

Revised 7/30/19

Nicholls State University

Research and Sponsored Programs

Pre-Award Handbook

TABLE OF CONTENTS
1.
Introduction to Research and Sponsored Programs
Mission Statement

Overview

Office of Research and Sponsored Programs
2.
Project Planning

Initial Proposal Development

Budget Development

Salary and Wage Guidelines

Extra Compensation Guidelines

Fringe Benefits

Travel

Operating Services, Supplies, and Miscellaneous Budget Items

Professional Services

Other Charges

Acquisitions

Cost-Sharing and/or Matching Funds

Indirect Cost/Facilities and Administration Costs (F & A Costs)

Budget Justification

3.
Proposal Preparation

Title Page

Abstract

Table of Contents

Introduction

Background

Objectives

Methodology

Description of Relevant Institutional Resources

List of References

Personnel

Budget

4.
Institutional Information for Proposals
5.
Institutional Review Board (Humans and Animal Subjects) & Other Reviews

Humans and Animal Subjects

Radiation Safety and Bio-Safety

6.
Proposal Submission

Assurances, Certification, and Compliances

Internal Proposal Review and Sign Off

Required Review Time

Authorized University Official Signature

Proposal Submission

Electronic Proposal Submission

Proposal Revision and Resubmission

7.
Award Negotiation and Acceptance

8.
Account Set-Up

Initiating the Grant

Other Post Award Functions

Multi-Year Grants and Contract Renewal

9.
Responsibilities of PI, Department Chair, and Dean

Responsibilities of the Principal Investigator

Responsibilities of the Department Chair

Responsibilities of the Dean
10.
New Grant Award Pointers

11.
Snapshot of Grant Process
Research and Sponsored Programs Pre-Award Handbook

Please read the entire handbook before beginning grant and/or sponsored research work.

SECTION 1

 Introduction to Sponsored Research and Grants

MISSION STATEMENT

The Office of Research and Sponsored Programs (ORSP) at Nicholls State University promotes and facilitates research and scholarly activities by assisting faculty and administrative staff in locating and securing external funding and moreover encourages the inclusion of undergraduate and graduate students in grant projects.

OVERVIEW

Grants and sponsored research are activities supported by external funds awarded as a result of a written proposal, request, or an application. Faculty and staff are encouraged to seek financial support from external sources for research, development, instruction, equipment, enhancement, service learning, and/or community service activities. Sponsoring agencies may be federal, state, and local governmental agencies, private foundations, corporations, businesses and industries, non-profit organizations, and professional societies.

Award notices/letters, contracts or cooperative agreements are evidence of the receipt of this support from external sources. The award agreement commits the sponsor to fund the project at a certain level and commits Nicholls to perform the activities specified in the proposal within a specified period of time.

Unlike grants and sponsored research, gifts and bequests to the University that do not include faculty salaries are administered through the Nicholls State University Foundation. The Vice President for Institutional Advancement oversees these functions. These donations are not intended for use with sponsored projects.

Generally, when a grant award or contract is offered by a funding agency, it is awarded to the University on behalf of the project director or principal investigator (PI) who is primarily responsible for executing the requirements of the award.

Every request for external funds submitted by Nicholls is a legal agreement committing the University to engage in certain activities at a certain cost; therefore, the proposed project must accord with University, college, and department goals, capabilities and policies. This is the rationale for all grant/contract proposals to be reviewed, and signed/approved by appropriate departments, colleges, Office of Research and Sponsored Programs (ORSP), Controller’s Office, Vice President for Finance and Chief Financial Officer, and Provost and Vice President. Faculty or staff members do not have the authority to bind the University in a legal manner: the signatory authority rests with Debi Benoit, the Director of Research and Sponsored Programs.

The principal investigator, when developing and submitting a proposal and administering a project, is representing the University and is responsible for upholding the high standards expected of Nicholls projects. In most cases, the PI serves as the budget unit head with all responsibilities pursuant to fiscal management.

OFFICE OF RESEARCH AND SPONSORED PROGRAMS

The Office of Research and Sponsored Programs (ORSP) promotes externally funded research, instruction, public service, service learning, academic and institutional support, enhancement, and scholarship projects at Nicholls State University. The office encourages the inclusion of students in grant projects.

