[image:]
Pilot/Feasibility Project
Contents
Face Page ……………………………………………………………………………………….2-3
Description, Project/Performance Sites, Senior/Key Personnel,
Other Significant Contributors, and Human Embryonic Stem Cells…………………...……….4-5
Table of Contents …………………………………………………………………………………6
Detailed Budget for Initial Budget Period………………………………………………………...7
Budget for Entire Proposed Period of Support……………………………………………………8
Biographical Sketch...……………………………………………………………………………..9
Resources……………………………...…………………………………………………………10
Checklist…………………………………………………………………………………………11
Submit applications electronically via the NORC website: http://norch.org/pilot-and-feasibility-grants/application-submission

NEW APPLICANTS:
Along with your application forms, include a list of three or four names (including contact information) of those who could be called upon to review your application. These names can be from within or outside of the NORC. Please include their full names, mailing addresses, telephone and fax numbers and e-mail address.

COMPETING RENEWAL APPLICANTS:
Along with your application forms, include an explanation of how this research proposal is a departure from your ongoing work (apart from the first year of your pilot/feasibility project). Please be certain to tell us the progress you have made in the first year (limited to two pages), as well as your plans for the proposed second year. Renewal applicants may apply within the first or second NORC-H funding cycle after initial funding depending on degree of progress made and optimal timing for potential renewal funding.

	Form Approved Through 8/31/2016	OMB No. 0925-0001

	Department of Health and Human Services
Public Health Services
Grant Application
Do not exceed character length restrictions indicated.
	LEAVE BLANK—FOR PHS USE ONLY.

	
	Type
	Activity
	Number

	
	Review Group
	Formerly

	
	Council/Board (Month, Year)
	Date Received

	1.	TITLE OF PROJECT (Do not exceed 81 characters, including spaces and punctuation.)
     

	2.	RESPONSE TO SPECIFIC REQUEST FOR APPLICATIONS OR PROGRAM ANNOUNCEMENT OR SOLICITATION |_| NO |_| YES
	(If “Yes,” state number and title)

	Number:
	     
	Title:
	     

	3. PROGRAM DIRECTOR/PRINCIPAL INVESTIGATOR

	3a.	NAME (Last, first, middle)
	3b.	DEGREE(S)
	3h.	 eRA Commons User Name

	     
	     
	     
	     
	     

	3c.	POSITION TITLE
     
	3d.	MAILING ADDRESS (Street, city, state, zip code)
     

	3e.	DEPARTMENT, SERVICE, LABORATORY, OR EQUIVALENT
     
	

	3f.	MAJOR SUBDIVISION
     
	

	3g.	TELEPHONE AND FAX (Area code, number and extension)
	E-MAIL ADDRESS:

	TEL:
	[bookmark: _GoBack]     
	FAX:
	     
	     

	4.	HUMAN SUBJECTS RESEARCH
	4a.	Research Exempt
	If “Yes,” Exemption No.

	 |_| No |_| Yes
	|_| No |_| Yes
	     

	4b.	Federal-Wide Assurance No.
	4c.	Clinical Trial
	4d.	NIH-defined Phase III Clinical Trial

	     
	|_| No |_| Yes
	 |_| No |_| Yes

	5. VERTEBRATE ANIMALS |_| No |_| Yes
	5a. Animal Welfare Assurance No.
	     

	6.	DATES OF PROPOSED PERIOD OF
	SUPPORT (month, day, year—MM/DD/YY)
	7.	COSTS REQUESTED FOR INITIAL
	BUDGET PERIOD
	8.	COSTS REQUESTED FOR PROPOSED
	PERIOD OF SUPPORT

	From
	Through
	7a.	Direct Costs ($)
	7b. Total Costs ($)
	8a. Direct Costs ($)
	8b. Total Costs ($)

	     
	     
	     
	     
	     
	     

	9.	APPLICANT ORGANIZATION
	10.	TYPE OF ORGANIZATION

	Name
	     
	Public:		|_| Federal	|_| State	|_| Local

	Address
	     
	Private: 		|_| Private Nonprofit

	
	
	For-profit: |_| General |_| Small Business
|_| Woman-owned |_| Socially and Economically Disadvantaged

	
	
	11. ENTITY IDENTIFICATION NUMBER
     

	
	
	DUNS NO.
	     
