (including the summary provided on the first page of this form) on their website, in promotional materials disseminated through any medium, and in reports and documents. The British Council will not publish personal details on their website or via other media without prior permission. 
 I agree to information on the this form, excluding information about individuals, being put on the British Council website and used in promotional materials.


