
[image: image1.emf]
Sentro ng Wikang Filipino
Unibersidad ng Pilipinas-Diliman

Pormularyo para sa

GAWAD SALIKSIK-WIKA
I. Impormasyon sa panukala/proposal
A. Orihinal na Panukala: __

B. Nirebisang panukala: __

B. Petsa ng Pagsumite: __
II. Impormasyon sa proponent
A. Pangalan ng (mga) Proponent
Posisyon/Ranggo
Pinakamataas na pinag-aralan:

B. Kagawaran/Surian: ___
C. Kolehiyo: ___
r
Regular

r Nakaliban nang maybayad

r Nakaliban nang sabbatical

r
Nakaliban nang walang bayad

D. Adres: ___

E. Telepono: _______________ Mobile Phone ______________ e-mail ____________
III. Impormasyon sa Proyekto: Dapat ang pamagat ay maikli, maliwanag at makalarawan.
A. Titulo: ___
__

B. Saklaw na panahon ng proyekto: (Isang taon lamang ang pinakamatagal): ___________
C. Deskripsiyon ng Proyekto:

D. Layunin ng Proyekto:
E. Metodolohiya (Ipaliwanag ang mga pamamaraan o mga estratehiyang gagamitin upang matugunan
ang mga layunin (halimbawa, disenyo ng saliksik, sampling method, mga instrumento ng
pagsusuri, at iba pa.)

IV. Pagbibigay-katwiran (Justification) sa Proyekto
A. Ipaliwanag ang kahalagahan at bakit kailangan gawin ang ganitong pananaliksik.
B. Ipaliwanag ang mga tinutugunang pangangailangan (sa larangan/disiplina, sa klase, at iba pa) ng
proyekto.
C. Tukuyin ang mga target na benipisyaryo ng proyekto. (Banggitin ang mga tiyak na paggagamitan nito.)

V. Tagal ng Proyekto:

Inaasahang panahon ng pagtatapos ng proyekto (bilang ng buwan

mula sa petsa ng pagsang-ayon hanggang sa pagsumite ng pinal na

ulat).

Inaasahang matatapos ang buong proyekto sa loob ng labindalawang buwan.

Detalyadong Iskedyul ng Gawain
	Buwan
	Gawain
	Inaasahang output

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

VI. Gastusin ng Proyekto: Ilahad ang buong gastusin ng proyekto, ang tulong pinansiyal na

hinihiling sa UP-SWF, katuwang na pondo mula sa ibang

panggagalingan at detalyadong badyet.

Halimbawa ng Line Item Budget
	Uri
	Partikular
	Pondong Kailangan
	Kabuuang Pondo

	1. Serbisyong Personal:

 Honoraria

	0
	0

	2. M.O.O.E.

 2.1 a. Project Leader

b. Research Asst./

 c. Grad. Asst.

 2.2. Suplay/Material

 a. Gastusin sa

 b. Transportasyon

 c. Sundry
	Halaga x buwan

Rate x blg ng pax

Halaga

	Kabuuang Pondo
	
	

VII. Nakikipagtulungan/nagbibigay-pondong kolehiyo/ahensiya (kung mayroon).

Ilagay ang pangalan ng mga kolehiyo/ahensiyang nagbibigay o magbibigay ng tulong sa
proyekto at ihayag ang uri ng tulong (pinansiya, ynuit na kredit, at iba pa) mula rito.
Kolehiyo/Ahensiya

Uri ng tulong

Halaga/Kredit

VIII. Curriculum Vitae (kailangang ilakip ng mga kalahok sa proyekto).

Inendoso:
Pangulo ng Departamento: ____________________

Pangalan at Pirma
Dekano:

Pangalan at Pirma

PAGE
6

_1286703393.unknown

