[image: image1.png]

State of New Jersey

New Jersey Commission on Science and Technology

Edison Innovation Centers of Excellence Federal Matching Program

Application Guidelines

Research universities, through both their research and their graduates, have a strong impact on states’ economies. The Edison Innovation Centers of Excellence Federal Matching Program seeks to build research excellence at New Jersey’s universities and research institutions in ways that will benefit our technology economy. Funds will be provided to match federal grants for research centers of excellence in the state’s priority technology areas. These matching grants will leverage federal investment in New Jersey’s research and development base.

The Edison Innovation Fund will build the capacity of the state’s research universities in strategic areas of science and technology that complement economic development, build the entrepreneurial environment of the state, increase access to early stage capital, and provide specialized assistance to science and technology businesses.

This grant seeks to improve the competitive position of proposals seeking funding from the federal government to establish new centers with federal dollars.

A Center of Excellence is defined as a multi-institutional research team with an integrated research agenda and recognized for its excellence by a federal award of more than $1 million annually.

Program Objectives

The goals of the Centers of Excellence Federal Matching Program are to:
· Increase federal peer-reviewed research dollars and industrial investment in New Jersey’s Research Universities

· Create academic centers of excellence in line with federal opportunities and our existing high tech industrial base

· Increase research at our universities in areas critical to supporting our high-tech economy

· Increase federal support for graduate education and training in state priority areas to support the state’s science and technology workforce
Program Eligibility
PhD granting New Jersey universities and other non-profit research institutions bringing in a minimum of $5 million in federal research dollars as reported by NSF in their annual report of federally financed R&D expenditures.

Research areas Eligible
This program will focus on the state priority areas established by Governor Corzine for the Edison Innovation Fund:
· Renewable and Energy Efficiency
· Life Sciences

· Stem Cell Research

· Nanotechnology

· Communications

Centers focused on applications of these technologies in areas such as Homeland Security, Renewable Energy and Environmental Science are encouraged.

Successful applicants will be given a letter to include in their federal application committing state matching funds upon successful receipt of the federal award. Provision of matching funds is contingent on final approval of the Commission board and the execution of a grant agreement between the applicant and the applicable federal agency.
Eligible Centers of Excellence must:

· Be established through a competitive peer review process for federal funds

· Receive a federal center grant with a combined value of more than $1 million coming to New Jersey institutions annually

· Involve more than one eligible New Jersey research institution

· Demonstrate an institutional contribution at a minimum of 1:1 to the state funds

· Demonstrate industrial participation at a substantive funding level (not just a letter of support)

Already established centers that are applying for their first competitive renewal from the federal agency may be eligible for funding under this program. These applicants should provide special justification as to why state matching funds would be particularly useful to their federal renewal process.
Eligible centers may have additional partners outside of New Jersey as long as the center continues to meet the above criteria on funding coming to New Jersey and participation by New Jersey institutions.

Examples of federal centers eligible for state matching include NSF’s Engineering Research Center Program, Partnerships for Innovation program, NIH’s Clinical and Translation Science Awards, and similar programs at these and other federal agencies that support collaborative research and include industrial partners.

This matching program also seeks to encourage federal grants meant to grow graduate education and postdoctoral research in the state’s priority areas. Eligible federal programs include NSF’s Integrative Graduate Education and Research Traineeship (IGERT) program and similar programs at other federal agencies. For training programs, the requirement of $1 million in annual federal funds will be waived and the state matching funds available will be a maximum of $100,000.
Funding Available
The state match is limited to a one-time award of up to 20% of the annual total amount received by New Jersey institutions under the federal grant up to a maximum of $500,000. For example, if the federal award brings $2 million to New Jersey, spread over more than one institution, annually for three years, the maximum one-time state match would be $400,000.
Use of Funds
· Lead institution must be designated.
· Proposed budget must be submitted for use of state matching funds as part of the center’s program

· Funds must be distributed to the participating New Jersey institutions according to the proposed research plan.

· Overhead / indirect costs are covered by the federal grant and are not an allowable use of state funds.
· Institutional contribution shown for this program cannot include indirect costs.
Review Criteria

It is expected that all Centers of Excellence eligible for matching funds will demonstrate the following goals:

· To increase federal research funding

· To establish a framework for and to increase industry sponsored research

· To accelerate commercialization of university-based intellectual property

· To ensure the maximum benefit to the state’s economy
Submission Deadline
The Commission is not accepting applications at this time.
Proposals will be reviewed by the Commission and successful applicants will be given a letter of support to include with their federal application. Final state grant awards must be approved by the full Commission board following the successful federal award. Final state grant awards are subject to availability of funds.

Following Federal Award
Once the federal proposal is awarded, the following items must be submitted to the Commission before state funds will be issued.

· Complete federal proposal

· Notice of award from the federal agency

· Budget demonstrating use of NJCST funds and matching contribution (attached format)
Edison Innovation Centers of Excellence Federal Matching Program
NJCST Budget
	
	NJCST
	Institution

(Matching Funds)
	Federal Government
	Industry
	Other

	Personnel (itemize)
	
	
	
	
	

	Consultants (itemize)
	
	
	
	
	

	Travel
	
	
	
	
	

	Supplies (itemize by category)
	
	
	
	
	

	Training
	
	
	
	
	

	Equipment (itemize)
	
	
	
	
	

	Other Direct Expenses (itemized by category)
	
	
	
	
	

	Total Anticipated Expenditures

	
	
	
	
	

Budget Guidelines

1. This is to be submitted to the Commission after a federal grant has been awarded

2. A brief narrative describing budget items must be provided.

3. Itemize each budgetary category as much as possible.

4. Provide a single summary expenditures budget, in the above format, which summarizes all anticipated program expenditures for the grant period.

5. If the program involves multiple institutions or teams, please provide a separate detailed expenditures budget, in the above format, for each Institution or team. The sum of these detail budgets should equal the summary expenditures budget.

6. If the grantee will issue subcontracts to other participating organizations, please provide a separate detailed expenditures budget, in the above format, for the prime contract, and for each subcontract. The sum of these detail budgets should equal the summary expenditures budget.
7. No indirect (facilities and administration) costs will be given with this grant.
8. Please provide a narrative justifying all expenses for this award. This must demonstrate how the NJCST award augments federally supported work as well as providing a breakdown for each institution.

� Economic Growth Strategy for the State of New Jersey 2007.

� National Science Foundation/Division of Science Resources Statistics, Survey of Research and Development Expenditures at Colleges and Universities, FY 2004 and as updated annually.

PAGE
3
New Jersey Commission on Science and Technology

Edison Innovation Centers of Excellence Federal Matching Program

