[image: image1.emf]

 NEW SOUTH WALES INSTITUTE FOR EDUCATIONAL RESEARCH INC.
Distinguished Student Researcher Grants in Education

Explanatory Statement

The NSW Institute for Educational Research has established the Distinguished Student Researcher Grants in Education as one part of its role in encouraging study, research and service in education. The NSW IER and its grants scheme are fully independent from government funding and are supported by donations, members’ subscriptions and royalties on the sale of publications.

These grants facilitate the undertaking of good quality educational research by students who are usually enrolled at universities in New South Wales. The Institute recognizes that it is very difficult for students, whether young or mature-aged, to obtain any kind of financial assistance before they are established educational researchers. Assistance from the Institute is by way of a grant towards the cost of undertaking the research project and the maximum amount for a grant is $1,500.

ELIGIBILITY

Applicants must be members (or must have applied for membership) of the New South Wales Institute for Educational Research. An Application for Membership form is available on the web site (www.nswier.edu.au).
Applicants for this research grant must be undertaking supervised educational research in a program of studies at a university or other institution in New South Wales. No one who holds another educational research grant that can be used to fund the project proposed will normally be eligible.

Applicants must have their applications endorsed by their research supervisor and by the Dean of the Faculty or person of equivalent status at their institution as shown in the last part of the Application Form.

APPLICATIONS

Completed Application Forms and brief Supporting Statements (as explained on the Form) must be emailed to Convener, Associate Professor Alan Watson cc Associate Professor John Buchanan by the date specified on the Application Form. Applications must be clearly labeled with the applicants’ names and must be sent as single documents (without attachments).

CRITERIA FOR AWARDING STUDENT RESEARCH GRANTS

Subject to the formal conditions for applications being met, the applications will be assessed by the Executive of the NSW Institute for Educational Research in terms of how explicit, convincing and succinct is the presentation in regard to the following criteria:

· clarity of aims and significance of the research project;

· strength of the conceptual underpinnings of the project

· quality of the research plan, proposed methods and techniques; and

· quality of budgeting and forward planning

It is the intention of the Institute to make awards to both undergraduate and post-graduate research students each year. Grants do not cover the purchase of books which are available from libraries, hardware or software which universities usually make available to research students or expenses involved in attending conferences.
SUCCESSFUL APPLICANTS

The Executive of the NSW Institute for Educational Research will advise successful applicants for the grant within approximately six weeks of the closing date for applications.

BUDGET

Estimation of costs must be realistic and justified with details of how that cost was determined. To justify a budget item give specific detail of projected expenditure, e.g., research assistant to help collect data, 50 interviews at 1/2 hour each at $30 per hour = $750.

CONDITIONS OF THE GRANT

1. Payment of Expenses. Successful applicants are asked to forward receipts or invoices of expenditure to the IER Treasurer, Dr Thuan Thai, The University of Notre Dame, Sydney Thuan.Thai@nd.edu.au
The Treasurer will send the grant funds for which receipts have been received or will pay the invoice. If there is a good cause for seeking an advance, a request may be made to the Treasurer. Note that receipts or invoices for expenditure are necessary for payments to be made by the IER Treasurer.
The grant period extends to December 31 of the granting year. If the project does not proceed or funds are not used by that date, they will be retained by the NSW IER Treasurer.

2. Report. A summary report of expenditure and a brief progress or final report (no more than 2 pages) on the work of the project is required by the NSW IER by November 30 in the year of the grant. Please send this to the Convenors. This report should be signed by the student’s research supervisor.

3. Research Presentations. Grant winners are required to give a presentation or a poster presentation of their work at the annual NSW IER Research Conference following completion of their research project. They are also encouraged to participate in and make a poster presentation of their work in progress at the Research Conference in the year of their grant.

ENQUIRIES: NSWIER Distinguished Student Researcher Grants Committee,

Associate Professor Alan Watson, Convenor
A.Watson@unsw.edu.au

School of Education,

The University of New South Wales

Sydney, 2052. Australia

Telephone: 0422 225 556

Associate Professor John Buchanan
Convenor
John.Buchanan@uts.edu.au

NSW IER website and membership form www.nswier.org
PAGE
1

