UNIVERSITY OF ULSTER - RESEARCH OFFICE

EXTERNAL GRANT PROPOSAL FORM

This form must be completed and discussed with Research Grants and Contracts for each and every application for a research grant or contract from an awarding body.

Sponsors should not be informed of costs until agreement has been reached with Research Grants and Contracts.

SECTION A

1.
Name of Applicant/s
Prof. Paul McKevitt

2.
Unit/s of Assessment
23

3.
Research Institute (if applicable)
CSRI

4.
Department/School
School of Computing & Intelligent Systems (SCIS)

Telephone Extension
75433

5.
Title of Project
IMAGENG: Imagineering creative technologies

6.
Is project desk based? FORMCHECKBOX

Laboratory based? FORMCHECKBOX

(please tick)

7.
Intended Sponsor
ERC

8.
Closing date for application (if applicable)
28/02/08

9.
Proposed starting date of project
01/01/09
and duration
5 years

10.
Is this application intended to extend an existing project currently supported by an external grant/contract?

Yes FORMCHECKBOX
 No FORMCHECKBOX

If so, please give the University’s cost code of the grant/contract

SECTION B

11.
Will the project involve the use of methods or materials which raise issues of medical/professional ethics?
Yes FORMCHECKBOX
 No FORMCHECKBOX

If so, has the necessary clearance been applied for?
Yes FORMCHECKBOX
 No FORMCHECKBOX

Received?
Yes FORMCHECKBOX
 No FORMCHECKBOX

12.
Do you intend to publish the results in academic journals?
Yes FORMCHECKBOX
 No FORMCHECKBOX

13.
Will any restrictions be placed on the publication of results?
Yes FORMCHECKBOX
 No FORMCHECKBOX

If so, please give details

14.
Are there any specific proposals concerning ownership of intellectual property rights?

15.
Have intellectual property issues been discussed with UUTECH?
Yes FORMCHECKBOX
 No FORMCHECKBOX

SECTION C

16.
How many hours per week will be spent on the project by existing members of University staff? Please note that in Full Economic Cost (FEC) principles only academic staff and research staff will count towards the FTE calculation, however, all existing staff should be listed here.

Name
Title
YR1

Hrs/wk
YR2

Hrs/wk
YR3

Hrs/wk
YR4

Hrs/wk
YR5

Hrs/wk

Paul McKevitt
Prof.
20
20
20
20
20

Please note for costing purposes Research Grants and Contracts staff will obtain the current salary from Human Resources and use this (or the appropriate percentage) in costing applications. The gross figure including employer’s costs will be the figure used.

17.
Will any replacement, e.g. teaching, be required?
Yes FORMCHECKBOX
 No FORMCHECKBOX

If ‘Yes’ please give number of hours required per year

18.
NEW STAFF

Please list the *new staff employed directly by the grant/contract by grade, spine point, start date and duration of contract.

Grade
Spine Point
Start Date
Duration (Months)
% Time

RA
27
01/01/09
60
100

RA
27
01/01/09
60
100

RA
27
01/01/09
60
100

* Research Grants and Contracts will calculate the relevant costs

19.
RECRUITMENT COSTS

For new posts please estimate the recruitment costs and  the appropriate box. (For 1 advert in the 3 local papers (Belfast Telegraph, Irish News, Newsletter) allow £3,000.)

(a)
Advertising post

- local papers only (posts under 1 year)

 FORMCHECKBOX

- local papers and national papers and journals
 FORMCHECKBOX

£ 3,000

(b)
Interviewees travel to interview

£

20.
DIRECT COSTS PER YEAR (Please estimate total cost including VAT)

Year 1

(£)
Year 2

(£)
Year 3

(£)
Year 4

(£)
Year 5

(£)

Travel:
Mileage

Other travel (air, train etc)

Subsistence

Consumables:
Printing, stationery, materials, software etc

* Equipment:
Purchase

Hire

Audit Fees:

Evaluation:

Dissemination:

Other Costs:
(Please detail)

TOTAL
£
£
£
£
£

Please indicate the number of PhD Students if required

* Will the equipment become the property of the University on completion of the project?
Yes FORMCHECKBOX
 No FORMCHECKBOX

21.
Is a cash contribution required by the University to this project?
Yes FORMCHECKBOX
 No FORMCHECKBOX

Have you identified the source of any cash contribution required?
Yes FORMCHECKBOX
 No FORMCHECKBOX

If ‘Yes’ please state the source

Please note – Until Research Grants and Contracts have confirmation of the cash contribution, applications will not be approved for submission.

22.
USE OF MAJOR FACILITIES

Please list any major facilities which will be used on the project.

Item
Cost (£)

TOTAL
£

· Under FEC principles a charge out rate can be included in applications for major facilities from February 2008.

· Heather Hewitt (TRAC Accountant) in Finance will provide charge out rates for major facilities for Research Office staff to use.

· Charge out rates which have not been approved by Heather Hewitt will not be used in applications. All rates used must be capable of standing up to audit, otherwise the funder will not allow this cost in the claims for payment.

23.
ACCOMMODATION

Will this project require any additional space, e.g. office, laboratory accommodation?
Yes FORMCHECKBOX
 No FORMCHECKBOX

If ‘Yes’ please estimate areas required

Can this requirement be met within your existing Faculty allocation?
Yes FORMCHECKBOX
 No FORMCHECKBOX

SECTION D – DECLARATION

I confirm that I will take responsibility for the financial management of this grant if awarded.

Signature of Applicant/s

Date

I have read this application and agree that if the application is successful, the University-funded staff time listed in Section C of the application will be made available.

I also confirm that this application has been peer reviewed and is relevant to the general research strategy of the group.

Signature of

Unit of Assessment Co-ordinator/s

Date

Signature of

Head of School

Date

Signature of

Research Institute Director

Date

Signature of Dean

Date

*

· For Research Active members of staff in a Research Institute – Unit of Assessment Co-ordinator and Research Institute Director should sign along with Head of School and Dean.

· For Research Active members of staff not in a Research Institute – Unit of Assessment Co-ordinator and Head of School should sign along with Dean.

· For Non-Research Active members of staff – Head of School and Dean should sign.

Ref No:

SIGNATURES *

Page 3 of 3