	Cong. District
	     

	12.	ADMINISTRATIVE OFFICIAL TO BE NOTIFIED IF AWARD IS MADE
	13.	OFFICIAL SIGNING FOR APPLICANT ORGANIZATION

	Name
	     
	Name
	     

	Title
	     
	Title
	     

	Address
	     
	Address
	     

	Tel:
	     
	FAX:
	     
	Tel:
	     
	FAX:
	     

	E-Mail:
	     
	E-Mail:
	     

	14. APPLICANT ORGANIZATION CERTIFICATION AND ACCEPTANCE: I certify that the statements herein are true, complete and accurate to the best of my knowledge, and accept the obligation to comply with Public Health Services terms and conditions if a grant is awarded as a result of this application. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties.
	SIGNATURE OF OFFICIAL NAMED IN 13.
(In ink. “Per” signature not acceptable.)
	DATE

     

PHS 398 (Rev. 08/12)	Face Page	Form Page 1
	
Use only if preparing an application with Multiple PDs/PIs. See http://grants.nih.gov/grants/multi_pi/index.htm for details.

	Contact Program Director/Principal Investigator (Last, First, Middle):      

	

	3. PROGRAM DIRECTOR / PRINCIPAL INVESTIGATOR

	3a.	NAME (Last, first, middle)
	3b.	DEGREE(S)
	3h.	 NIH Commons User Name

	     
	     
	     
	     
	     

	3c.	POSITION TITLE
     
	3d.	MAILING ADDRESS (Street, city, state, zip code)
     

	3e.	DEPARTMENT, SERVICE, LABORATORY, OR EQUIVALENT
     
	

	3f.	MAJOR SUBDIVISION
     
	

	3g.	TELEPHONE AND FAX (Area code, number and extension)
	E-MAIL ADDRESS:

	TEL:
	     
	FAX:
	     
	     

	
	

	3. PROGRAM DIRECTOR / PRINCIPAL INVESTIGATOR

	3a.	NAME (Last, first, middle)
	3b.	DEGREE(S)
	3h.	 NIH Commons User Name

	     
	     
	     
	     
	     

	3c.	POSITION TITLE
     
	3d.	MAILING ADDRESS (Street, city, state, zip code)
     

	3e.	DEPARTMENT, SERVICE, LABORATORY, OR EQUIVALENT
     
	

	3f.	MAJOR SUBDIVISION
     
	

	3g.	TELEPHONE AND FAX (Area code, number and extension)
	E-MAIL ADDRESS:

	TEL:
	     
	FAX:
	     
	     

	
	

	3. PROGRAM DIRECTOR / PRINCIPAL INVESTIGATOR

	3a.	NAME (Last, first, middle)
	3b.	DEGREE(S)
	3h.	 NIH Commons User Name

	     
	     
	     
	     
	     

	3c.	POSITION TITLE
     
	3d.	MAILING ADDRESS (Street, city, state, zip code)
     

	3e.	DEPARTMENT, SERVICE, LABORATORY, OR EQUIVALENT
     
	

	3f.	MAJOR SUBDIVISION
     
	

	3g.	TELEPHONE AND FAX (Area code, number and extension)
	E-MAIL ADDRESS:

	TEL:
	     
	FAX:
	     
	     

	
	

	3. PROGRAM DIRECTOR / PRINCIPAL INVESTIGATOR

	3a.	NAME (Last, first, middle)
	3b.	DEGREE(S)
	3h.	 NIH Commons User Name

	     
	     
	     
	     
	     

	3c.	POSITION TITLE
     
	3d.	MAILING ADDRESS (Street, city, state, zip code)
     

	3e.	DEPARTMENT, SERVICE, LABORATORY, OR EQUIVALENT
     
	

	3f.	MAJOR SUBDIVISION
     
	

	3g.	TELEPHONE AND FAX (Area code, number and extension)
	E-MAIL ADDRESS:

	TEL:
	     
	FAX:
	     
	     

