(2) PROPOSAL DEVELOPMENT CHECKLIST

[image: image1.wmf]

PRELIMINARY PLANNING (for Principal Investigator)
· Read Request for Proposal! PI should read the RFP along with fiscal/grant managers.
In general there are 10 or more parts to a governmental agency proposal: Cover Page, Project Summary, Budget, Budget Justification, Project Description, Prior support (NSF), Facilities, References, Biosketches (CVs), Current & Pending.

· If possible, assign a program coordinator/grant manager responsibility for compiling necessary forms and information for the FastLane or Grants.gov entry.
· Arrange planning meetings for all team members and include support staff in relevant meetings.
· Keep Dean & Associate Deans in loop on collaborative large interdisciplinary proposals.
· See Office of Research Proposal Development Resources: http://www.washington.edu/research/topics/complex-proposals.
· Are matching funds mandated by the agency? PI confers with Departmental Chair about matching funds. Chair contacts COE Associate Dean, Office of Research & Graduate Studies, to request matching funds. If other colleges are providing funds the requests go from: PI to Chair to Divisional Dean to Dean’s Office.
· Support Letters – Send out requests for support letters (write draft of letter for supporter).
· Budget – map out preliminary budget.
· Subcontracts: start the process; communicate early with other university and industry/foundation collaborators.

· Does the RFP require a Data Management Plan?

· Will you need Hyak Computing Services.

· Is new space needed? PI confers with Departmental Chair about new space – Chair contacts COE Associate Dean, Facilities, to request new space or renovation.
· Will Human Subjects be involved? If so, contact Human Subjects for forms and procedures: http://www.washington.edu/research/hsd/
· Will vertebrate animals be involved? If so, contact Animal Care for forms and procedures: http://oaw.washington.edu/
· Will toxins or biohazards be involved? If so contact Environmental Health & Safety for forms and procedures: http://www.ehs.washington.edu/rbsresplan/index.shtm
· Will export controls apply to this research?

· Do you have any Conflict of Interest related to this research or outside collaborators?
COORDINATION (for Grant Manager and/or Principal Investigator)
· REGISTER PI AND ALL CO-PIs on NSF FastLane or NIH Commons or other agencies. NSF registration is done through OSP. PI can register directly on NIH Commons.

· START eGC-1, electronic UW proposal transmittal form through System to Administer Grants Electronically (SAGE): http://www.washington.edu/research/tools/sage/
Remember: In general, there are 10 or more parts to a governmental agency proposal: Cover Page, Project Summary, Budget, Budget Justification, Project Description, Prior support (NSF), Facilities, References, Biosketches (CVs), Current & Pending.
· COVER PAGE: gather and enter information.
· BUDGET finalized by PI: compose on FASTLANE, Grants.gov, etc. Enter on eGC-1.
· GET SUBCONTRACT MATERIALS EARLY: budget, scope of work and signed cover letter by subcontractor’s SRO or CFO.

· BUDGET JUSTIFICATION: remind PI to write it, do draft for PI if necessary.
· PROJECT SUMMARY: get short description of work from PI.
· DRAFT OF PROJECT DESCRIPTION: Attach draft to eGC-1, work on final for FastLane or Grants.gov.
· FOR NSF – Include Results from Prior NSF Support: part of Project Description.
· REFERENCES: collect and check formatting per sponsor guidelines.
· BIOSKETCHES: collect CV’s from all PIs. Make sure formatting follows sponsor instructions.
· CURRENT & PENDING SUPPORT: Collect from all PIs. This can be time consuming. Make sure the format matches sponsor requirements.
· FACILITIES: Outline any new facilities or renovations needed. Check required box in eGC-1.
· Compose list of suggested reviewers on advice from PI.
· COMPLETE eGC-1 form (Project Description may still be draft, C&P may be in process)
· Human Subjects, Animal Care, and/or Environmental Health & Safety: make sure forms and procedures have been submitted.

· Gather Support Letters, start this early, bird-dog outside agencies, industry, and foundations to make sure they arrive on time.
· FINAL PROJECT DESCRIPTION: Upload final onto FastLane, Grants.gov and eGC-1, double check formatting, in particular margins and point size.
· Remember when you send to OSP the eGC-1 should be marked “YES” under Ready-to-Submit question.

REMINDERS – THE ART OF PROPOSAL COORDINATION
Timing is essential with submitting proposals through OSP. They ask for 7 business days lead-time and proposals may NOT be submitted after 3-days before due date. See GIM-19. To ensure that proposals are routed in a timely manner, especially proposals that also require NSF FastLane submittal, do the following:

· Complete an electronic GC-1, Cover Page, FINAL Budget, including subcontracts if any, FINAL budget Justification, Project Summary, with DRAFT Project Description, C&P, CV’s, Facilities, etc.

· Start routing the proposal for electronic signatures and OSP review at least 10 BUSINESS DAYS BEFORE THE DUE DATE. For review and submittal OSP must have complete PDF of the proposal uploaded under the eGC-1 “Attachments” section. If the science is not complete yet, identify the attachment as a DRAFT.

· Start routing the proposal for electronic signatures and OSP review at least 10 BUSINESS DAYS BEFORE THE DUE DATE. For review and submittal OSP must have complete PDF of the proposal uploaded under the eGC-1 “Attachments” section. If the science is not complete yet, identify the attachment as a DRAFT.
· Once this is out of the way you can finish the Project Description and make any adjustments to the Current & Pending and CV’s before FastLane or Grants.gov uploading. However, you SHOULD NOT change the budget after official GC-1 signature and submittal to OSP.
· For complete OSP review, final FastLane and Grants.gov submittal to OSP is required 7 BUSINESS DAYS BEFORE THE DUE DATE. Anything submitted after this cannot be guaranteed a full review by the OSP Administrator.
· Proposal will be rejected if submitted late – LATE is submitting after 3 days prior to the due date. For example, a proposal due Friday, July 11, 2014 is late if submitted after COB Tuesday, July 8, 2014. Remember, weekends and holidays are not considered business days.

For complete guidelines on OSP deadlines see Grants Information Memorandum (GIM)-19

Created by Mary Heusner, Director, Research, College of Engineering
2

[image: image1.wmf]