GIScience for Dynamic Environmental Sensors

Proposal for Research Grant
GIScience for Dynamic Environmental Sensors
Submitting Institutions: Institute for Geoinformatics, University of Münster
Spokesperson: Prof. Dr. Werner Kuhn
Partner Institution: National Institute for Space Research (INPE), Brazil

Spokesperson: Prof. Dr. Gilberto Camara
The proposal should be no more than 20 pages
1.
General information (Allgemeine Angaben)

Proposal for a research grant

Please state whether this is a new proposal, a renewal proposal or an application for a publication grant.

"joint proposal" (Gemeinschaftsantrag).???
If you are applying for a temporary position as a principal investigator as part of this proposal, please mention this here.
1.1
Applicant(s) (Antragstellerin/Antragsteller)

If there are several applicants, please identify who will act as principal investigator(s), assuming responsibility to the DFG for the overall management of the project and being accountable for the use of the DFG funds granted.

Should separate awards be given to several applicants, please indicate that it is a "joint proposal" (Gemeinschaftsantrag). If this is the case, the requested funding in item 4 should be listed separately according to applicant.

Applicant and principal investigator:
· Prof. Dr. Werner Kuhn
· Professor (C4) at the University of Münster
· Date of birth:

· Nationality: Switzerland
· DFG reference number of the last proposal or of any previous application(s) for project funding

· Institution and department: Westfälische Wilhelms-Universität Münster, Institute for Geoinformatics
· Work address: Weseler Strasse 253, 48151 Münster
· Telephone number +49 251 8334707
· Fax number: +49 251 8339763
· E-mail address: kuhn@uni-muenster.de
· Home address and telephone number

Co-applicant (submitting parallel proposal to FAPESP, CAPES, CNPq)
· Prof. Dr. Gilberto Câmara
· General Director of Brazil’s National Institute for Space Research (INPE) since 12/2006
· Date of birth:

· Nationality: Brazilian

· DFG reference number: not applicable

· Institution and department: National Institute for Space Research (INPE)
· Work address: Av. dos Astronautas, 1758, 12220-010 São José dos Campos SP - Brazil
· Telephone number: +55 (12) 3945-6000
· Fax number

· E-mail address: gilberto.camara@dir.inpe.br
· Home address and telephone number

 In addition, please indicate

· whether the project will be conducted as part of an agreement between the DFG and a partner organisation (see http://www.dfg.de/en/international/partner/list.html) FAPESP or CAPES or CPNq possible
· and, if so, state whether the cooperation partner has applied for funding from the partner organisation.

If you are submitting a proposal for the first time (your first proposal to the DFG) or a new proposal (the first proposal for a new project), please attach a tabular CV with the proposal. To enable us to assess your scientific track record appropriately, please indicate any circumstances that might have had a negative impact on your scientific work in your CV, for example periods in which you were unable to work continuously due to child care obligations or due to a prolonged serious illness or disability.

External partners:

· Casanova, Rio

· ITC

· Ingo Simonis

1.2
Topic (Thema) ENGLISH + GERMAN
Please give a brief and precise description of the project, not exceeding 140 characters. This topic will be quoted in the DFG Annual Report should funding be awarded.

If the topic relates to other countries or subcontinents, please include the names here.

1.3
Research area and field of work (Fach- und Arbeitsrichtung)

Please include your discipline (e.g. theoretical physics, pre-history) and your field of specialisation (e.g. theory of the ferromagnetism, settlement archaeology, etc.), so the project can be categorised with regard to its main focus.

1.4
Anticipated total duration (Voraussichtliche Gesamtdauer)

Please include:

· when the project began

· when DFG funding commenced

· the project's intended duration
 and how long DFG funds will be necessary

1.5
Application period (Antragszeitraum)

Please state the period for which funding is requested (up to 36 months)
.

For new proposals (Bei Neuanträgen)

The date when you wish funding to begin

For renewal proposals (Bei Fortsetzungsanträgen)

· Date of the previous grant

· Current funding for personnel will probably last until

· Current funding for direct project costs is anticipated to last until

1.6
Summary (Zusammenfassung) ENGLISH + GERMAN
Please summarise the main goals of the project. This should not exceed 15 lines (max 1600 characters).

The summary has two main goals:

· It will inform the interdisciplinary committees of the DFG, which make the final decision on your grant, of the principal aims of your project.

· If your project is funded, the summary will be published on the internet through an electronic information system (see section VI). It should therefore be concise as well as comprehensible to a lay public. An electronic search will be helped if you avoid abbreviations and include suitable key words.

