

Office of Research Information Session FRQSC Research Support for New Academics

Thursday, August 30th, 2018

1:00 - 3:00 pm

SGW-EV 1.162

Agenda

- Program Overview
 - Eligibility conditions
 - Financial support
 - Application components
- Grantsmanship: Dr. Alexandra Panaccio, guest speaker
 - Evaluation
 - Adjudication
- Technical Information and Submission Process
 - Internal deadlines
 - Contact information

Program Overview

Agency deadline: September 27, 2018 – <u>full proposal</u> OOR deadline September 20, 2018 – <u>full proposal</u> (N.B.: Mandatory NOI deadline was August 1st)

This program is specifically designed to facilitate the development, progress or completion of an <u>individual</u> research project, and to foster collaborations between new and established researchers.

Program requirements:

- Applicants must have held a tenure-track position for <u>less</u>
 <u>than 5 years</u> at a university in Québec, elsewhere in Canada or abroad;
- If prospective hires, applicants must hold a tenure-track position in a Québec university by June 1st, 2019 at the latest;
- Applicants can submit up to 3 times during their eligibility period.

Financial Support

Type of support	Yearly	Total
Base operational amount	\$15K	\$45K

Eligible expenses	Comments
Salaries, with a special emphasis on student hiring	Scholarships are not permitted.
Compensation for study participants	
Travel and accommodation	
Materials and supplies Computer supplies and database expenses Equipment	A maximum of \$800 per year is allowed for purchasing books and reference documents.
Production, publishing and printing Translation fees Telecommunications	

Application Components

Section	Comments	
Inscription	Online – to create/open form	
Candidat	Online – personal/coordinates	
Titre et classification	Online – French (and English) title, classification/keywords	
Résumé	Online – French (and English)	
Ethics	Online	
Description PDF attachment, 5 pages maximum (proposal)		
Bibliographie	PDF attachment, 2 pages maximum	
Formation	Online, 300 word maximum (student training)	
Autres sources de financement If applicable, enter amounts and justification (text		
Budget	Enter amounts online and upload PDF attachment (Budget justification) of 2 pages maximum	

Application Components (cont'd)

Section	Comments	
Suggestion d'experts	Online – 5 names/contact information (no conflict of interest)	
Autres documents	Attestation letter of hire; parental leave, access to data, attestation of thesis defense, partners' letter of support.	
Signature et transmission	Validate all parts, save files to your hard drive, and then submit online (it comes to Advisor/OOR).	
Canadian Common CV	Register on CCV website; complete the FRQSC Funding version CCV; validate your FRQ PIN, submit the application to link it to your FRQNet portfolio.	
Canadian CV Contributions – fichier joint	Using template provided and following outline, format and file name conventions, upload PDF. You can only do so once the CCV form has been linked.	

Tools and resources: online lists of research discipline classification, eligible expenses (on budget page); screen shots also available from your Advisor.

Grantsmanship, Evaluation and Adjudication

with

Dr. Alexandra Panaccio

Associate Professor

Department of Management

John Molson School of Business

FRQSC Committee Member

Evaluation

Three major criteria are assessed for both programs:

•	Quality of the project	60%
•	Applicant expertise	30%

Student training10%

Overall passing grade of 70% required in order to be recommended for funding

No. - 114. . - 4 41. - 4

Evaluation Criteria

Quality of the project

Originality and contribution to advancement of knowledge (10 %)

Clarity of the research problem, relevance of the theoretical approach and precision of the stated objectives (20%)

Relevance, rigor and rationale of methodological approach (20%)

Soundness of the time frame and relevance of planned dissemination activities (10%)

A passing grade of 70% on the project (42/60) is required and eliminatory.

Evaluation Criteria (cont'd)

Applicant Expertise

Quality of scientific achievements and research activities, peer recognition and renown (communications, grants, knowledge transfer activities, publications, scholarships, seminars, student supervision – depending on the potential for supervision offered by the institution, etc.) (15%)

Relevance to the project of the applicant's scientific achievements, research activities, experience and training (15%)

Student Training

Diversity of the activities proposed for the research training of students – beyond what is normally provided by the study program – and of the tasks and responsibilities planned for that purpose during the project

Adjudication

- Eligible applications are assessed by multidisciplinary evaluation committees. Committee members are recruited from Québec, Canada and abroad.
- Committees review all applications internally; however, they
 may sometimes consult external referees.
- Committees recommend funding for applications judged scientifically sound. Applications are ranked on merit; these rankings are then anonymized and reported to the FRQSC board of directors.

