

CENTURY II CAMPAIGN ENDOWED EQUIPMENT FUND

The Michigan Tech Century II Campaign Endowed Equipment fund (**C2E2**) is a program aimed at providing equipment money to improve the lives of faculty, students, and staff campus-wide. The program is supported by the Michigan Tech Fund through donations by individuals and organizations to the fund.

The **C2E2** is administered by the vice president for research. Proposals may be submitted at any time. A faculty committee reviews all proposals towards the end of the fall semester and recommends funding to the vice president.

General Philosophy The primary factor considered in reviewing **C2E2** proposals is the broadness of the impact on campus. Proposals that benefit the campus as a whole receive the highest priority, while those that help individuals or small groups receive the lowest priority. Proposals that benefit multiple department or groups fall in the middle.

Unacceptable Items In response to numerous proposals over the years, it should be understood that funds for the following items will **NOT** be awarded.

-Personal computers or personal computer accessories for faculty, staff, or research groups. Computer equipment for student labs should be provided by departmental or student lab fee resources.

-Requests for funds to cover partial expenses of equipment that has already been purchased are not high priority.

Proposal Format

A. Overview and Significance

- Complete the **C2E2** Cover Sheet.
- Provide a brief overview of the project and its significance to the **C2E2** program.
- The body of the proposal should be limited to four pages or less, with support documents as necessary.
- Send your proposal electronically in PDF format to Cathy Jenich (cmjenich@mtu.edu).

B. Equipment Requested and Impact on MTU Campus

- Equipment can be broadly construed as benefiting undergraduate and graduate education, as well as research.
- Provide a specific description of the equipment, including price quotes.
- The importance of the equipment to ongoing or future educational and/or research projects should be explained, including a discussion of the groups, departments, schools who will use it and the benefits to the University as a whole.
- If equipment might normally be purchased with departmental, research, or student lab funds, explain why **C2E2** funds ~~are~~ being requested.

C. Matching Funds

- Proposals must clearly document matching funds equal to at least 50% of the total cost. For on-campus cost sharing, a statement of support from the person authorizing the cost share must be included.
- Proposals seeking more than \$5,000 from **C2E2** will be considered only in exceptional circumstances.
- Proposals with external cost share are particularly encouraged.
- Awards may be approved with less than 50% matching funds in rare cases, especially when campus-wide impact can be clearly demonstrated. A detailed explanation for the lack of matching funds must be provided.
- Suggested sources of matching funds include contributions from discretionary accounts, start-up funds, departmental funds, and Dean's funds. Matches in real dollars rather than in-kind contributions are given higher preference.

D. Previous Support

- Proposers who have received C2E2 funds in the past must disclose all previous C2E2 awards and provide pertinent information regarding the impact of the previous award(s), in terms of benefit to the University.
- Future funding hinges on receipt of previous award report.

E. Letters of support

- A letter of support from the appropriate dean, chair, or supervisor is required.
- **If faculty in the same department submit multiple proposals, chairs need to prioritize them based on need and benefit.**