[image: image1.png]

Request for Proposals

UDMPU Faculty Research Awards – 2016-2017
Deadline for Submission: December 31, 2016

Please submit proposals via e-mail to the Internal Research Fund Committee at FRA@udmercy.edu by December 31, 2016 at 11:59pm. Proposals must contain all items requested and must strictly adhere to instructions. Please note that late or incomplete proposals will not be considered. If any part of the proposal is submitted after the deadline, the proposal will not be accepted for review by the committee.
Grant monies will be available until June 30, 2018. All monies not spent by June 30, 2018 will be forfeited. This includes all receipts not submitted by this deadline. Though all funds must be spent by June 30, 2018, the research is not required to be completed by this date.
It is the responsibility of the faculty member awarded the funds to ensure that the guidelines are met. All University policies concerning expenses are applicable. Please see the university purchasing website for applicable policies: http://www.udmercy.edu/purchasing/index.htm
All FRA grants awarded will have the title of the proposal and the abstract posted on the OSPRA website. To view lists of funded proposals over the past three years, please visit http://www.udmercy.edu/academicaffairs/ospra/internalgrants/pastawards/index.htm
Over the past six years, grants have ranged from $206 to $15,376. The average grant is $5,000. The committee funds approximately 2/3 of submissions, or 20-25 proposals, per call. Please note that partial funding may be awarded.
A faculty member may only be the Principal Investigator on one research proposal for this 2016-17 cycle, though he/she may be a PI on one proposal and also be a Co-PI on multiple proposals.
You may submit a maximum of four documents, including the following:
1. A scanned copy of the signed cover page via email, file entitled “LASTNAME Cover”.
2. Proposal Narrative including Budget Justification – 6 pages maximum (excluding references/bibliography, which should be included with Supporting Documentation), file entitled “LASTNAME Narrative”.
3. The Budget Excel Document, file entitled “LASTNAME Budget”.
4. Supporting documentation, including references/bibliography, in one file only that does not exceed 10 pages, file entitled “LASTNAME Support”.
It is also acceptable to e-mail one file titled “LASTNAME Full Proposal.”
Please complete the following application, including the cover page, budget and narrative questions, and submit these and supporting documentation via email to FRA@udmercy.edu. For readability, please use 11 point font or larger. If you have any questions about the proposal guidelines, contact the committee co-chairs, Harold Greene at (313) 578-0456 or greenehh@udmercy.edu, or Pat Rouen at (313) 993-1739 or rouenpa@udmercy.edu.
Please note – if this research/scholarship proposal requires the use of human subjects, please attach your Institutional Review Board (IRB) approval. If IRB approval is pending, please indicate this in the appropriate box on the cover page.
Please remember to use language understandable by faculty outside your discipline, as the internal research fund committee is comprised of faculty representing a wide variety of disciplines from each McNichols campus college and school.
Please understand that if the proposal is submitted in hard copy, or with handwritten text, the proposal will not be accepted for review by the committee. Please use the required forms for your proposal (narrative, budget justification, etc.) that are attached to the email. Proposals not using these forms will not be reviewed.
Please note that, according to the UDMPU contract, priority will be given to tenure-track faculty members in the first or second year of their appointments.
Budget Guidelines

1. The budget justification must include specific details, including how funds will be used, why each cost is necessary to complete the research/scholarship project and the dates the money is intended to be used. Please also provide supporting documentation.
2. All travel fund requests must be in accordance with University of Detroit Mercy travel expense policy. Stipends for meals cannot exceed $46/day with receipts or $25/day without receipts.

3. Please note that requested travel funds should be necessary to conduct the research/scholarship. Travel funds for dissemination or faculty development activities are funded by section 11.6 of the union contract (the UDMPU voucher) and are therefore not appropriate for this grant program.

4. If a faculty member is requesting research assistant stipends, the budget must clearly outline how the faculty member wants the funds to be paid to the research assistant. Faculty can choose to have the funds paid as salary and/or in tuition remission. If choosing salary, please indicate an hourly rate and number of hours per week to ensure compliance with the Affordable Care Act (ACA).

5. Faculty requesting a course release cannot request in excess of contract stipulated funding (i.e. no overload), nor in excess of adjunct faculty pay for the college/school where the faculty resides. A course release, by definition, can only be used toward on-term, required contract loads. Faculty cannot request off-term support. If you are requesting a course release, please attach a letter of approval from the dean's office. This letter should indicate the dean’s approval for you to buy out of the course and the amount of funds required to pay another instructor (overload pay for regular faculty or adjunct pay).
6. Requested equipment and supplies should be needed for the proposed research project.

7. The IRF committee encourages funds for in-house collaboration whenever possible.
Completing the Budget Form

To complete the budget, open the Excel spreadsheet and fill in each line item of the budget. If you are not requesting a course release, please put a 0 in the amount line.
You may list more than one research assistant and/or add lines if needed. If you are not requesting a research assistant, please put a 0 in the amount line.
For supplies please remember to factor in postage, shipping fees etc.
For travel expenses by car, you must use the University of Detroit Mercy current mileage rate, 57.5 cents per mile. The Purchasing Department sends an email informing all employees of the mileage rate for the current year.