PHS 398 (Rev. 08/12 Approved Through 8/31/2015)		OMB No. 0925-0001	Face Page-continued	Form Page 1-continued
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	

	PROJECT SUMMARY (See instructions):

	     

	RELEVANCE (See instructions):

	     

	PROJECT/PERFORMANCE SITE(S) (if additional space is needed, use Project/Performance Site Format Page)

	Project/Performance Site Primary Location

	Organizational Name:
	     

	DUNS:
	     

	Street 1:
	     
	Street 2:
	     

	City:
	     
	County:
	     
	State:
	     

	Province:
	     
	Country:
	     
	Zip/Postal Code:
	     

	Project/Performance Site Congressional Districts:
	     

	

	Additional Project/Performance Site Location

	Organizational Name:
	     

	DUNS:
	     

	Street 1:
	     
	Street 2:
	     

	City:
	     
	County:
	     
	State:
	     

	Province:
	     
	Country:
	     
	Zip/Postal Code:
	     

	Project/Performance Site Congressional Districts:
	     

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001	Page 	Form Page 2
	

Program Director/Principal Investigator (Last, First, Middle):
	     

	

	SENIOR/KEY PERSONNEL. See instructions. Use continuation pages as needed to provide the required information in the format shown below.
Start with Program Director(s)/Principal Investigator(s). List all other senior/key personnel in alphabetical order, last name first.

	Name
	eRA Commons User Name
	Organization
	Role on Project

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	OTHER SIGNIFICANT CONTRIBUTORS

	Name
	Organization
	Role on Project

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	Human Embryonic Stem Cells
	|_| No
	|_| Yes

	If the proposed project involves human embryonic stem cells, list below the registration number of the specific cell line(s) from the following list: http://stemcells.nih.gov/research/registry/eligibilityCriteria.asp. Use continuation pages as needed.
If a specific line cannot be referenced at this time, include a statement that one from the Registry will be used.

	Cell Line

	     

	     

	     

	     

	     

	     

	     

	

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001
	Page 	Form Page 2-continued
 		Number the following pages consecutively throughout	
		the application. Do not use suffixes such as 4a, 4b.
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	The name of the program director/principal investigator must be provided at the top of each printed page and each continuation page.

	RESEARCH GRANT

	TABLE OF CONTENTS

	
	Page Numbers

	Face Page	
	
	1
	

	Description, Project/Performance Sites, Senior/Key Personnel, Other Significant Contributors, and Human Embryonic Stem Cells	
	
	2
	

	Table of Contents	
	
	     
	

	Detailed Budget for Initial Budget Period	
	
	     
	

	Budget for Entire Proposed Period of Support	
	
	     
	

	Budgets Pertaining to Consortium/Contractual Arrangements	
	
	     
	

	Biographical Sketch – Program Director/Principal Investigator (Not to exceed four pages each)	
	
	     
	

	Other Biographical Sketches (Not to exceed four pages each – See instructions)	
	
	     
	

	Resources	
	
	     
	

	Checklist	
	
	     
	

	
	

	Research Plan	
	
	     
	

	
	

	1.	Introduction to Resubmission Application, if applicable, or Introduction to Revision Application,
	if applicable * 	
	
	     
	

	2.	Specific Aims * 	
	
	     
	

	3.	Research Strategy * 	
	
	     
	

	4.	Inclusion Enrollment Report (Renewal or Revision applications only)	
	
	     
	

	5.	Bibliography and References Cited/Progress Report Publication List	
	
	     
	

	6.	Protection of Human Subjects	
	
	     
	

	7.	Inclusion of Women and Minorities	
	
	     
	

	8.	Targeted/Planned Enrollment Table	
	
	     
	

	9.	Inclusion of Children	
	
	     
	

	10.	Vertebrate Animals	
	
	     
	

	11.	Select Agent Research	
	
	     
	

	12.	Multiple PD/PI Leadership Plan	
	
	     
	

	13.	Consortium/Contractual Arrangements	
	
	     
	

	14.	Letters of Support (e.g., Consultants)	
	
	     
	

	15.	Resource Sharing Plan (s)	
	
	     
	

	
	

	Appendix (Five identical CDs.)
		|_|
	Check if
Appendix is
Included

	*	Follow the page limits for these sections indicated in the application instructions, unless the Funding Opportunity Announcement specifies otherwise.

