BUILD TOGETHER PARTNERSHIPS

PROPOSAL QUESTIONS

Please answer these questions in the following order. Please number your responses accordingly. Consult with John Fraser at 644-8637 prior to submitting a proposal.

1. What are the overall scope, purpose and defined objective of the joint proposal?

2. Describe the planned joint activities in detail. Please provide measurable milestones and timetables.

3.
What is the specific benefit to the business entity, business sector or to a State association or its members?
a. Does the proposal provide potential benefits towards support of FSU’s mission in teaching, research and public service? Describe.

4. Are there any major assets or combination of assets of FSU that will be used? Does the proposal involve multidisciplinary linkages between two or more FSU units? If so, please describe any potential benefits from this use.

5.
Does the proposal relate to a new business venture? If so, please provide the following information:

a. Target market or business venture goal;

b. Proposed market penetration including market research and five-year time line and related steps to implement;

c. Source of initial capitalization and consideration of all expenses;

d. Identified characteristics and trends, barriers, risks, and foreseeable changes with regard to the applicable industry and any known compensating or countervailing measures to set off the barriers and risk; and

e. Other key aspects of the Business Plan (management, etc.).

6.
Does this proposal involve additional entities, which would necessitate a bidding
process?

7.
Are there identified tax consequences, State or Federal, which have to be managed
by FSURF or FSU?
8.
Are there any known potential conflict or ethical matters that must be disclosed? If so, please provide details.
9.
Does the proposal involve one or more public or privately owned for-profit
businesses? If so, with regard to each relevant third party, the following
information should be disclosed in the proposal or through attachments:

a. State and Federal Tax Identification Number;
b. Relevant occupational license;
c. Audited financial statement;

d. Names and addresses of the Board of Directors;
e. Names of business officers;

f. Business and financial references.

10.
Is there an identified major need in the State of Florida that the joint partnership
addresses, a national or international problem? Please describe.

11.
Is there a goal, subject, or policy of the State Comprehensive Plan, Chapter 187, Florida Statutes, related State University System policy or policy of The Florida State University which is the proposal specifically addresses? (See website: www.leg.state.fl.us/citizen/documents/statutes/1997/ch0187/titl0187.htm)

12.
There is a direct benefit to the people and taxpayers of the State of Florida? Is there a defined benefit to State and local government?

13.
Does the proposal build or strengthen an alumnae relationship with the FSU (e.g., faculty-alumnae link)? Please list any relationships.

THE FLORIDA STATE UNIVERSITY RESEARCH FOUNDATION CORNERSTONE PROGRAMS

1 of 2

Rev. 8/28/98

