Office of Community Engagement
Faculty Grants Program
RESEARCH/PROJECT INITIATION GRANT

Application Instructions
Abstract

The Office of Community Engagement Faculty Grants (OCEFG) program is administered under the direction of the University of Louisville Office of the Vice President for Community Engagement. The grant was developed to provide initial support for community engaged research and non-research projects led by University of Louisville faculty members. The OCEFG overarching goal for grant awards is to address the following priority - “In collaboration with community partners, enhance quality of life for residents in West Louisville and Jefferson County (Kentucky) by improving the overall educational attainment levels, through the integrated enhancement of health, social and human services, and economic viability of the community.”
OCEFG grant applications must demonstrate the following:

 Community partner collaboration throughout the proposed project

Interprofessional/ trans-disciplinary collaboration

Faculty led project (staff Co-PI/PD welcomed)
Focus on Jefferson County, Kentucky area (with a priority on west Louisville/ Signature Partnership designated communities)

Provide a plan for scholarly products (publications, presentations, externally presented reports, media, grant applications etc.) using project activities and/or outcomes

Introduction

The Office of Community Engagement Faculty Grants (OCEFG) program is an initiative to foster U of L faculty and staff initiatives within the west Louisville and Jefferson County community. This grant mechanism will focus on infrastructure development, research and non- research projects which hold a community participatory action perspective. Projects which address the OCEFG goal are the focus of this grant announcement. OCEFG overarching goal is “In collaboration with community partners, enhance quality of life for residents in West Louisville and Jefferson County by improving the overall educational attainment levels, through the integrated enhancement of health, social and human services, and economic viability of the community.” I

t is anticipated that up to three mini-grants (between $2,500 - $10,000) will be awarded each funding cycle (funding will be for a period of 12- 24 months/ project). Priority will be given to projects that demonstrate transdisciplinary/interprofessional collaboration, have a focus on west Louisville (Signature Partnership Initiative geographic area), however, projects within Jefferson County Kentucky are eligible for funding. All grant applications will require a community partner (west Louisville or Jefferson county community – as appropriate to the project). The identified community collaborator may be an individual representative, group, organization or community.

Applications must identify and address one or more of the Office of Community Engagement and /or Signature Partnership goals. Timeline for the application process is as follows. The grant announcement with guidelines and application forms will be made by May 2, 2016 and reissued August 17, 2016. The deadline for application submission will be November 11, 2016 and selection of grant winners will be February 15, 2017. Winners will be required to attend the March, 2017 UPC Board meeting for official announcement of the award.
Applicants for the OCEFG may be prior winners of the OCEFG grants. However, previous year’s winners must wait a period of one (1) year from end of the last funding period to submit a new application (example - 2015 winner cannot reapply for the 2016 grant announcement but may apply during the 2017 announcement period). Prior winners who submit applications for new grant funding must demonstrate scholarly outcomes from previous funding as part of the new application to be competitive.
PLEASE READ THESE APPLICATION INSTRUCTIONS CAREFULLY BEFORE YOU BEGIN.

Attached is an OCEFG application form. The primary purpose of an OCEFG is to provide seed money for infrastructure development and/or to conduct research and non-research community-based participatory action projects that demonstrate scholarly merit and serve as a foundation for future scholarly outcomes (publications, presentations, externally presented reports, media, grant applications etc.). OCEFG funds may be used to cover the costs of travel required to complete the project (but not for travel to present the results of research/projects), manuscript preparation, library computer searches, supplies to complete research or project, subject incentives or other reasonable and justifiable expenses of research or project completion which must be focused on the enhancement of the Jefferson County area with priority on the West Louisville geographic area. Projects must address the OCEFG overarching goal as stated above and focus on one or more of the program objectives (see page 4 “checklist” in this announcement). It is anticipated that up to three mini-grants (between $2,500 - $10,000) will be awarded each funding cycle. Individual grant amounts are flexible and are based on application needs. As previously identified, competitive projects demonstrate:
Community partner collaboration throughout the proposed project

Interprofessional/ trans-disciplinary collaboration

Faculty led project (staff Co-PI/PD welcomed)

Focus on Jefferson County, Kentucky area (with a priority on west Louisville/ Signature Partnership designated communities)