2.
State of the art, preliminary work (Stand der Forschung, eigene Vorarbeiten)

2.1
State of the art (Stand der Forschung)

For new proposals please explain briefly and precisely the state of the art in your field in its direct relationship to your project as the starting point for your own work, quoting the most important relevant work of other scientists.

This description should make clear in which context you situate your own research and to which questions you wish to make an innovative, promising contribution.

2.2
Preliminary work, progress report (Eigene Vorarbeiten, / Arbeitsbericht)

Please give a precise and complete summary of your previous work, including exact references to your own and other researchers’ publications. Unpublished work should be identified as "in print in …", "accepted for publication in …" or "submitted to ...".

New and renewal proposals should be accompanied by a list of your relevant scientific publications over the past five years, which may be referred to in the project description. Your first proposal to the DFG should contain a complete list of your publications.

New proposals:

Please summarise the most important results of relevant previous work by yourself and, if applicable, by your group.

To facilitate assessment of the new proposal, please enclose copies of the most important publications and/or publication manuscripts. It is not necessary to provide a complete collection of all your previous publications. You should only include recent publications that are related to the subject or methods of the proposed project or that, in your opinion, are characteristic examples of your work (no more than five publications). In general, doctoral theses or other theses should not be included.

The DFG will keep these documents until the final decision about your application has been made. Larger works (e.g. bound publications) will be returned to you once a decision has been reached.

Renewal proposals:

Please enclose a report on your previous work. This report should reflect the initial questions and the advances in knowledge since the last application, also with regard to the findings of other scientists (including foreign scientists) who work in this field. It should also briefly describe your own work since the last grant, highlighting the results and their significance. Published results need not be repeated in detail. Instead you should enclose copies and/or publication manuscripts indicating where they will be published (no more than five publications).

Larger documents will be returned to you after a funding decision has been made; other documents (e.g. copies of publications) will only be returned if explicitly requested.

In your report you should also mention your specific experiences, e.g. the usefulness of the applied methods, availability and productivity of the material, suitability of instruments, failures, and difficulties.

3.
Objectives and work schedule (Ziele und Arbeitsprogramm)

3.1
Objectives (Ziele)

Please give a concise description of the scientific programme and the scientific objectives. For clinical trials, please describe the study design (e.g. double blind, randomised, crossover, etc.; why monocentric?).

Please indicate if you anticipate results that may be relevant to fields other than science (such as science policy, technology, the economy or society).

3.2
Work schedule (Arbeitsprogramm)

Please give a detailed account of the steps planned during the proposed funding period. (For experimental projects, a schedule detailing all planned experiments should be provided.)

The quality of the work schedule is critical to the success of a funding proposal. You should therefore pay special attention to the design of the work schedule. It may be helpful to know that this normally comprises half the text of the entire application. The work schedule should clearly state why the funds are needed and how they will be used, providing details on individual items where applicable.

Please provide a detailed description of the methods that you plan to use in the project: Which methods are already available? Which methods need to be developed? What assistance is needed from outside your own group/institute? (Instrumentation should be mentioned in section II, 4.2.)

3.3
Experiments involving humans or human materials (Untersuchungen am Menschen oder an vom Menschen entnommenem Material)

Not applicable

Research involving human embryonic stem cells
Not applicable

3.4
Experiments with animals (Tierversuche)

Not applicable
3.5
Experiments with recombinant DNA (Gentechnologische Experimente)

Not applicable

3.6
Research subject to the Convention on Biological Diversity (CBD)

If your research project, or parts thereof, are subject to the Convention on Biological Diversity, follow the Guidelines for Funding Proposals Concerning Research Projects within the Scope of the Convention on Biological Diversity (CBD) (DFG form 1.021e). In your proposal, affirm that you have familiarised yourself with these guidelines and intend to conduct the project according to the principles described therein.

In your proposal, please mention the status of the preparations in the host country, as explained in the abovementioned guidelines under heading VII.

4.
Funds requested (Beantragte Mittel) ENGLISH + GERMAN
(see section IV)

Funding requests spanning more than one year may either be detailed in separate amounts for each year or added together for up to three years; please specify the exact time period.

4.1
Staff costs (Personalkosten)

The following information is required:

· For proposals for temporary positions for principal investigators: A statement from the host institution in accordance with section IV 1.1.1 of the guidelines for research grant proposals.

If you are working in a foreign science system when you submit your proposal, your proposal must also be accompanied by a statement from a scientist at the hosting institution including a personal reference and details of the project.

