		

[image:]

	URC
	HONORARY RESEARCH ASSOCIATE/AFFILIATE APPLICATION FORM - R&I29

	INSTRUCTIONS

	When is this form used?
· This form is used by departments when applying to appoint an Honorary Research Associate (HRA) and Honorary Research Affiliate (HRAf). It covers new and renewal applications. (See: Application Process: HRA and HRAf)
Where should this form be sent?
Departments should send this form (in the order listed below):
· To Host (HRAf only)
· To the Head of Department for their endorsement;
· To the Dean for their endorsement; and
· To the Research Office for the approval of the URC Chair.
When should this form be submitted?
· When a department wishes to appoint an HRA/HRAf or renew an appointment
What other documentation needs to be completed and included with this application?
For all new and renewal applications, please include the following
· Appointment form (HR100a) – signed by, HOD and the Dean of the Faculty;
· Personal Details form (HR101) – attach a copy of the nominee’s identity document/passport with this form;
· Disclosure form (HR130) – Higher Education Act, Council’s Policy, and Council’s Rules on Conflicts of Interest
· Letter of motivation from the HOD;
· Nominee’s Curriculum Vitae – publications and research record;
· Copy of SA ID / Passport;
· Memorandum of Understanding between Host and HRAf (R&I34) – HRAf only

	
APPLICANT/NOMINEE PARTICULARS

	Title
	
	First name
	
	Surname
	

	Email address
	
	*Current employer
	

	Host department
	
	Host faculty
	

	Start date 	
	
	End date
	

	Application
(please tick)
	New
HRA
	

	New
HRAf
	

	Renewal
HRA
	
	[bookmark: Check9]Renewal
HRAf
	
	Term
(if renewal)
	

	*Employment status
	Employed
	
	Self-employed
	
	Unemployed
	

* Note: Any affiliation (whether staff or student, including post-docs, registrars etc.) with another South African university will render an
applicant ineligible.
	RESEARCH ACTIVITY PLAN

	Provide a brief summary of planned research activities and expected outputs (add more rows as needed)

	Activity
	Outputs

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	REQUIRED ATTACHMENTS

	The following documents must accompany all new and renewal applications:
	

	Curriculum vitae of nominee, including their publications and research record
	

	Letter of motivation from the Head of Department (HOD)
	

	Completed HR100a (signed by HOD and Dean),
	

	Completed HR101 (signed by applicant),
	

	Completed HR130 (signed by applicant)
	

	Completed R&I34 (HRAf only; signed by applicant and Host)
	

	Copy of SA ID / Passport
	

	APPLICATION APPROVED BY

	
	Print name
	Signature
	Contact No.
	Date

	Host (HRAf only)
	
	
	
	

	Head of Department
	
	
	
	

	Dean
	
	
	
	

	URC Chair
(Research Office to process)
	Prof Sue Harrison
	
	X 4021
	

Note: Please send complete application (including all requested documentation), to
Research Support Services: Allan Cormack House, 02 Rhodes Avenue, Mowbray, 7700 / Email: researchfunding@uct.ac.za
27 January 2023	Page 1 of 2	R&I29
image1.png
g UNIVERSITY OF CAPE TOWN

