NIH Proposal Checklist—R03 Awards New Applications

January 2015
This document does not replace the NIH guidelines –please read the guidelines and solicitation thoroughly before preparing your proposal. The Parent Announcement for R03 Awards can be found at http://grants.nih.gov/grants/guide/pa-files/PA-13-304.html , and the NIH SF424 Application Guide can be found at http://grants.nih.gov/grants/funding/424/SF424_RR_Guide_General_Adobe_VerC.pdf.
FORMAT SPECIFICATIONS FOR ATTACHMENTS
· PDF files only – file names are 50 characters or less and use only standard characters - A through Z, a through z, 0 through 9, underscore (_), hyphen (-), space (), and period (.). Do not use any other special characters (e.g., “&”, “*”, “%”, “/”, or “#”) in the file name.

·
· Margins are ½” all around.
· Font = black; Arial, Helvetica, Palatino Linotype, or Georgia typeface; size 11 font or larger.
· Do not include headers or footers.
· Project Title – limited to 200 characters including spaces and punctuation; use only standard characters.
· Use section headings.
ATTACHMENTS NEEDED FROM FACULTY
1. Project Summary/Abstract (no more than 30 lines): Provide a concise description of project objectives and methodologies suitable for dissemination to the public.
2. Project Narrative (3 sentences): Describe relevance of research to public health in lay terms.
3. Bibliography & References Cited (no page limit): Each reference must include the names of all authors, article and journal title, book title, vol#, pg.#, year of publication.
4. Facilities and Other Resources (no page limit):

a. Instructions, sample and template can be found on the ORSP website at http://www.marquette.edu/orsp/ProposalWriting.shtml.

b. Identify the facilities to be used (Laboratory, Animal, Computer, Office, Clinical and Other).

c. Describe only those resources that are directly applicable to the proposed work.

d. Also describe how the scientific environment will contribute to the probability of success of the project.

e. If there are multiple sites, describe resources available at each site.

5.
6.
7.
8.
9.
10. Equipment (no page limit): Provide list of major equipment items already available. If appropriate, identify their locations and pertinent capabilities. Sample available on the ORSP website at http://www.marquette.edu/orsp/documents/NIHEquipmentSampleJan15.pdf
11.
12. Biosketches (5 page maximum/person): Required for senior/key personnel and Other Significant Contributors

a. **NEW** Instructions and sample can be found on the ORSP website at http://www.marquette.edu/orsp/ProposalWriting.shtml

b. Include personal statement, positions and honors, contributions to science (Also provide a URL to a full list of your published work as found in a publicly available digital database such as SciENcv or My Bibliography), and ongoing/completed research support from past three years.

c. When citing articles that fall under the Public Access Policy (peer-reviewed, accepted for publication since April 7, 2008, and are a result of NIH funding) and were authored or co-authored by the applicant, provide the NIH Manuscript Submission reference number (e.g., NIHMS97531) or the PubMed Central (PMC) reference number (e.g., PMCID234567) for each article. If the PMCID is not yet available because the Journal submits articles directly to PMC on behalf of their authors, indicate “PMC Journal – In Process.”
13.
a.
b.
14. Budget Forms and Justification [Note: ORSP liaison will create shell and route to faculty for editing.]
15. Cover Letter: http://www.marquette.edu/orsp/documents/NIHCoverLetterFormatGuidanceJan15.pdf
16. Specific Aims (1 page): Concisely state goals and specific objectives of the proposed research and summarize expected outcomes, including the impact the results will exert on the research field.

17. Research Strategy (6 pages): [Must be organized in following order. Use section headings]

a. Significance

b. Innovation

c. Approach

18. Human Subject Sections (if applicable) [Create separate attachments for each; no page limits]:

http://www.marquette.edu/orsp/documents/NIHHumanSubjectsFormatGuidanceJan15.pdf

a. Protection of Human Subjects

b. Inclusion of Women and Minorities

c. Inclusion of Children

d. Planned Enrollment Table – this is a form page, available here - http://www.marquette.edu/orsp/ProposalWriting.shtml

19. Other Research Plan Sections (if applicable) [Create separate attachments for each]:

a. Vertebrate Animals - (if applicable, no page limit). Instructions available here http://www.marquette.edu/orsp/ProposalWriting.shtml

b. Select Agent Research – (if applicable)

c. Multi PI Leadership Plan (if applicable). Instructions and sample available here http://www.marquette.edu/orsp/documents/NIHMultiplePILeadershipPlanInstructionsandSampleJan15.pdf

d. Consortium/Contractual Agreements - (if there is/are subcontractor(s))

e. Letter(s) of Support – consortium and consultant letters (not a requirement)

f. Resource and Model Organism Sharing Plans

i. Data sharing plan (1 paragraph): for project over $500,000/yr direct costs – Instructions available here http://www.marquette.edu/orsp/documents/NIHDataSharingPlanInstructionsandTemplateJan15.pdf

ii. Sharing model organisms plan (no page limit): only if the creation of a new mouse model is proposed. Outline a plan to make research findings available to qualified individuals within the scientific community.

20. If resubmission or revision – include a 1 page introduction section detailing the reviewer comments addressed in the application.

21.
22.
a.
b.
i.
ii.
iii.
23.
a.
b.
c.
d.
24.
a.
b.
c.
d.
e.
f.
i.
ii.
25.
UNIVERSITY FORMS/SUPPLEMENTARY DOCUMENTATION NEEDED: Forms generated by ORSP when project title and budget are finalized and then routed to the faculty in order to obtain institutional review and approval (reviewed/signed by department chair and college dean and others making commitments, if any).
1. Marquette University Proposal Registration Form

2. Disclosure of Financial Interests Form
3. ORSP Budget Form

4. List of all Project Sites
a. If collaborating with another site, a letter of intent, along with a scope of work and budget will need to be provided by the other institution.

5. List of all Key Personnel (those who contribute to the scientific development or execution of the project in a substantive, measurable way, whether or not salaries are requested)
a. Letters of support/verification of key personnel’s commitment to the project should be given to ORSP

6. Letters of support/verification of commitment from any other Marquette resources needed