Provide a plan for scholarly products (publications, presentations, externally presented reports, media, grant applications etc.) using project activities and/or outcomes
For those applications that propose projects in the Signature Partnership area, the proposals must identify which specific goals and objectives will be addressed. The Signature Partnership Initiative goals and objectives can be accessed at http://louisville.edu/communityengagement/signature-partnership-1 . Grant applications must clearly identify and address the nature of the project as it relates to the chosen Community Engagement/Signature partnership area(s) priority/goal and must include a letter of support identifying collaboration with a selected West Louisville individual representative/population/entity. For applications that propose projects in other areas of Jefferson County, the proposals must identify a priority need for that community, clearly identify and address the nature of the project as it relates to the priority need and must include a letter of support identifying collaboration with a selected Jefferson County individual representative/ population/entity.
Applicants identified as Principal Investigators (PI) or Project Directors must be UofL faculty members (.8 FTE or greater) of the University of Louisville. Applications in which there is collaboration between faculty and staff are encouraged (staff may be full or part-time employees). Adjunct and part-time faculty, technicians and other staff, graduate students, and post-doctoral fellows are not eligible to submit as PI for grant funding. All applications should be typed and carefully prepared. On the cover page, provide the information requested and describe the project in lay language. Page 2 shows the budget period for which funding is awarded; please outline your budget following the format shown. Be specific in describing the expenses for which you are seeking support. Budgeted expenses must be explained and justified in the text. If the application is for research funding: Complete the regulations compliance section. Approval for use of human or animal subjects, or for the use of pathogenic organisms, radiation and radioactive materials, toxic agents, etc., is required only if notified that the proposal is funded. If the application is for a non-research or infrastructure development project: The regulations compliance section may also apply therefore, consultation with the Human Subjects Office is advised prior to application submission. For all applications: Signatures of both the PI and the department chair are required as part of the application. Separate endorsement letters for the PI, and his/her Chair are not required. On page 3, Complete the biographical information form including one for each co-investigator or co-project director. On page 4, complete the checklist to identify proposal area(s) of focus. Beginning with page 5, the Project Description should be appended to the forms and numbered. Be clear and succinct, but fully informative (see details below). Limit graphs, tables and references to those which are absolutely essential to the clarity of the proposal. A letter of support from the partnering individuals, group or entity within the West Louisville or Jefferson County (as appropriate) geographic area must be attached to the application.
ADDITIONAL INFORMATION

a) The production of textbooks will not be supported under the OCEFG program unless they: (1) consist of important concepts or data derived from the research/project in conjunction with populations/entities in West Louisville, and (2) include substantial original scholarship and/or research of the author.

b) Release time from teaching will not be approved.
c) Describe any projected travel in detail if expenses are part of the application budget. Specify destinations and list expected expenses for which you are applying for support, e.g., auto mileage (with rates) or car rental, etc. The purpose of the travel and its connection to the project must be explained in the text of the proposal.

d) At the end of the project, grantees must provide a report and evidence that the project has been completed and the goal attained. A project executive summary and report are required at project completion. The executive summary shall not exceed 1 page and the project report will be of sufficient length to be comprehensive (5-8 typed pages recommended). The report shall include the 1) purpose of the project, 2) the methodology or procedures, 3) findings (if research) and outcomes of the project. The project report is required 60 days after completion of the project as identified in the proposed project timeline.
 As part of the discussion of scholarly outcomes from the project, both those that are completed and those which are in process must be identified. Evidence of completed scholarly outcomes might, for example, consist of reprints of completed writings/reports, evidence of publication, photographs of completed works of art, acceptance of an abstract for a scholarly presentation and grant application to an external source for additional funding. For those outcomes in development/not completed, an outcomes timeline must be provided (within a 2 year time limit post project completion). Presentations should be completed within 1 year; publications within 2 years. The grantee should also indicate if other extramural support is in development or has been sought, or provide an explanation as to why this is not planned.
The final 60 day project report to the Office of the Vice President for Community Engagement is required (as well as the 1 year/2 years reports, as identified above) and will be reviewed at the time of any subsequent OCEFG applications.

e) At completion of the project, grantees will also be required to present their projects in a venue that highlights the work of the Office of Community Engagement. The venue will be identified annually and may include settings such as Research!Louisville, the UPC Board Meeting, the SPI Resident Advisory Council Annual Event or other venues internal or external to the university focused on scholarly presentation. These activities will be included in the documents submitted in item “d”.
f) If this is a resubmission, please indicate how you addressed the reviewers' comments from the previous submission.

g) Be clear and succinct, but fully informative, in your description of your project. Vague, unclear, or obscurely written proposals have a greatly reduced chance of funding. The proposal should be proofed for inconsistencies, typos, and spelling. The detailed description of the proposed project will have a limit of 10 single-spaced pages (11 point font; excluding references only). Only include graphs, tables and references that add to the clarity of the proposal.
h) Follow the directions. Applications that indicate perfunctory effort in preparation, that are sloppily filled out, and that ignore directions or fail to provide sufficient and needed information are severely downgraded by the review committee in the competition for limited funds. Grant applications must clearly identify and address the nature of the project as it relates to the chosen OCE/SPI area(s) priority/goal and a letter of support identifying the collaboration with a selected West Louisville or Jefferson County population/entity.
i) Observe funding limits. Proposals that ask for more funds than the established by this funding mechanism are automatically eliminated from competition.

j) Letter of Support. Support letter must include the name of the community partner(s), whom they represent within the community setting, the role they will play as collaborator and reasons for support of the proposed project.