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001
	Page    	Form Page 3
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	

	DETAILED BUDGET FOR INITIAL BUDGET PERIOD
DIRECT COSTS ONLY
	FROM
	THROUGH

	
	     
	     

 List PERSONNEL (Applicant organization only)
 Use Cal, Acad, or Summer to Enter Months Devoted to Project
 Enter Dollar Amounts Requested (omit cents) for Salary Requested and Fringe Benefits

	NAME
	ROLE ON
PROJECT
	Cal.
Mnths
	Acad.
Mnths
	Summer
Mnths
	INST.BASE
SALARY
	SALARY
REQUESTED
	FRINGE
BENEFITS
	TOTAL

	     
	PD/PI
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     

	SUBTOTALS
	     
	     
	     

	CONSULTANT COSTS
     
	     

	EQUIPMENT (Itemize)
     
	     

	SUPPLIES (Itemize by category)
     
	     

	TRAVEL
     
	     

	INPATIENT CARE COSTS		     
	     

	OUTPATIENT CARE COSTS		     
	     

	ALTERATIONS AND RENOVATIONS (Itemize by category)
     
	     

	OTHER EXPENSES (Itemize by category)
     
	     

	CONSORTIUM/CONTRACTUAL COSTS
	DIRECT COSTS
	     

	SUBTOTAL DIRECT COSTS FOR INITIAL BUDGET PERIOD (Item 7a, Face Page)
	$
	     

	CONSORTIUM/CONTRACTUAL COSTS
	FACILITIES AND ADMINISTRATIVE COSTS
	     

	TOTAL DIRECT COSTS FOR INITIAL BUDGET PERIOD
	$
	     

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001	Page    	Form Page 4
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	

	
BUDGET FOR ENTIRE PROPOSED PROJECT PERIOD
DIRECT COSTS ONLY

	BUDGET CATEGORY
TOTALS
	INITIAL BUDGET
PERIOD
(from Form Page 4)
	2nd ADDITIONAL YEAR OF SUPPORT REQUESTED
	3rd ADDITIONAL YEAR OF SUPPORT REQUESTED
	4th ADDITIONAL YEAR OF SUPPORT REQUESTED
	5th ADDITIONAL YEAR OF SUPPORT REQUESTED

	PERSONNEL: Salary and fringe benefits. Applicant organization only.
	     
	     
	     
	     
	     

	CONSULTANT COSTS
	     
	     
	     
	     
	     

	EQUIPMENT
	     
	     
	     
	     
	     

	SUPPLIES
	     
	     
	     
	     
	     

	TRAVEL
	     
	     
	     
	     
	     

	INPATIENT CARE
COSTS
	     
	     
	     
	     
	     

	OUTPATIENT CARE
COSTS
	     
	     
	     
	     
	     

	ALTERATIONS AND
RENOVATIONS
	     
	     
	     
	     
	     

	OTHER EXPENSES
	     
	     
	     
	     
	     

	DIRECT CONSORTIUM/
CONTRACTUAL
COSTS
	     
	     
	     
	     
	     

	SUBTOTAL DIRECT COSTS
(Sum = Item 8a, Face Page)
	     
	     
	     
	     
	     

	F&A CONSORTIUM/
CONTRACTUAL
COSTS
	     
	     
	     
	     
	     

	TOTAL DIRECT COSTS
	     
	     
	     
	     
	     

	TOTAL DIRECT COSTS FOR ENTIRE PROPOSED PROJECT PERIOD
	$
	     

	JUSTIFICATION. Follow the budget justification instructions exactly. Use continuation pages as needed.
     

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001	Page    	Form Page 5
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	BIOGRAPHICAL SKETCH
Provide the following information for the Senior/key personnel and other significant contributors in the order listed on Form Page 2.
Follow this format for each person. DO NOT EXCEED FOUR PAGES.

	

	NAME

	POSITION TITLE

	eRA COMMONS USER NAME (credential, e.g., agency login)

	

	EDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, include postdoctoral training and residency training if applicable.)

