

Pre-Award /Proposal Development Process

IA OSP is committed to facilitate a smooth process for personnel time commitments and other resources needed to produce a strong proposal and ensure the needed support to PI/PD is provided in the proposal development process.