Adjudication: List of Committees 2019-2020

06A – Anthropologie / Archéologie

06B – Communications

06C – Sociologie / Démographie

06D – Science politique

06E – Aménagement /

Environnement / Architecture /

Géographie

07A – Sciences des religions et

études religieuses

07B – Philosophie / Éthique

07C - Histoire

08A – Psychologie /

Kinanthropologie, ergonomie

08B – Service social, travail social,

criminologie, criminologie clinique

09A - Administration / Gestion

09C – Droit

09E – Sciences économiques

10A – Pédagogie / Formation /

Systèmes d'éducation

10D – Éducation spécialisée

11A – Littérature / Recherche-

création en littérature

11B – Linguistique / Traduction

12A – Arts visuels

12B – Histoire des arts

13C – Cinéma, vidéo

13D – Musique

13E – Arts de la scène

Adjudication

	Grade	Rank
Exceptional Stands out from the norms of scientific rigor	90-100%	A+
Remarkable Has strengths or qualities that exceed the scientific standards	85-89.9%	Α
Excellent Broadly meets the norms of scientific rigor	80-84.9%	Α-
Very good Shows one or a few minor weaknesses	75-79.9%	B+
Good Shows weaknesses (either by the accumulation of minor weaknesses or because of a significant weakness)	70-74.9%	В
Major weaknesses	60-69.9%	С
Insufficient	59.9% or less	D
The proposal fails to meet a passing grade in one or several	Z	

Technical Information and Submission Process

The Common CV and Other Technical Considerations

- CCV login page: https://ccv-cvc.ca/ If you already have a
 Common CV, you will need to review and update. If not, you will
 need to create one!
- You will need to validate your FRQSC "NIP" (PIN) on the CCV website before submitting your FRQSC funding CV, which will then link directly to your FRQSC account from the CCV website.
- FRQSC still uses a separate attachment ("Fichier joint") with specific format and content guidelines. This will be attached as a PDF in your FRQSC applicant portfolio.
- .Authorized FRQSC fonts:
 - All attachments: Times New Roman 12 pt
 - Condensed fonts are not accepted
- Allow extra time to get familiar with the CCV to avoid lastminute headaches!

Which CV for which competition?

Agency	Competition	Which CV? (hyperlinks below)	System
FRQSC	All programs Fall 2018	CCV + Fichier joint	FRQSC portal
SSHRC	IG October 2018 Connection and Partnership Grants	SSHRC CV + 4-page attachment for Contributions	Old SSHRC portal
SSHRC	IDG February 2019	New CCV	New SSHRC portal

CCV: https://ccv-cvc.ca/

FRQ portal:

https://frqnet.frq.gouv.qc.ca/researchPortal/faces/jsp/login/login.xhtml?lang=FR &site=null

New SSHRC portal: https://portal-portail.sshrc-crsh.gc.ca/

SSHRC CV: https://webapps.nserc.ca/SSHRC/faces/logon.jsp?lang=en_CA

Old SSHRC portal:

https://webapps.nserc.ca/SSHRC/faces/logon.jsp?lang=en_CA

Internal Deadlines for Submitting Applications

TWO MILESTONES:

All grant applications are reviewed before their submission to external agencies. The scope of this review will vary according to the following timeline:

Up until 2 weeks prior to external deadline: Content review and consultation

This step is optional, but highly recommended. Research development advisors can assist you with their extensive knowledge of agency guidelines and requirements, and will complete a full review of the application.

5 business days prior to external deadline: Mandatory program and institutional reviews

This allows OOR staff to verify any financial or in-kind commitments attached to a proposal, that all agency requirements have been met and that the application is complete. At this point **final and complete** grant applications including CVs and any other attachments must be routed through **ConRAD**.

Submission Process

Signed Researcher **Application for** application submits complete Signature with returned to application on ConRAD **AVP Grants Manager** Advisor review; **Application** Institutional submitted to **Review by Grants Faculty ADR Agency** Manager approval Application finalized on **Application Program Review** forwarded to by RGU **ConRAD** and filed OOR

Deadlines 2018

Content Review	OOR	Agency
September 13	September 20	September 27
	All supporting documentation must be submitted to the OOR at this date.	

Contact Information

Sector	Advisor		
Business & Social Sciences	Arlene Segal	x 2388	arlene.segal@concordia.ca
Engineering & Computer Science	Shoghig Mikaelian	x 3263	shoghig.mikaelian@concordia.ca
Fine Arts, Humanities & Education	Michele Kaplan	x 2071 X 5632	michele.kaplan@concordia.ca
Sciences	Maya Cerda	x 5001	maya.cerdasanmiguel@concordia.ca

CONCORDIA.CA