	INSTITUTION AND LOCATION
	DEGREE
(if applicable)
	MM/YY
	FIELD OF STUDY

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Please refer to the application instructions in order to complete sections A, B, C, and D of the Biographical Sketch.

OMB No. 0925-0001/0002 (Rev. 08/12 Approved Through 8/31/2016)	Page 	Biographical Sketch Format Page
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	

	RESOURCES

	Follow the 398 application instructions in Part I, 4.7 Resources.

	     

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001	Page    	Resources Format Page
	
Program Director/Principal Investigator (Last, First, Middle):
	     

	

	CHECKLIST

	TYPE OF APPLICATION (Check all that apply.)

	|_| NEW application. (This application is being submitted to the PHS for the first time.)

	|_| RESUBMISSION of application number:
	     

	(This application replaces a prior unfunded version of a new, renewal, or revision application.)

	|_| RENEWAL of grant number:
	     
	
	

	(This application is to extend a funded grant beyond its current project period.)
	
	

	|_| REVISION to grant number:
	     
	
	
	

	(This application is for additional funds to supplement a currently funded grant.)

	|_| CHANGE of program director/principal investigator.
	

	Name of former program director/principal investigator:
	     

	|_| CHANGE of Grantee Institution. Name of former institution:
	     

	|_| FOREIGN application
	|_| Domestic Grant with foreign involvement
	List Country(ies)
Involved:
	     

	INVENTIONS AND PATENTS (Renewal appl. only) |_| No |_| Yes

	If “Yes,”
	|_| Previously reported |_| Not previously reported

	1. PROGRAM INCOME (See instructions.)
All applications must indicate whether program income is anticipated during the period(s) for which grant support is request. If program income is anticipated, use the format below to reflect the amount and source(s).

	Budget Period
	Anticipated Amount
	Source(s)

	     
	     
	     

	     
	     
	     

	2. ASSURANCES/CERTIFICATIONS (See instructions.)
In signing the application Face Page, the authorized organizational representative agrees to comply with the policies, assurances and/or certifications listed in the application instructions when applicable. Descriptions of individual assurances/certifications are provided in Part III and listed in Part I, 4.1 under Item 14. If unable to certify compliance, where applicable, provide an explanation and place it after this page.

	3. FACILITIES AND ADMINSTRATIVE COSTS (F&A)/ INDIRECT COSTS. See specific instructions.

	|_| DHHS Agreement dated:
	     
	|_| No Facilities And Administrative Costs Requested.

	|_| DHHS Agreement being negotiated with
	     
	Regional Office.

	|_| No DHHS Agreement, but rate established with
	     
	Date
	     

	CALCULATION* (The entire grant application, including the Checklist, will be reproduced and provided to peer reviewers as confidential information.)

	a. Initial budget period:
	Amount of base $
	     
	x Rate applied
	     
	% = F&A costs $
	     

	b. 02 year
	Amount of base $
	     
	x Rate applied
	     
	% = F&A costs $
	     

	c. 03 year
	Amount of base $
	     
	x Rate applied
	     
	% = F&A costs $
	     

	d. 04 year
	Amount of base $
	     
	x Rate applied
	     
	% = F&A costs $
	     

	e. 05 year
	Amount of base $
	     
	x Rate applied
	     
	% = F&A costs $
	     

	
	TOTAL F&A Costs $
	     

	*Check appropriate box(es):

	|_| Salary and wages base
	|_| Modified total direct cost base
	|_| Other base (Explain)

	|_| Off-site, other special rate, or more than one rate involved (Explain)

	Explanation (Attach separate sheet, if necessary.):

	     

	4. DISCLOSURE PERMISSION STATEMENT: If this application does not result in an award, is the Government permitted to disclose the title of your proposed project, and the name, address, telephone number and e-mail address of the official signing for the applicant organization, to organizations that may be interested in contacting you for further information (e.g., possible collaborations, investment)? |_| Yes |_| No

	

PHS 398 (Rev. 08/12 Approved Through 8/31/2016)		OMB No. 0925-0001	Page    	Checklist Form Page
image1.jpeg
\. Nutrition Obesity.
Research Center
at Harvard