NOTE: The OCEFG committee will not evaluate proposals unless final reports of previous OCEFG grants have been filed. Questions about previous report status can be addressed to Susan Rhodes at slrhod01@louisville.edu.
The deadline for applications is Friday, November 11, 2016. Applicants must submit one (1) hard copy and one (1) electronic copy of the complete application which consists of: Pages 1 - 3, your Project Description and a letter of support. Submit hard copy to the Office of the Vice President for Community Engagement, Grawemeyer Hall, Suite 209, ATTN: Susan Rhodes. Submit electronic copy to ceserv@louisville.edu.
Office of Community Engagement

Faculty Grants Program
RESEARCH/PROJECT INITIATION GRANT

Application Form

Applicant's Name

Date:

Home Department:

Telephone:

Co-Investigator:

Department:

Project Title:

 SHAPE * MERGEFORMAT

 Check this box if this is a resubmission.

Lay Language Description of Project (Do not exceed this page):

-1-

Office of Community Engagement

Faculty Grants Program
RESEARCH/PROJECT INITIATION GRANT

Applicant’s Name Department _________________

Budget for the period is _____________through __________(Identify either 12, 18 or 24 month ending date).
Description (itemize)

Amount requested

TOTAL

Explanation and justification of major costs:

Compliance with regulations:

	
	Yes
	No
	
	Committee Approval No.
	
	Approval Date or Status

(Submitted, pending)
	
	UofL Training

Course Required

	a.
Humans as subjects?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	IRB
	
	
	
	HIPAA/Human Subjects

	b.
Experimental animals?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	IACUC
	
	
	
	RRF Level II Training

	c.
Radioisotopes?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	RSO
	
	
	
	Radiation Orientation

	d.
Recombinant DNA?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	IBC
	
	
	
	

	e.
Pathogenic organisms?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	IBC
	
	
	
	

	f.
CDC/USDA select agents?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	IBC
	
	
	
	

	g.
Human blood, tissues, cell lines, OPIM?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	IBC
	
	
	
	Bloodborne Pathogens

	h.
Highly toxic, carcinogenic, mutagenic agents?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	DEHS
	
	
	
	Lab Safety/Haz Waste

APPROVAL IS REQUIRED ONLY IF THE PROPOSAL IS FUNDED.

The University must comply with government statutes pertaining to each of these. Women and members of minority groups should be included in any OCEFG-supported research/ project involving human subjects/ participants, unless a compelling reason is given that inclusion is not appropriate with respect to the health of the subjects/ participants or the purpose of the project. The fact is, such clearances, where appropriate, are required of any research/project conducted within the University, whether funded through the OCEFG Program or not.

 Funds will not be awarded until the Office of Community Engagement receives the approval.

The project descriptions are limited to 10 pages (excluding references only). Only include graphs, tables and references that are necessary for proposal clarity (see item “g” for details).

Applicant’s Signature/Date Chair’s Signature/Date
-2-

Office of Community Engagement

Faculty Grants Program
RESEARCH/PROJECT INITIATION GRANT

Biographical Information

Applicant's Name: ______________________________________ Rank: __________________________

Highest Degree: ________ Year: __________ Field: ____________ Institution: ____________________

Year appointed at U of L: ________________Research Area: ___________________________________

Extramural grant support last three years: (title, agency, amount, period):

Extramural grant applications pending (title, agency, amount, period):

a.
Are you requesting support for this project from any other U of L unit? If yes, give name of unit and amount of support requested.

b.
Are you receiving support for this project from any other U of L unit? If yes, give name of unit and amount of support)

c.
List OCEFG support for the last three years giving name of program, title and amount awarded.

d. Last five publications [author(s), title, journal, volume, pages, year] and up to three other of your most important and/or relevant publications.

-3-
Checklist

The proposed project addresses the following goals/ objectives of the Office of Community Engagement/Signature Partnership Initiative (check all that apply):

 _____ Education
_____ Economic Development

_____ Social & Human Services

_____ Health

If project focused in other areas of Jefferson County, identify location and priority need being addressed by the proposed project

Go to http://louisville.edu/communityengagement/signature-partnership-1 for more detailed information.
-4-

Office of Community Engagement

Faculty Grants Program
RESEARCH/PROJECT INITIATION GRANT

Project Description

The project description should include (but not be limited to) the following:

1) Identify the nature of the project (infrastructure development, research project, or non-research project).

2) Support for the chosen approach as it relates to item 1.

3) Methodology including setting, participants/community targeted, project specifics, evaluation plan (if non research) or setting, participants, measures, intervention and data analysis plan (if research).

4) Describe the expected outcomes.

5) Indicate prior relationship with community partners identified in your application. Infrastructure development projects may be focused on partnership development. Describe, in detail, the current level of collaboration, plan for further development and the process through which this development will be accomplished.

6) Describe the role of the community partner as collaborator in the project.

Describe how the project will increase the likelihood of securing extramural funding and scholarly products.
**Attach Letter of Support after reference page and any appendices as the last item of the application (see item “j” under instructions for letter of support content).

-5-

