
[image: image1.png]us

University of Sussex

Grant Application Proforma
This form should be submitted electronically to Katharyn Lanaro, Research Development Officer (k.lanaro@sussex.ac.uk), Martin Yeomans, Director of Research & KE (martin@sussex.ac.uk) no less than 6 weeks prior to the formal grant deadline. The full grant application must be circulated for signatures at least 3 working days before the submission deadline.

	Principal Investigator (& institution if not at Sussex)

	

	Co-Investigator (& institution if not at Sussex)

	

	Grant funding body and scheme

	

	Deadline (or intended submission if no deadline)

	

	Approximate grant value

	

Part 1: Project Details and internal review process
1. Project Title

	

2. Proposal summary (briefly list the objectives, and why the research is novel & timely)

	

3. Name at least two ‘critical friends’ who will provide constructive feedback on the proposal. These MUST be people in a position to make your grant stronger: i.e. leading researchers in your field who have a track record of funding, and can be a combination of key researchers at Sussex and elsewhere.
	Name
	School/Institution (if not Psychology @ Sussex)

	
	

Top of Form

4. Has this or a related proposal been rejected before

YES ☐ NO ☐
Bottom of Form

If YES do you have any feedback?

	

5. Impact and Knowledge exchange: briefly note who you see as beneficiaries, your ideas for Pathways to Impact and any Commercial exploitation possibilities
	

Part 2: Provisional costings and contract issues
6. Does this grant involve complex issues e.g. external contracts or partnership agreements with collaborators; match or co-funding by the school; confidentiality agreements; tender documents for capital equipment, etc.? If YES, please comment below.

 YES ☐ NO MACROBUTTON HTMLDirect
 ☐
	

7. Does the proposal require support from the School or University: e.g. matched funds, letter of support from HoS or PVC If YES, please comment below.

 YES ☐ MACROBUTTON HTMLDirect
 NO MACROBUTTON HTMLDirect
 ☐
	
	

8. Preliminary budget /costing information (Please complete as much as you can, including estimated costs; this will be finalised in discussions with your RDO)
	Project start and end date:
	

	PI and Co-I(s) hours per week: (please include even if the funder will not cover the cost)
	

	Number of Post-docs/RAs:
	

	Number of PhD students:
	

	Admin and Technical support - hours per week (please specify):
	

	Resource for research activities:
e.g. consumables, travel and subsistence, consultancy, interview/survey costs, animal costs
Please provide estimated costs or destinations and period to be spent on location.

	

	Use of facilities and large pieces of equipment:
e.g. MRI scanning at CISC, cell bank development

	

	Resources for project management:
e.g. project meetings, steering groups, advisory panels, consultants etc.
Please provide estimated costs.
	

	Resources for dissemination, outreach, impact & communication*:
e.g. conference attendance / hosting, user group activities, open access charges, public engagement etc.
Please provide estimated costs.

* Please discuss your impact strategy with John Drury and/or Christina Miariti (Research Impact Officer).
	

	APPROX TOTAL BUDGET
	

THE FOLLOWING SECTIONS ARE TO BE COMPLETED DURING THE INTERNAL APPROVAL STAGE (3 days before submission)
1. This proposal has been reviewed by:
	Name
	School/Institution (if not Psychology @ Sussex)

	
	

2. School Repository of Grant Applications ‘Opt Out’

All proposals, whether funded or unfunded, will be placed in the School Repository of Grant Applications (with personal information removed) and made available for borrowing by all Faculty within the School (and by postdoctoral researchers and postgraduates with the PI’s permission).
Please indicate below why you do not wish your proposal to be included in the repository:

· My proposal contains commercially sensitive information ☐
· I am a co-I and can only include the proposal if the grant is awarded ☐
· This is a multi-site collaborative proposal and I can only include the proposal if the grant is awarded ☐
· Other reason for opting out:

If you do not wish your proposal to be available for open borrowing but would want any borrower to seek your permission first, please tick here ☐
Approval Procedure and Timeline

The expected timescale for grant proposal construction and approval is as follows:

	Action
	Timescale Guideline

	Notify ‘critical friends’, meet and discuss the outline of the proposal with them.
	8 weeks before deadline

	Submit the grant application proforma to Katharyn and Martin

	6 weeks before deadline (applications may be refused if insufficient notice is given).

	Consult Technical Services Manager for any technician / equipment requirements / costs
	4 weeks before deadline

	If co-funding required from School, alert Head of School. Draft budget must be complete for HoS consideration.

	4 weeks before deadline

	If Ethical Review is required before submission, initiate review with the Research Governance Committee
http://www.sussex.ac.uk/psychology/internal/hse

	3 weeks before deadline

	If required, ask HoS for letter of support.

	3 weeks before deadline

	Draft budget completed
	3 weeks before deadline

	Initiate pre-submission review of the near-final draft with your critical friends.

	2 weeks before deadline

	Budget finalised and bid paperwork circulated for internal approvals. If near-final draft is not available, project outline must be circulated with financial reports.
	3 working days before deadline

	Confirm who reviewed your proposal and flag any strategic or resources issues for HoS by updating the grant application proforma (which will now be used as a cover sheet)
	3 working days before deadline

	Submit the proposal to the funder

	For proposals where RDO needs to confirm submission (online institutional approval), 1 day before deadline unless otherwise agreed.

Post-Decision Follow Up

Please inform Katharyn Lanaro as soon as you receive notification that your grant has been approved or has been unsuccessful. A ‘Post-Outcome Review’ should be conducted within a month of the decision.
Contacts and Further Information
RDO (Research Development Officer): Katharyn Lanaro (k.lanaro@sussex.ac.uk)

DRaKE (Director of Research and Knowledge Exchange): Martin Yeomans (m.yeomans@sussex.ac.uk)
School Impact Champion: John Drury (j.drury@sussex.ac.uk)

Research Impact Officer: Christina Miariti (c.miariti@sussex.ac.uk)

Technical Services Co-Ordinator: Steve Pearce (S.R.Pearce@sussex.ac.uk)

Useful Resources
Creating a research proposal http://www.sussex.ac.uk/staff/research/development/apply
Costing your research http://www.sussex.ac.uk/staff/research/development/apply/costing
Impact Toolkit http://www.sussex.ac.uk/staff/research/rqi/impact
Successful application library http://www.sussex.ac.uk/staff/research/development/apply/sal
School of Psychology

PAGE
2
School of Psychology Oct 2016

