

Overview for ORUBA Meeting

March 13, 2014

Linda Collins
Jason DeFay
Beatrice Dormoy
Nicole Joyce

What is eRAP?

Campus-wide initiative to implement systems and tools that support improved management by departmental personnel and central offices of sponsored research lifecycle!

Goals

- Continually transform research administration
- Streamline and standardize business processes
- Minimize time researchers and research support staff spend on administrative activities

Why?

- UCSD in top 10 for research
- Requires significant administrative effort by departments and central offices
- Current sub-optimal departmental facing research administrative tools
- Behind the times –many advancements in automation & systems years ago

Campus-wide Strategic Initiative

Executive Committee

VC Areas

- Scripps Institution of Oceanography
- Health Sciences Dean's Office
- Research Affairs, Chair
- Academic Affairs EVC Office

Faculty Representatives

- o SIO
- Health Sciences
- Academic Affairs

Stakeholders

- Audit & Management Advisory Services
- Business & Financial Services
- Administrative Computing & Telecommunications

Steering Team

Co-Chairs

- Research Affairs Jason DeFay
- OCGA Linda Collins

Central Offices

- HSSPPO Maureen O'Connor
- SIO OCGA Nancy Wilson
- OPAFS Mark Cooper
- o Procurement & Contracts Ted Johnson
- Administrative Computing Kevin Chou

Departments/ORUs

- SIO Anne Footer
- Health Sciences Patty Camacho
- Academic Affairs Alma Palazzolo

Compliance Offices

- o Animal Care Program Phil Richter
- EH&S Garry MacPherson
- o HRPP Michael Caligiuri
- COI Valerie Dixon
- o IACUC Office Marilyn Torchia
- TTO Jane Moores


eRAP

Beatrice Dormoy – eRAP Project Manager

PROPOSALS SUBMITTED (21% Increase) AWARD ACTIONS (50% Increase)

FY04 - FY13

Includes Federal, State, Other Government, Industry and Non-Profit


ePD (Electronic Proposal Development)

Web based system for departments and proposal creators to...

- Create, upload, route, approve, and store sponsored research proposals
- Improves, automates, streamlines and standardizes business processes for departments and central offices
- Integrate with Coeus enterprise databases, data warehouse and sub-systems

Proposal Development

ePD – Coeus Enterprise Research Administration Systems


...who else is using it?


Massachusetts Institute of Technology


...just to name a few

A Quick Tour ...


Key Contributors

ePD Team

Functional Team and Technical Team

Departments (Pilot)

- San Diego Super Computer (SDSC)
- o Physics
- Marine Physical Laboratory (MPL)
- Neurosciences
- Health Sciences Research Shared Services


Central Offices

- Office of Contracts and Grants (OCGA)
- Scripps Institution of Oceanography Office of Contracts and Grants (SIO-OCGA)
- Health Sciences Sponsor (HS SPPO)
- Office of Clinical Research Administration (OCRA)

Additional Central Offices

- Office of Post Award Financial Services (OPAFS)
- Conflict of Interest (COI)

ePD Timeline – High Level


Updated Feb 2014

Onboarding Strategy – Rolling out ePD

- Established Team to develop on-board strategy
 - Includes Karen Andrews (Physics), Alma Palazzolo (SDSC), Patty Camacho (Neurosciences), Anne Footer (MPL)
 - SPO Office Directors (OCGA, SIO OCGA, HS SPPO and OCTA)
 - Roll out in "Waves"
 - 1st Wave SDSC, Physics, Neurosciences and MPL
 - Creating "Waves" based on department readiness and eRAP capacity
- Reviewing 129 proposal submitting units (past 2 years)
 - 40 units process > 30 proposals/year (early waves)
 - 21 units process between 30 and 5 proposals/year
 - 68 units process < 5 proposals/year (later waves)
- Developing Faculty/PI Specific Outreach Plan

Comments from DBO Champions

Alma Palazzolo - SDSC


Sharecase 2014 ePD

11:00 -11:45 PM - Price Center Theatre

1:30PM – 2:15PM – John Muir College Room

eRAP

2:30PM - 3:15PM - Red Shoe Room

Thank You!

Get this
PowerPoint at
epd.ucsd.edu