[image: image1.emf]MACQUARIE
University

SYDNEY-AUSTRALIA

RESEARCH INFRASTRUCTURE BLOCK GRANTS (RIBG) SCHEME
APPLICATION FORM 2017
Research Office Closing Date: Wednesday 12 October 2016, 5pm
(Faculty Closing Date: Wednesday 26 September 2016, 5pm)
Formatting

· All text must be in black type and 12-point Arial font. Do not adjust the set margins.

· References may be reproduced in 10-point Arial font.
· The application must be written so a non-expert in the field can understand and assess your application

Submission
You must complete this application form, convert it to PDF and submit it via email to research.preaward@mq.edu.au (cc: to the Lead CI’s Faculty Research Manager) by the Research Office closing date.
Certification
You must also complete and submit a MQ Application Coversheet by the Research Office closing date.
PROPOSAL TITLE:
	

SECTION A: RESEARCH TEAM
NB: It is an eligibility requirement that all Chief Investigators have continuing or fixed-term appointments until 31 December 2017.

A1.
Lead Chief Investigator
	CI 1 Title and Name
	

	Position held
	

	Department
	
	Faculty
	

	Email
	
	Estimated Usage (hours/month)
	

	Are you named on any other RIBG application in this current round? Yes / No

	If Yes, Proposal Title:

A2.
Details of Other Chief Investigators
	CI 2 Title and Name
	

	Position held
	

	Department
	
	Faculty
	

	Email
	
	Estimated Usage (hours/month)
	

	Are you named on any other RIBG application in this current round? Yes / No

	If Yes, Proposal Title:

	CI 3 Title and Name
	

	Position held
	

	Department
	
	Faculty
	

	Email
	
	Estimated Usage (hours/month)
	

	Are you named on any other RIBG application in this current round? Yes / No

	If Yes, Proposal Title:

	CI 4 Title and Name
	

	Position held
	

	Department
	
	Faculty
	

	Email
	
	Estimated Usage (hours/month)
	

	Are you named on any other RIBG application in this current round? Yes / No

	If Yes, Proposal Title:

	CI 5 Title and Name
	

	Position held
	

	Department
	
	Faculty
	

	Email
	
	Estimated Usage (hours/month)
	

	Are you named on any other RIBG application in this current round? Yes / No

	If Yes, Proposal Title:

* Insert additional investigator blocks as necessary.
A3.
Details of Students
List the names and degree programs of any current HDR students who it is anticipated will use the proposed infrastructure.
	Name
	

	Degree Program
	
	Estimated Usage (hours/month)
	

	Name
	

	Degree Program
	
	Estimated Usage (hours/month)
	

	Name
	

	Degree Program
	
	Estimated Usage (hours/month)
	

* Insert additional student blocks as necessary.

A4.
Track record relative to opportunity

Include a one A4 page curriculum vitae (CV) for each Chief Investigator named in Section A1 and A2 that includes the following subheadings and details:
· Name

· Qualifications

· Relevant employment history
· A list of the ten most significant, relevant publications from the last five years 2011-2016 (include an indicator of quality for each publication)

· The total number of peer-reviewed research publications over the last five years 2011-2016.
Note: CV information should be provided within this document (before Section B) rather than as separate attachments.
 SECTION B: DETAILS OF PROPOSED INFRASTRUCTURE
	B1. Provide details of the primary Australian Competitive Grant (AGC) associated with this request

Note: A particular Australian Competitive Grant can be used as primary justification for only one RIBG application in this round.
ACG Scheme

Reference No.

Lead CI
Project Title

Years Funded

B2. Summary of proposed infrastructure
(maximum 100 words)
In no more than 100 words of plain English, avoiding terminology unique to the area of study, provide a summary of the requested infrastructure, and the overall case for enhancing the research infrastructure in this area (include enhanced research outcomes).

	

	B3. Strengthening Macquarie University’s Research Infrastructure
(maximum half A4 page).
Describe how the infrastructure acquisition will maintain and develop Macquarie University’s research infrastructure, making reference to any existing infrastructure deficiencies that will be addressed.

	

	B4. Explain how the infrastructure acquisition will: (maximum one A4 page)

· Align with the University’s Research Framework. Applications must make mention of the Future Shaping Research Priority(ies) and/or areas of current or emerging disciplinary research strength that the proposed infrastructure will benefit;

· Enhance the outcomes of the Australian Competitive Grant (ACG) funded program(s) of the research team put forward; and/or

· Enhance quality research programs that are likely to attract ACG funding in the future.
Note: In the latter case, the research teams will need to demonstrate a strong record of success with internal (University) competitive grant schemes including MQRDG and/or MQRC, or in attracting significant external non-ACG funding.

	

B5. Research Funding Record of the Team

List in the table below, the amount of funding awarded (A) or requested (R) for each Australian Competitive Grant (ACG) or other external grants relevant to this application. List ACGs and those most reliant on the infrastructure first. Include the ACG listed under B1.
	CIs, Project Title, Funding Agency & Scheme
	 A or R
	$ in

2016
	$ in

2017
	$ in

2018
	$ in

2019

	ACG’s directly related to this proposal
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Other ACGs
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Other External Grants
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Internal Grants*
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

* Optional for teams holding ACGs – Essential for teams not holding ACGs.

Note: For multi-year funding, list the funding for each year of the grant.

Note: Where applicants are part of a multi-institutional research activity (e.g. Centre of Excellence) only the cash funds of the overall grant accruing to Macquarie University should be stated.
	B6. Budget

Do not include GST.

NB: Quotes for all requested items of equipment over $10,000 must be included with the application (hard copies will not be accepted).

	Item
	RIBG
$ Amount Requested
	Department or Faculty $ Contribution

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total
	
	

Note: RIBG budget requests will normally be between $20,000 and $100,000. Applications for sums outside this range will not be considered unless a very convincing case is made in the Budget Justification at B7 below. Applications consisting of a collection of minor items totalling a sum in excess of the minimum of $20,000 are not accepted.
	B7. Budget Justification
(maximum one A4 page)
Provide a justification for each item listed above. The justification should support your choice of purchase and include a rationale for the equipment specifications etc., as these choices relate to the achievement of project outcomes.

	

	B8. Additional Funds
(maximum half A4 page)
Provide details of other funds, secured or to be applied for, which will supplement the requested support.

	

	B9. Location of Proposed Infrastructure

(maximum half A4 page)
Explain where the infrastructure/equipment will be located and any minor works that will be required.

	

B10. Are modifications required?

Yes / No

Where modifications are required, you must secure a signed letter or email from Property which states that the details in this application (in particular B9) have been discussed and agreed with Property. This letter or email must be submitted along with your application and any required quotation(s) by the Research Office closing date.
SECTION C: CERTIFICATION

Certification is conducted via the MQ Application Coversheet.

This must be completed and submitted by the Research Office closing date.
Faculty Research Managers
	Arts – Gill Ellis
	artsro@mq.edu.au

	Business & Economics – Kerry Todd-Smith
	fberu@mq.edu.au

	Human Sciences – Colm Halbert
	humansciencesresearch@mq.edu.au

	Medicine & Health Sciences – Kyle Ratinac
	fmhs.researchsupport@mq.edu.au

	Science – Irina Zakoshanski
	sci.research@mq.edu.au

	MGSM – Kerry Daniel
	research@mgsm.edu.au

4