If you are working as a young researcher at a non-university research institution and wish to take advantage of the exemption from the duty to cooperate (see section I), please state the date on which you obtained your doctorate. Please also enclose a binding statement from the institution where you intend to work confirming that it will bear 45% of the project funds requested, including the temporary position for the principal investigator. The 45% contribution is calculated on the basis of the total staff expenses (including the temporary position for the principal investigator), direct project expenses, and publication costs. The staff costs should be calculated in accordance with the average rates of pay stipulated by the DFG (DFG form 60.12).

· If you are applying for replacement costs, please include information as contained in section IV, 1.1.2 relating to the nature of the proposed replacement regulations and their costs, as well as the duration of the research period applied for. In the work schedule, please state why a leave would be necessary in order to carry out the research project.

· For research staff

a) For all research staff to be paid according to the salary scales TV-L, BAT or MTArb (east or west), please state:

· how long he/she will be employed in the project

· at which wage level (TV-L, BAT or MTArb east or west)

b) For research assistants (with a degree) and student research assistants (without a degree), please state:

· how long he/she will be employed in the project

· the number of hours per month

An important criterion for the approval of funding for student research assistants is their qualified involvement in the project. This must be justified in the proposal.

Please do not quote amounts in euro. The amounts will be calculated by DFG staff. Please provide a brief description of the tasks for each proposed DFG-funded researcher. The tasks must correspond to those referred to in the work schedule. Please also indicate the date when payment from DFG funds should commence.

If the names of proposed co-workers are available, please list them in your proposal. For every scientist, please include a completed research grant personnel questionnaire (DFG form 10.03).

If you are requesting a lump sum for research assistants or student research assistants, please justify this in your proposal.

If you require funding for visiting scientists, over and above their travel and maintenance costs (such as honoraria), you may request the required costs as “other personnel expenses”. These items must be specified and justified accordingly.

4.2
Scientific instrumentation (Wissenschaftliche Geräte)

a)
All requested instrumentation costing more than €10,000 per item (purchase price including VAT and other expenses) will generally be purchased by the DFG if the proposal is approved. Please list the information and prices as follows, and mark the relevant items in the offers (which must also be enclosed):

Instrument A (type)

Offer by ... dated ………………………………

Accessories

(Listed separately by brief reference. Mark the relevant items in the offer.)

Instrument B

Etc.
.......................

...….…….......

...….…….......

Purchase price 4.2
..…….... EUR

Please explain why this instrumentation is essential to the project and justify its necessity in relation to the core support furnished by the institution. Requested instrumentation must be described in sufficient detail (i.e. technical specification) to assure that the capabilities meet the requirements described in the work schedule (e.g. measuring field, resolution, sensitivity, etc.). In addition, please justify the need for the accessories as requested. The technical specifications should be given precisely for the DFG to be able to purchase it without needing to make further enquiries.

Please state the total period of instrumentation use in the scope of the proposed research project and, where applicable, possible use by other scientists.

Please obtain information about the instrumentation on the market that meets the required specifications. The models that you are considering should be compared in terms of their suitability for the project, stating the manufacturer, accessories, performance and price. Please submit relevant comparable offers. Your preference should be explained in detail, especially if there is only one model that you regard as suitable for your purpose. In addition to the technical data and the price, other aspects such as the availability of equipment in the university department, your experience with similar instruments, the exchange of measuring programmes, issues relating to technical maintenance, etc., may also play a role in selecting the appropriate model. If the choice of equipment is not explained in detail, the DFG will make the selection based solely on price.

If you request instrumentation costing more than €50,000, the DFG expects you to include a formal statement that the maintenance/running costs and installation have been clarified with your host institution prior to submitting the proposal.

b)
All requested instrumentation costing less than €10,000 per item should also be listed according to the format above, naming different models and prices and including an explanation as to why this equipment is necessary.

c)
If existing instrumentation and computing facilities required by your project are only accessible to you by paying a fee, please quote these costs and give details.

4.3
Consumables (Verbrauchsmaterial)

Please explain the need for each individual item (e.g. chemicals, glassware, etc.):

.............….......

.............….......

.............….......

Total 4.3
....……... EUR
4.4
Travel (Reisen)

Please explain the necessity for the different kinds of travel costs (e.g. cooperation with partners/invitations for visiting scientists, workshops, archival work, field work, conferences and meetings), and quote the amount needed during the grant period:

.............….......

.............….......

.............….......