In addition to policies stated herein, all externally funded projects must adhere to all guidelines as stated in the Nicholls policy manual pertaining to employment practices, release time, salary buy-out, summer pay, etc.

ORSP provides a central source of information on major governmental agencies, foundations and corporations that support research, and pedagogical and creative activities. The office provides a wide range of services to faculty, administrators, staff and students, including:

· identifying potential external funding sources;

· assisting in development of proposal narratives

· assisting in the development of project budgets and budget justifications

· assisting in preparation of standardized application forms

· assisting in the electronic online submission of proposals

· assuring compliance with federal and state regulations and University policies and procedures;

· assisting in the completion of internal requirements for proposal submission, including coordination of review of research protocols involving human participants and animal subjects;

· reviewing proposals alongside the RFP for submission to sponsors;

· negotiating grant awards and contracts;

· coordinating activities with the Grants Accounting section of the Controller’s Office and Human Resources as required;

· maintaining a central file and database of all proposals submitted and awards received

· generating reports of sponsored program and grant activity

SECTION 2

Project Planning
INITIAL PROPOSAL DEVELOPMENT

A request to an external funding agency is generally made in the form of a formal proposal. As the faculty or staff member who will serve as the PI, you are responsible for preparing the proposal narrative and project budget. Assistance in proposal preparation and budget development is available from ORSP and highly encouraged. Consult with the ORSP staff early in the project planning stages (3 weeks prior to submission deadline).

Develop preliminary ideas and identify agencies with interests and priorities similar or consistent with your research or project goals. Consider the need for the project (contribution to the field and uniqueness), experience in the proposed research area (collaboration may be necessary), and needed funding, facilities, equipment and personnel to accomplish the research or project.

In identifying funding sources, it is important to retrieve current information from granting agencies, as there are changes from year to year. The ORSP home page has numerous Internet links for funding information. Explore the SPIN (Sponsored Programs Information Network) database, and specific agencies or foundations.

Note: If proposing to a foundation, you should contact ORSP for information prior to beginning a proposal. Prior to submission you must obtain internal approval from Institutional Advancement in the form or an email or letter.

For the selected agencies, obtain the program description, forms and guidelines. Determine the number and type of proposals or projects to be funded. Read and reread the guidelines and any related information about the grant, highlighting critical information such as award amounts, budget restrictions, project duration and submission deadlines.

Note: Most funding agencies encourage the PI to contact program officers to obtain specific information about the nature of projects to be funded, target populations, etc. Information from these contacts can increase the chances of proposal award.

Adapt your proposal narrative to the award criteria stated in the program announcement. Proposals are evaluated in terms of how well they match the purpose of the program as stated in the announcement.

As you develop the proposal, consult with the department chair or director, dean, and colleagues to ensure that the project is technically and financially sound—that the project can be completed with the time allowed and with the proposed funding. It is particularly important to discuss the need for course release time or buy out and matching or cost-sharing requirements with the department chair and the dean. Direct supervisors must clear requests for reassigned time or course load reduction, whether paid by grant or University funds. Additionally, if your idea involves a partnership with colleagues, other universities, or the private sector, early contact with ORSP is beneficial and necessary to assure all documents are in order.

Early in the proposal process, obtain an Internal Approval Form from the ORSP website. This routing form will be used to track the proposal and obtain necessary signatures and assurances for the University and granting agency, facilitate accommodation of the project, and verify proposals submitted and matching Univeristy commitments. Should your projects contain matching funds for technology fee or university renovations it is advisable at this stage to secure an email or letter of all individuals (internal and external) who will authorize matching funds for your project.

BUDGET DEVELOPMENT

Budget development should parallel project development and should reflect the cost of implementing the project. Budgets should be prepared according to the sponsoring agency's guidelines and University policies and should sufficiently cover all anticipated direct and indirect costs to be incurred under the proposed work. Except when a sponsor requires cost sharing or a matching commitment from the University, you are expected to request sufficient funds from the sponsor to cover all the direct costs. The budget represents your best estimate of the costs to be incurred by the proposed project. Direct costs include salaries and wages, including the proportionate share of fringe benefits for all personnel involved, and equipment, travel, supplies and operating expenses, GA stipend and tuition, consultant services, other contractual services, participant support costs, and subcontract costs. Often, drafting the budget first will facilitate writing the proposal. You are urged to make an appointment with an ORSP professional to discuss and plan your budget, at least three weeks prior to routing. Money should be rounded to the nearest dollar—do not add cents.
All grant proposals are also required to have a detailed budget justification. This is a University requirement. Please follow the budget justification sample on the ORSP website. This perfected format overtly discloses each detail of the budget request and/or match. It clearly communicates to the sponsor the rationalization for each amount requested. These details also provide a clear prescription for budget set-up and disbursement in post-award.

