
March 2, 2008 – GEC #2 Newcomers www.geni.net 1

The GPO Solicitation Process
Feedback encouraged

Chip Elliott
GENI Project Director

www.geni.net
Clearing house for all GENI news and documents

March 2, 2008 – GEC #2 Newcomers www.geni.net 2

GENI Solicitation overview

• What are GENI Solicitations?
– A way to reduce technical risk in GENI . . .
– . . . by funding analyses, prototypes, and trial integrations that

drive down identified risks
– . . . and that provide valuable insights early in the design cycle

on GENI’s utility, gotcha’s, operational costs, etc.
– Funded by the GENI Project Office, not the NSF

• Where are we in the process?
– First solicitation issued Dec 17; closed February 15, 2008
– Now being reviewed by peer panels & GPO
– Decisions expected in Spring 2008
– Next cycle will start in fall / winter

• This presentation introduces GENI proposals
– Who is eligible, what types of solicitations, reviews, etc.

March 2, 2008 – GEC #2 Newcomers www.geni.net 3

Eligibility

• Organizations allowed
– Academic, non-profit, for-profit, or individual
– Strongly encourage academic / industrial teams,

with academic organization as lead
– Talk to GPO if you have questions

• Limitations on PIs etc
– PI may be PI on only 1 large proposal, but may appear on other

proposals as senior personnel
– No limit on number of PIs / proposal

March 2, 2008 – GEC #2 Newcomers www.geni.net 4

Types of Subcontracts

Type of Work Duration Suggested
Total Value

Est. #
Contracts

Analyses, papers, participation
in working groups

3 to 24 months Up to
$30 K

25

Prototypes (*) 12 to 24 months Up to
$750 K

15

Integration Trials 24 months Up to
$950 K

4

(*) Suggest that requested funding level does not exceed about $375 K / year
for the largest prototyping efforts unless you have a really, really compelling idea.

Small subcontracts (analyses, etc.) will be reviewed by GPO internally; proposals for
prototypes and integration trials will receive external panel peer review.

March 2, 2008 – GEC #2 Newcomers www.geni.net 5

Subcontracts are NOT
Research Grants

• Emphasis on concrete, near-term results
• Proposal must have technical merit, realism for management

approach, and practical understanding of the effort.
• Specific deliverables and associated milestones must be clearly

described.
• Funded efforts will receiving ongoing but lightweight review

for GENI-relevant progress
• Efforts with ongoing inability to make progress will be terminated

March 2, 2008 – GEC #2 Newcomers www.geni.net 6

Intellectual Property Rights (IPR)

• All proposals must choose one of the following
GENI IPR licenses and state so explicitly:
– a) “This work is public, released for any use”
– b) “We claim intellectual property in this work”

• a) GENI Public License
– Work is given to the public domain
– No restrictions on how it may be used

• b) GENI Project License – intellectual property claimed
– No fee & no restrictions on use within the GENI context
– Rights outside that context are reserved (e.g. commercial rights)

• You will sign the corresponding GENI IPR license as part of the
subcontract award process; licenses are posted on geni.net

• Reviewers will give preference to “public” license work

March 2, 2008 – GEC #2 Newcomers www.geni.net 7

Proposal Format and Contents

• Similar to the principal NSF proposal sections
(bio’s, project description, budget)

• Short project description section
– 1 page max, for value < $30 K
– 5 page max, for value < $100 K
– 10 page max otherwise (shorter is GOOD)

• Short but concrete budget for work & deliverables
• Required: PDF, 10+ point type, 1 inch margins

March 2, 2008 – GEC #2 Newcomers www.geni.net 8

All Proposals must include

• Concrete deliverables (list them explicitly)
• Concrete schedules, with explicit milestones keyed to presentations

and demonstrations at GENI Engineering Conferences (4 month
intervals)

• Credible budget, directly linked to deliverables and schedule
• Agreement to either of the 2 GENI IPR Licenses (public, restricted)
• Participation in GENI Working Groups
• Travel to GENI Engineering Conferences, with participation in

project progress reviews at these conferences
• A credible plan for active collaboration with under-represented

institutions, industrial interns, preparation of educational materials,
etc.

• Quarterly reports, including copyright-free images and description of
work performed (suitable for publication on web, in brochures, etc.)

March 2, 2008 – GEC #2 Newcomers www.geni.net 9

Budget Justification –
Cost reasonableness and realism

The objective of this criterion is to establish that the proposed costs are reasonable
and realistic for the technical and management approach offered. A secondary goal is to
assess the proposer’s practical understanding of the effort. The technical effort estimate
should be broken down to the design, development, integration, test and bug fixing, and
method used for the estimation.

Subcontracts will be made based on the overall best value to the GENI Project and
the community. The GPO may fund only certain aspects of proposals, if the proposal as a
whole does not provide sufficient value for funding.

Budgetary submission should be by quarter and by year including but not limited to
the following:
• Labor
• Equipment
• Travel
• Materials & supplies
• Other direct cost
• Overhead
• Fee proposed if any (maximum fee is 5%)

March 2, 2008 – GEC #2 Newcomers www.geni.net 10

Proposal Submission & Review (1/2)

• Prototyping and integration proposals are peer-reviewed, following a
process much like conference paper reviews

• Final decision by GPO with NSF review

• Reviewer Selection
– GPO internally reviews small proposals (up to $30K); review panels

used for all larger proposals
– Reviewers solicited through GSC, WGs, community, etc.
– GPO vets review panels for balance
– Conflict of interest rules similar to NSF, plus self-reporting
– Reviewers sign 1-page GPO contract saying “no conflict of interest,”

confidentiality; receive $200 when reviews complete.

March 2, 2008 – GEC #2 Newcomers www.geni.net 11

Proposal Submission & Review (2/2)

• Mechanics of the Panel Reviews (at home, no travel)
– Reviewers download proposals from geni.net, self-check for

conflicts of interest
– Reviewers complete review forms on geni.net
– Review panels, organized by GPO staff, meet by telecon to merge

reviews into final panel review with rankings
– Panel review is key input to GPO decision

• Subcontract Awards
– GPO makes funding decisions based on overall “best value” mix
– All awards (PIs, institutions, amounts) published on geni.net

within 1 month of contract negotiation completed

March 2, 2008 – GEC #2 Newcomers www.geni.net 12

Sample Merit Review Criteria (a)

• Technical Merit (no ordering):
– Relevance to GENI Risk Reduction
– Best Value – includes high impact, enables broad

range of research, meets near-term goals for
integration & trials, etc.

– Type of IP license (public better than project)
– Cost and schedule realism
– Probability of success and high impact

March 2, 2008 – GEC #2 Newcomers www.geni.net 13

Sample Merit Review Criteria (b)

• Other (no ordering):
– Academic / industrial team
– Active involvement of under-represented

institutions, geographic areas, etc.
– Active involvement of under-represented

communities
– Additional mechanisms, e.g., involvement of high

schools, interns, etc.

March 2, 2008 – GEC #2 Newcomers www.geni.net 14

Questions ? Concerns ?
Suggestions for Improvement ?

www.geni.net
Clearing house for all GENI news and documents

	Slide Number 1
	GENI Solicitation overview
	Eligibility
	Types of Subcontracts
	Subcontracts are NOT�Research Grants
	Intellectual Property Rights (IPR)
	Proposal Format and Contents
	All Proposals must include
	Budget Justification – �Cost reasonableness and realism
	Proposal Submission & Review (1/2)
	Proposal Submission & Review (2/2)
	Sample Merit Review Criteria (a)
	Sample Merit Review Criteria (b)
	Slide Number 14