Total 4.4
....……... EUR
If you are applying for a research grant and plan to request conference trip funding as well, please note that this must be indicated in your research grant proposal. It is not possible to submit a separate proposal for conference trip funding once you have requested funding through other DFG programmes.

If you will be collaborating with research partners outside Germany, please include the number and duration of projected trips. For stays exceeding one month, please specify the foreign partner’s name, academic title and office address (including an e-mail address).

If you are requesting funds for visiting scientists, please include the anticipated number and duration of stays.

4.5
Publication expenses (Publikationskosten)

a)
Please state whether you wish to apply for publication funds (max. €750 per year) in the scope of the project. If you require funding above this amount, or if you plan to request a publication grant upon completion of your project, please refer to section IV, 5.1. Please specify the projected expenses of the proposed publication, if possible.

b)
For proposals specifically for publication grants, please submit an informal application including a statement that the publication was not written as part of a DFG-funded project and provide the details specified in sections II, 1.1, 1.2, 1.6 and 6. Please state how the conditions listed under section IV, 5.2 apply to your application.

The application must include the following items:

· the finished manuscript

· detailed cost estimates by two publishers (in accordance with DFG form 11.05)

· an explanation of the choice of publisher

· in the case of a Habilitationsschrift: copies of all examiners' reports provided to the faculty

.............….......

.............….......

.............….......

Total 4.5
....……... EUR
4.6
Other costs (Sonstige Kosten)

Please explain the need for each individual item

(e.g. services rendered by third parties, compensation for test persons, laboratory animals (species and number), documentation and scientific literature, project-specific software, etc.):

.............….......

.............….......

.............….......

Total 4.6
....……... EUR
5.
Prerequisites for carrying out the project (Voraussetzungen für die Durchführung des Vorhabens)

What resources, including other third-party funding, do you anticipate will be available to you for this project (excluding the funding requested in this application)? What other conditions have been met?

In answering these questions, please provide the following information:

5.1
Our team (Zusammensetzung der Arbeitsgruppe)

Please state the names, academic titles and employment grades of everyone who will be working on the project, but not funded by the DFG. When listing technical staff and support staff, it is sufficient to state the number of people employed. Please list the people paid by your institution and those paid using other third-party funding (including fellowships) separately.

5.2
Cooperation with other scientists (Zusammenarbeit mit anderen Wissenschaftlern)

Please mention those scientists (apart from those listed in 1.1) with whom you are cooperating or have agreed to cooperate with on this particular project, or with whom you will coordinate this work. For clinical trials, please provide the name of the biometrician or statistician responsible for the trial.

5.3
Scientific equipment (Apparative Ausstattung)

Please list larger instruments that will be available to you for the project. These may include large computer facilities, should you anticipate needing substantial amounts of computer time.

If you are applying for instruments that are available at your institution, but are not at the project’s disposal, please explain why this is the case.

5.4
Running costs for materials (Laufende Mittel für Sachausgaben)

Please state the annual amount available from the institution’s budget, or any other third party (please list separately), to pay for the research that your project is a part of. Use estimates where applicable.

5.5
Conflicts of interest with commercial activities (Interessenkonflikte bei wirtschaftlichen Aktivitäten)

Please indicate if you are the owner of a commercial enterprise or a stakeholder in one. If so, please state how your research project is linked to the company’s production branch.

5.6
Other requirements (Sonstige Voraussetzungen)

Please state other preconditions that are not covered by the questions in numbers 5.1 to 5.6 (if applicable).

If you are planning a long-term project, please refer to the relevant questions as listed in DFG form 1.01.

6.
Declarations (Erklärungen)

If you have submitted the same request for funding to other institutions, please mention this here. The same applies if larger instruments, as listed under section 4.2, have been, or will be, requested from other sources (e.g. according to the Hochschulbauförderungsgesetz or within a Collaborative Research Centre).

If this is not the case, please include the following statement:

"I have not requested funding for this project from any other sources. In the event that I submit such a request, I will inform the Deutsche Forschungsgemeinschaft immediately."

If you work at a university that is member of the DFG, you should inform your university’s DFG liaison officer about this application and mention this here.

7.
Signature(s) (Unterschrift(en))

You, as the applicant submitting the proposal, are required to sign it.

8.
List of attachments (Verzeichnis der Anlagen)

Please list all proposal attachments and mark those that you wish to have returned after completion of the review process.

�	Please refer to DFG form 1.01 for information on long-term projects.

�	Up to 60 months in the Emmy Noether Programme

4