The Internal Approval Form includes a Cost Sharing section for proposed matches. These categories may differ slightly from the agency budget forms. Please make sure that all account numbers of matching funds are placed only on the routing form and not on the original budget or budget justification which goes to the sponsor. Reporting internal codes confuses the reader/reviewer. Internal budget account numbers have no meaning to those outside our system.
Salary and Wage Guidelines

The Federal Office of Management and Budget (OMB) Circular A-21 views research as a normal faculty responsibility undertaken as a part of a faculty member’s base salary. Sponsored programs should generally be undertaken on release or buyout basis. For example, a faculty member with a full teaching load which equates to the equivalent of 30 hours per academic year could request a 10% buyout equal to one 3-hour class per year with full buyout possible.

When an employee undertakes sponsored projects on a release or buyout basis, the grant shall be charged for the portion of time and effort devoted to the project based on the individual’s base salary rate plus any endowment, if applicable. Base salary refers to academic/fiscal year appointment contract amounts.

In no instance should external funding be used as a means to increase the regular academic base salary of a University faculty member. It is appropriate for 9, 10, or 11 month employees, to seek funding for summer compensation to cover salary during time or months not supported by the University. See Nicholls Policy & Procedure Manual, Chapter 5, 5.16.3.5.3 other restrictions.

Requested salaries and wages (i.e. buy-out, summer compensation, or new positions) must be based on the current base salary (+ endowments) or staff salary schedules for each particular job classification and must be estimated consistently, regardless of the funding source and in accordance with the approved University pay plan, rate or schedule. Projected raises or merit increases (an average of 4% per year) should be included for each year of the project. University policies on compensation conform to OMB Circular A-21, Cost Principles for Educational Institutions.
Extra Compensation Guidelines

Faculty and Staff

Extra compensation will be considered only when the additional duties will not interfere with regular University duties. Extra Compensation shall be restricted by the following provisions:

a) Total extra compensation [Category I (non-credit conference, short courses, workshops and similar activities) and Category II activities (Credit Courses)] earned during an employee’s appointment period may not exceed 25% of the individual’s base salary rate as stated in the appointment letter.

b) Twelve month unclassified employees must utilize approved leave to earn extra compensation (Category I and Category II activities).

c) PI’s hired 95% (maximum allowed) through sponsored projects must obtain written approval by the appropriate vice president and all sponsoring agencies for extra compensation.

d) Extra compensation for classified personnel (overtime) on sponsored projects will be considered only when added duties are of the magnitude and duration which require additional work time. Overtime compensation must be shared by each funding source proportionally.

e) Extra compensation is considered to be an exception to normal practice, shall be justified on a case-by-case basis, and is to be approved by the appropriate vice president only under extraordinary circumstances and prior to the beginning of the assignment.

Students

Applicable students must attend school full time during the fall and spring and enroll for three credit hours during the summer.

The ORSP encourages the hiring of Federal Work Study students on grant projects in order to assist them financially. Due to limited funding of Federal Work Study, first priority for hiring Federal Work Study eligible students is given to operating accounts. Federal Work study students are provided through the office of Financial Aid. Please check with this office (x-4043) to ensure Federal Work Study funding is available and for determination of the weekly work-hour limitations on these students. Federal Work Study Students (FWS) are paid by the government and do not add cost to the project. If additional hours are required on the project, the grant may pay the difference. Students may earn what the grant will bare.
Graduate Assistants (GA)

The ORSP encourages the hiring of GAs on grant projects in order to provide them with research experiences. GA’s may earn what the grant will bare. Stipends and tuition fees may be included in the funds requested from the sponsor. The student may receive a lump sum and pay their own fees from the stipend amount or the stipend may be paid to the student and the tuition fees directly to the University. It is optional. Tuition waivers are considered when the sponsor requires it as cost share. Benefits must be paid on all GA stipends if they are not enrolled during the semester of their employment.
Intermittent Workers & Temporary Appointments

Applicable Temporary workers are students or GAs whose special skills are required due to the nature of the grant and are not enrolled in summer classes but have demonstrated their intention to enroll in the fall semester by scheduling classes.

