[image:]

Canada Foundation for Innovation (CFI) 					John R. Evans Leaders Fund (JELF)
CFI Application Deadlines:
Under 1 Million – June 15, October 15

University of Regina Internal Application – Please submit to the Office for Research, Innovation & Partnership by 4:00 on Friday, May 8.

1. Project Summary (2 pages 12pt font, Letter)
In language appropriate for a multidisciplinary committee, provide an executive summary that concisely addresses the established criteria for this competition by describing:
	• The proposed research and technology development program;
	• The expertise and ability of the candidates to undertake the proposed research or technology development 			program;
	• The requested infrastructure and how it will enable the proposed research or 	technology development 			program;
	• The expected benefits to Canadians;
	• The operating and maintenance needs of the infrastructure;
	• The institutional support in this area of research or technology development and for this particular project.

2. Budget
Use the table below or a similar format to outline:
Item Breakdown, cost (include tax, shipping, installation charges, duty etc)
Amount requested from CFI (up to 40% of total cost). This amount will be matched by the Province of Saskatchewan - Innovation and Science Fund (amount equal to the CFI contribution). At least 20% of the total project cost must be secured from other sources, such as In-Kind support from suppliers in the form of “deep discounts”, or eligible partner contributions. Please see the CFI Policy and Procedure Guide – 4.8 Eligible partner contributions & 4.9 Eligible in-kind contributions.
Please provide quotes which include the breakdown of Education Discounts and CFI or “deep discount”. Only discounts greater than the educational discount are eligible as In-Kind contributions.
Include e-mail confirmation of all eligible partner contributions.

	
	
	
	Total Eligible Costs

	Item Description
	Type of Expenditure
	Number of Items
	Cash
	InKind
	Total

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	Total Cost
	

	Total Cost (100%)
	

	Provincial Innovation and Science Fund (up to 40% of Total Cost)
	

	Contributions from eligible partners (at least 20% of Total Cost)
InKind Contributions (ie. supplier discounts above the standard educational discount) Cash Contributions
	

	
	

	
	

	CFI Funds (up to 40% of Total Cost)
	

	
image1.jpeg
university
'Regina

