

Partnership Development Grant

Value

\$1,500

Application Deadline

June 15, September 15, January 15

Competition Results

July 15, October 15, February 15

Purpose

To support the costs associated with the initial stage of research collaboration in order to foster new relationships between University researchers, colleges, and other sectors including government, industry, not-for-profit organizations, and community organizations.

These grants provide a mechanism through which researchers may coordinate their collaborative research projects in order to get such projects ready for full external funding proposals.

General Information

Partnership Development Grants will cover such costs as communication, travel, and research assistance.

There can be no existing or past relationship with the partner (i.e., research collaborations, consulting contracts).

Applicants may only receive one Partnership Development Grant per fiscal year. The initial stages of implementation of the development plan may be considered for funding under the University's Major Research Grants Program, but the research team will be expected to pursue external funding.