The appointment as a student temporary worker may not overlap a normal student worker or GA appointment. The temporary appointment must end prior to the beginning of a normal graduate assistant appointment for the fall semester. Temporary workers may earn what the grant will bare. The grant budget must reserve 7.65% for FICA and Medi-FICA benefits for Temporary Workers. (For undergraduate students, check with Student Employment to see if student is not already employed through their office) For Intermittent Workers, the student cannot currently be employed through Student Employment Office and the position must first be approved through Civil Service for new position approval.
Fringe Benefits

Personnel

For the purpose of estimating fringe benefits, apply 30% on salaries either included in the grant funds requested or as matching funds. The calculation is based on the portion of retirement paid by the University. Fringe benefits are not included for graduate or undergraduate students, or subcontractors (unless they are employees of Nicholls), for the majority of proposals. If you are unsure of the employment status of an individual you intend to hire for your project, please call Human Resources (x-4050) for verification. Fringe should also be included on Buy-out salary of Nicholls employees.
Students and GAs

If your student worker or GA is not enrolled for summer classes they will be temporary appointments and 7.65% FRINGE/FICA/MEDIFICA (6.20% is fringe and 1.45 is FICA/MEDIFICA) must be included. Students enrolled for Intersession appointments do not require FICA/MEDIFICA as they are working less than a 6-week period.
Travel

Estimates of travel costs for in-state and out-of-state field and conference travel must comply with University and Louisiana State regulations. This includes ground travel, airfare, conference fees, car rental, hotel charges, meals, etc. See Louisiana Travel Guide for regulations, https://www.doa.la.gov/pages/osp/travel/index.aspx.
Operating Services

Estimates of costs of services and miscellaneous items should be made based on past experience and telephone or written quotations. Remember to allow for cost increase since there is a lag time from the proposal writing stage to the award/implementation stage. Examples of items used in normal operation of a project include advertising, printing, binding of manuals and handbooks, maintenance of equipment, software maintenance, rentals, freight, postage, long-distance calls, T-1 lines, advertising cost, etc.

Supplies

Office supplies under $1,000 are placed in the supply line item. Items such as books, teaching aids, fuel, electronic items, scanners, TV/VCR, projectors, fax machines, computers, camcorders, microscopes, etc. are included. In addition any software regardless of cost should be placed in the supply line item unless the sponsor requires that software is listed on a separate line item.

Note: Federal grants identify supplies as any item under $5,000. In this case you must adjust your budget to comply with their ruling. However when listing these items, please note them in the internal budget justification in two categories under supplies (i.e. note: Items under $1,000 and Items under $5,000).

Professional Services

Service Fees or contracts offered to individuals not employed by the University such as outside consultants, evaluators, accountants, lecturers, legal council, auditing services, and contractors fall in this line item. If you are hiring a University employee for any professional service you must include that individual under personnel, not under professional services.

Acquisitions
Any item such as a computer equipment, kiln, electronics, property cost, library acquisitions, or machinery that cost over $1,000 is placed in this category. Estimates of the cost of each item or piece of equipment should be based on a catalogue, telephone, or written quotation. The estimate should include shipping and assembly costs, if applicable. All state agencies are obligated to follow the state Bid Laws.

Split-Orders

Note: It is illegal to avoid taking competitive bids when the total amount of the purchase exceeds $5,000 by requesting vendors to bill part of merchandise on one invoice and the remainder on a second.
Bid Laws: Orders over $5,000 from vendors who are not on the state approved vendor list will be entered as a “quote order” and competitive bids must be taken. Departments must provide detailed specifications and suggested vendors. If you purchase items from a state approved vendor/item list, you may purchase the item outright without quotes.