Scholarship/Research Criteria

The UDMPU Internal Research Fund committee will review and evaluate proposals based on the following criteria and a 100 point scoring system.
	
	Criteria
	Total Points Possible

	1.
	The proposed research/scholarship is comprehensive and cohesive, demonstrating an ability to achieve the stated research goals.
	25

	2.
	The scholarship/research plan is feasible, demonstrating an ability to fully implement the project.
	25

	3.
	The principal investigator has the relevant experience necessary to complete the project.
	10

	4.
	There is evidence that the proposed research/scholarship will benefit the stated discipline and/or support the mission of UDM
	15

	5.
	There is evidence of a plan for publication, presentation, leveraging external funding, or another scholarly outcome.
	10

	6.
	The budget amount requested is supported by data that justifies the amount. The budget justification is specific for each item requested. Funds requested are clearly related to conducting the research/scholarship. The budget shows good stewardship of limited resources.
	15

	
	Total Review Criteria
	100

	
	Are you a first or second year tenure track faculty member? Yes = 10 priority points, No = 0 priority points
	10

	
	Grand Total
	110

Committee members in AY2016-17 are as follows:

CLAE - Harold Greene (co-chair)
CHP - Pat Rouen (co-chair)
MFA - Jean Gash
SOA – Wladyslaw Fuchs
CBA - Ram Kesavan
CES - Utpal Dutta
LIB - Karl Ericson
UDMPU - Stokes Baker
ADMIN - Cate Caldwell (ex-officio)

UDMPU Faculty Research Awards – 2016-2017 -- Cover Page

	School / College of Principal Investigator

	Title of Project

	Principal Investigator (PI) Name

	Are you a new non-tenured faculty member,
i.e., first or second year tenure track faculty
	_____Yes

_____No

	Co-Investigators (and their Schools/Colleges)

	Principal Investigator Phone and Email

	Amount of Funding Requested

	New Application or Continuing Application?
If Continuing, please attach a two page progress report or final report (if completed) from your previous grant project.
(not included in 6 page limit)
	_____New

_____Continuing

	Does this research involve human subjects?
	_____Yes

_____No

	If yes, has proposal been approved by IRB? If so, attach copy of IRB approval.

	_____Yes

_____No

	If the research involves human subjects but has not been approved by the IRB, is IRB approval pending?

	_____Yes

_____No

Please mark an X next to each statement to indicate that the request has been completed.

	
	All Proposal Narrative and Budget Justification questions answered (6 page maximum)? Emailed file entitled: LASTNAME Narrative

	
	Signed cover sheet, scanned and included? Emailed file entitled: LASTNAME Cover

	
	Budget sheet in Excel attached? Emailed file entitled: LASTNAME Budget

	
	Supporting documentation, 10 pages maximum in one file? Emailed file entitled: LASTNAME Support

	
	Emailed in no more than 4 separate files? (Cover sheet, Narrative, Budget, Attachments) (Note: full proposal in one file is also acceptable.)

Signature of Principal Investigator _______________________________________Date _______

Signature(s) of Co-Investigators
 ___Date_______
Narrative (Entitle file: LASTNAME Narrative)
1. Brief Abstract: Please describe your proposal in 100 words or less. Please remember to use language or define terms so that faculty members from different disciplines are able to understand your intent.

2. What is the goal and/or purpose of the research/scholarship?
3. How does the research/scholarship relate to the mission of UDM?

4. Please describe your methods. Include research design if relevant.

5. What are the expected outcomes and how do you intend to measure them?

6. Please describe any planned follow-up activities and how they relate to the goal and purpose of the research/scholarship.

7. Please describe the relevant experience of the principal investigator related to this research/scholarship project and how the experience will enhance the project.

8. Please provide a brief description of the field of discipline and how this research/scholarship will benefit the discipline.

9. Describe any plans for publication, presentation, or other scholarly outcomes.
10. Please provide a work plan, including specific objectives and the person(s) responsible.
Budget Justification
(Include with Narrative in file entitled: LASTNAME Narrative)

Please include a detailed budget justification for each line item on the budget spreadsheet.

Faculty Course Release: (Budget justification must include why a course release is necessary to complete the research as described. Please also refer to page 2 of this RFP, and attach a letter approving the course release from your dean.)
Research/Scholarship Assistant: (Budget justification must include hourly rate, hours of work expected per week and job responsibilities)

Equipment/Supplies: (Budget justification must include how requested supplies are integral to research/scholarship. All requests for equipment must include proof of price via catalogue, internet etc.)

Travel Expenses: (Budget justification must include reason for travel, dates traveling and explanation as to how travel is essential to conducting the research/scholarship)

Budget

(Entitle file: LASTNAME Budget)

Please complete the Excel budget sheet. For standard rates and other purchasing policies and procedures, please see the purchasing website at http://www.udmercy.edu/purchasing/index.htm
Supporting Documentation
(Entitle file: LASTNAME Support)
Include a reference list/bibliography that provides research/scholarship justification for the project and attach to this document. If appropriate, attach any relevant articles published by the faculty member(s) requesting funding that supports this request.
7

[image: image1.png]