

 National Science Foundation

RESEARCH OPPORTUNITY AWARDS
Introduction

The Research in Undergraduate Institutions program of the National Science Foundation (NSF) includes a component entitled Research Opportunity Awards (ROA). The ROA component funds research collaborations between faculty from undergraduate institutions and NSF-funded investigators at other institutions. USNA faculty are encouraged to read the NSF Summary of Program Requirements, summarized herein, and to contact NSF liaisons or known or prospective NSF-funded investigators to pursue possible funding opportunities.

Program Goals

The ROA is intended to improve the research capability and effectiveness of undergraduate faculty, to improve research and teaching at undergraduate institutions, and to enhance NSF-funded research at host institutions.
Program Description and Provisions

The ROA enables faculty from predominantly undergraduate institutions to pursue research as visiting scientists with NSF-supported host investigators. Such collaboration may be established as part of the host investigator’s initial proposal to NSF or may be covered by re-budgeting funds already awarded to the host investigator after successful review of a supplemental ROA request.

ROA support is typically for summer collaborations, but sabbatical support is sometimes provided. In principle, and except for major equipment, items eligible for consideration under a conventional NSF proposal may be included in the ROA request. However, ROA support more typically is limited to only the direct costs of participation, such as salary and fringe, travel, and essential supplies. Consistent with summer research or sabbaticals, duration of ROA support is typically 2 to 12 months.

Disciplines of Interest

ROA (and the parent) proposals are considered across all disciplines of interest to NSF. Areas include biological sciences; computer and information science and engineering; education and human resources; engineering; geosciences; mathematical and physical sciences; office of Polar programs; social, behavioral and economic sciences, and environmental research and education.

ROA Requests

ROA requests are submitted to NSF by the host institution, not directly by the ROA applicant. Thus, faculty members are encouraged to pursue possible interest with known or prospective NSF-funded investigators or to search the abstracts of awards on the NSF web site (www.nsf.gov) to identify NSF-funded investigators.

The ROA visitor and the NSF-funded investigator will work together to determine responsibilities, terms, and associated costs and arrangements. Experience has shown that an ROA request may be as short as a few pages. The ROA request may be integrated into the host institution’s initial proposal to NSF or submitted after the host institution already has been awarded a grant. The ROA request must be endorsed by the host institution and submitted electronically by the host institution via NSF’s FastLane at least three months before funds will be needed.

The ROA request must include a description of (1) the work to be done by the ROA visitor; (2) arrangements; (3) contribution to the NSF-funded grant at the host institution; (4) contribution to the visitor’s future research and to the visitor’s home institution; (5) budget; (6) biographical sketch of the visitor.
Evaluation of ROA Requests

The Research in Undergraduate Institutions program is integrated throughout NSF’s Directorates (i.e., not funded by separate competitions), so proposals are evaluated in competition with all other proposals submitted in the same area of research and based on published evaluation criteria. An ROA supplement is evaluated additionally based on the capability of the investigators, the technical soundness of the proposed collaboration, the impact of the ROA supplement to the NSF-funded research grant, and the impact of the ROA supplement on the ROA visitor and the visitor’s institution.
For More Information

For more information, see www.nsf.gov. At “Program Areas” click on “crosscutting,” then “RUI/ROA…,” then “Program Announcement,” then “Research in Undergraduate Institutions.” A detailed program description as well as NSF liaison information are provided at the web site.

