FY2013 ~ UM ORSP INTERNAL PREPROPOSAL FORM
NSF MAJOR RESEARCH INSTRUMENTATION (NSF MRI)

	[bookmark: Text1]PI NAME	
	POSITION/TITLE	     

	DEPARTMENT	
	[bookmark: Text13]RESEARCH SPECIALTY	     

	CAMPUS PHONE	     
	E-MAIL	     

	INSTRUCTIONS: Answer each of the questions by typing in the fields provided; spaces will expand as you type.
Your summary may not exceed one-half page and the final document may not exceed five pages.
Please include ONLY the requested information ~ DO NOT include price quotes, participant vitas, or other material.
Complete this form and send as email attachment to Jason Hale in the ORSP (vcrsp@olemiss.edu).
Internal proposal is not accepted until acknowledged by ORSP. If in doubt, call x7583.

REVIEW CRITERIA FOR ALL PROPOSALS:
Importance to advancing knowledge & understanding
 Originality, creativity, and potential to be transform
Clarity of proposal
Understandability of Summary to a general technical audience
Coherence of proposed activities
Specific details reflect well-considered approaches
Will have sufficient access to resources
Will substantially improve institutional ability to conduct leading-edge research
Will facilitate research experiences for undergraduate students
Will involve under-represented groups
Will promote/enhance teaching, training, and learning
Will involve faculty, students, and post-doctoral researchers
Will be shared broadly shared
Will bring other broader positive impacts to society
Results will be disseminated broadly to enhance scientific and technological understanding
Cost share is attainable, reasonable, and justifiable
For resubmissions, is responsive to specific reviewer comments & suggestions

ADDITIONAL REVIEW CRITERIA FOR ACQUISITION PROPOSALS:
Extent of shared use
Includes sufficient infrastructure and technical expertise for effective usage
Provides sufficient commitment for operations and maintenance
Request for operations and maintenance is justified and reasonable in magnitude
Includes plans for using the new or enhanced capability in research and research training

ADDITIONAL REVIEW CRITERIA FOR DEVELOPMENT PROPOSALS:
Management plan has a realistic, detailed schedule
Mechanisms in place to deal with potential risks
Availability of technical expertise to construct the instrument
Appropriateness of cost
Research team’s need to develop a new instrument (e.g., enhanced performance over existing instruments)
Extent of need for the new instrument in larger community justifies development

	1. LIST OF UM PARTICIPANTS AND THEIR DEPARTMENTS:
[bookmark: Text23][bookmark: Text24]     	     
[bookmark: Text25][bookmark: Text26] 	     
     	     

If you need more space, continue on a separate sheet (not counted in 5-page limit).
If you anticipate subcontracts to participants outside UM, list them on a separate sheet (not counted in 5-page limit).

	2. PROJECT SUMMARY [limit to this space only]: Briefly describe the proposed major research instrumentation, the type of research and/or research training it will enable, and the activities that would result if NSF funds the project.

[bookmark: _GoBack]

	3. RESEARCH ACTIVITIES: Briefly describe the research and research training activities and projects that will be enabled with the desired instrumentation, and sources of support, if any; include types of personnel who will use the instrumentation for research and research training on a regular basis.

	4. DESCRIPTION OF THE RESEARCH INSTRUMENTATION AND NEEDS: Provide a brief description of the requested instrumentation, including manufacturer and model number where appropriate; include description of related instrumentation currently available at or near UM. For development of new instrumentation, briefly present the design concept, rationale, and development methods.

	5. IMPACT ON RESEARCH AND TRAINING INFRASTRUCTURE: Briefly describe how the instrumentation will contribute
to meeting the research and research training goals and capabilities of the participating organizations (and the Nation as appropriate).

	6. MANAGEMENT PLAN: For instrument acquisition this plan should outline maintenance and operation projections. For instrument development this plan should discuss the design and construction phases of the project.

	7. BUDGET AND FUNDING: ESTIMATE and briefly explain anticipated project costs. Briefly address source(s) of required cost-share (30% of requested amount).

	Please include ONLY the requested information ~ DO NOT include price quotes, participant vitas, or other material.
Complete this form and send as email attachment to Jason Hale in the ORSP (vcrsp@research.olemiss.edu).

	Principal Investigator’s Certification:
I understand that if my project is selected based on this preproposal, I will be expected to prepare a full proposal package by January 24, 2013, suitable for submission by The University of Mississippi to the National Science Foundation Major Research Instrumentation Program by January 24, 2013.

	Principal Investigator’s Acknowledgment:		

UM ORSP	NSF MRI Pre-proposal – 2013	page 2
