	NSF Proposal Style Sheet

The following information is an excerpt from the NSF Proposal Preparation and Submission Guide (GPG). To view the entire GPG visit, http://www.nsf.gov/pubs/policydocs/papp/gpg07140.pdf.
Proposal Pagination, Margin and Spacing Requirements
The proposal must be clear, legible, and conform to the following requirements:
a. An Arial, Helvetica, Palatino, Palatino Linotype, Computer Modern, or Georgia typeface, a black font color, and a font size of 10 points or larger must be used.
b. Margins, in all directions, must be at least an inch.

c. Each section of the proposal must be individually paginated prior to upload to the electronic system.
Contents of the Proposal

1. Project Summary (one page limit)
The proposal must contain a summary of the proposed activity suitable for publication, not more than one page in length. It should be a self-contained description of the activity that would result if the proposal were funded. The summary should be written in the third person and include a statement of objectives and methods to be employed. It must clearly address in separate statements (within the one-page summary):

• the intellectual merit of the proposed activity; and

• the broader impacts resulting from the proposed activity.

	Intellectual Merit
	Broader Impacts

	· Potential to advance knowledge and understanding within and across fields

· Qualifications of investigators

· Creativity and originality

· Conceptualization and organization

· Access to resources

	· Advances discovery while promoting teaching, training and learning

· Broadens the participation of underrepresented groups (e.g., gender, ethnicity, disability, geographic, etc.)

· Enhances the infrastructure for research and education, such as facilities, instrumentation, networks and partnerships

· Results disseminated broadly

· Potential benefits to society

Proposals that do not separately address both merit review criteria within the one-page Project Summary will be returned without review.
2. Project Narrative (fifteen page limit)
A. Prior Results

If any PI or co-PI identified on the project has received NSF funding in the past five years, information on award(s) relevant to the project is required. The following information must be provided:

· the NSF award number and period of support

· the title of the project

· a summary of the results of the completed work, including, for a research project, any contribution to the development of human resources in science and engineering;

· publications resulting from the award;

· a brief description of available data, samples, physical collections and other related research products not described elsewhere; and

· if the proposal is for renewed support, a description of the relation of the completed work to the proposed work.
Reviewers will be asked to comment on the quality of the prior work described in this section of the proposal. Please note that the proposal may contain up to five pages to describe the results. Results may be summarized in fewer than five pages, which would give the balance of the 15 pages for the Project Description.

B. Background and Significance
Provide a clear statement of the work to be undertaken and include: objectives for the period of the proposed work and expected significance; relation to longer-term goals of the PI's project; and relation to the present state of knowledge in the field, to work in progress by the PI under other support and to work in progress elsewhere.
C. Description of the Project
The general plan of work, including the broad design of activities to be undertaken, and, where appropriate, provide a clear description of experimental methods and procedures and plans for preservation, documentation, and sharing of data, samples, physical collections, curriculum materials and other related research and education products.
D. Impact

Describe the broader impacts resulting from the proposed activities, addressing one or more of the following: how the project will integrate research and education by advancing discovery and understanding while at the same time promoting teaching, training, and learning; ways in which the proposed activity will broaden the participation of underrepresented groups (e.g., gender, ethnicity, disability, geographic, etc.); how the project will enhance the infrastructure for research and/or education, such as facilities, instrumentation, networks, and partnerships; how the results of the project will be disseminated broadly to enhance scientific and technological understanding; and potential benefits of the proposed activity to society at large.
E. Management Plan

Sufficient detail should be given to allow for reviewers to evaluate whether the plan includes
appropriate expertise and infrastructure to perform the research objectives detailed in the
description of the project.

Describe the organization of the project staff and methods of assessing performance. For each
member of the team include a description of the responsibilities and explain why a given position
is necessary for the completion of the proposed work. Specify timelines and deliverables for each
activity. List risks associated with each activity and methods for reanalyzing and modifying the
project plan if necessary.

F. Dissemination Plan
Include plans for making project results available to other researchers. Projects that include plans for commercial publication are encouraged by NSF. PIs who submit such proposals should demonstrate that NSF funding is necessary to create the work, make the product available earlier, or better serve the community. Explain in detail how you will disseminate information on the success and content of your project to other scientists and educators. In general, setting up a Web page about the project is not considered sufficient.

G. Evaluation Plan
A good evaluation plan appropriate to the scale of the project will provide information as the project is developing and will determine how effectively the project has achieved its goals. The effects of formative evaluation should be described. Also include how you intend to evaluate the final project and how you will determine whether this project met your scientific expectations.

All evaluations should be developed using the objectives of the proposed project as the framework.
A professional evaluator can be used to gather baseline data at the beginning of the project and then
assess progress periodically. Be prepared to discuss who will perform these tasks, his/her
qualifications and what instruments will be used.

3. Budget and Budget Justification
Each proposal must contain a budget for each year of support requested. The amounts requested for each budget line item should be documented and justified in the budget justification.

The budget justification should be no more than three pages. The proposal may request funds under any of the categories listed so long as the item and amount are considered necessary, reasonable, allocable, and allowable under the applicable cost principles, NSF policy, and/or the program solicitation. Amounts and expenses budgeted also must be consistent with the proposing organization's policies and procedures and cost accounting practices used in accumulating and reporting costs.

Salary Support

Grant funds may not be used to augment the total salary or salary rate of faculty members during the period covered by the term of faculty appointment or to reimburse faculty members for consulting or other time in addition to a regular full-time organizational salary covering the same general period of employment.

Summer salary for faculty members at colleges and universities on academic-year appointments is limited to no more than two-ninths of their regular academic-year salary. This limit includes summer salary received from all NSF-funded grants.

The Grants Office will assist you in calculating your project salary and annual increases.

4. Attachments

Biographical Sketch

A biographical sketch (limited to two pages) is required for each individual identified as senior project personnel. Biographical information must be submitted on the approved NSF Biographical Sketch Form.

Current and Pending Support
This section of the proposal calls for required information on all current and pending support for ongoing projects and proposals, including subsequent funding in the case of continuing grants. All current project support from whatever source (e.g., Federal, State, local or foreign government agencies, public or private foundations, industrial or other commercial organizations) must be listed. Current and Pending Support information must be submitted on the approved NSF Biographical Sketch Form.

Facilities and Other Resources

This section of the proposal is used to assess the adequacy of the organizational resources available to perform the effort proposed. Proposers must describe only those resources that are directly applicable.

All assurances and certifications will be completed by the Grants Office.[image: image1.png]

PAGE
3