A. Telephone or Facsimile Quotations

$5,000 to $15,000 - Price quotations shall be solicited from three (3) or more bona fide, qualified vendors for purchase exceeding five thousand ($5,000) but not exceeding fifteen thousand ($15,000). Quotations may be made by telephone, facsimile, or other means and shall be awarded on the basis of the lowest responsive quotation. The Purchasing Department may allow a time period of three (3)

working days to five (5) consecutive days to receive written quotation.
B. Invitation, Bid and Acceptance

$15,000 to $25,000 - Written price quotations shall be solicited from five (5) or more bona fide, qualified bidders for purchases exceeding fifteen thousand ($15,000) but not exceeding twenty five thousand dollars ($25,000). Written solicitations received by facsimile or by hand delivery shall allow for bids to be accepted for a minimum period three (3) working days to five (5) consecutive days.
C. Invitation, Bid and Acceptance

$25,000 or more - Formal, advertised, sealed bids for goods or services estimated to cost $25,000 or more must be advertised one time in 21 days (at least ten (10) days between the publication of the ad and the bid opening date) and opened publicly at a specified time and place. In addition, the Invitation to Bid —sealed—must be sent to a minimum of eight vendors and posted to the State Purchasing Procurement Network LaPAC.
Other Charges
Included here are scholarships, tuition, awards, capital outlay, and other items not included elsewhere.

Cost-Sharing and/or Matching Funds

Some sponsors require institutional cost sharing or matching funds from the University to indicate the University's commitment to the project. Do not include a match from Nicholls unless it is encouraged or required. If there is a need to document salient efforts on the part of faculty and/or staff, do so in the proposal narrative and refrain from including such in the match budget. This is considered an involuntary match. Please note that a dollar amount should not be indicated on involuntary matches.

A contribution of release time for which the faculty is released from teaching assignments (with no salary funding from the granting agency) and the related share of fringe benefits are considered a cash match. When a cash match is required, the principal investigator must first consult with the department chair and the dean to identify departmental, school, and/or college sources of funds to meet the matching requirement. Amount of required or suggested cost sharing varies with agencies and types of proposals.

Cash Match: In general, this refers to items that require clearly identifiable and reportable cash outlay by the University, including the value of wages and salaries (i.e. % of faculty time spent with project), supplies, travel, photocopying, equipment, printing, postage, etc. The use of faculty time spent teaching a course that supports or is relevant to the grant is sometimes used as a cash match. In this case, the cash match is not referring to "new" money as the faculty time for teaching is already accounted for in a departmental budget. Cash match items have a direct impact on the University budgets and must be identified by a source budget account number on the ORSP internal approval form. Dean and department chairs need to be aware that if the project receives external funding, these amounts will be removed from the source budget and placed in a match budget for the project. Note that once an item is used as a match on a project it cannot be used as match on another project. It is only released as a match if the project is not funded.
In-kind Match: Generally, this refers to providing or absorbing services with no cash commitment such as use of existing equipment. In addition, the value of indirect costs when no indirect costs are allowed, or the difference in the amount allowed and the University's rate, can also be used for in-kind matching.

Check individual grantor's definition of "in-kind" to be sure the correct definition of in-kind is used for the grantor's forms. Additionally, be aware that for the purposes of the internal approval form and process, the University may define these matches differently than that defined by the agency. Please check with the Office of Research and Sponsored Programs.

Third Party Match: Third party match may be either In-Kind or In-Cash. However, it is most often In-kind such as labor, equipment or space dedicated to a project by a private business. Summer unpaid personal time of faculty may be used as an in-kind match.

Indirect Cost/Facilities and Administration Costs (F & A Costs)

Facilities and administrative costs (formerly referred to as indirect costs) are costs incurred by the University as related to the grant activity. Examples of such costs are maintenance, depreciation, general and departmental administration, post office, utilities, janitorial services, accounting and purchasing services, research administration, library operations, etc. Agencies recognize these expenses and allow the University to recover these costs through a negotiated F & A rate that is included in the grant expenses. **You should not request grant dollars for items already accounted for within the negotiated indirect cost pool.**
Include in the project budget the maximum allowable amount of facilities and administration costs that the sponsoring agency will pay according to the program guidelines. Federal agencies will generally allow F & A costs at the University’s federally negotiated rate (currently 47.5% of salaries and wages, excluding fringe benefits). State and private funding sources often set a maximum allowable rate for a specific program. Should F & A costs not be allowed or allowed at a lesser rate under the terms of the proposal guidelines, you must include the statement from the RFP which indicates such and attach to the internal approval form. Should the RFP not specify an indirect cost allowance you must obtain a statement from the sponsor which indicates such.

On Non-Federal grants the following F & A cost will apply: 20% of salaries + fringe or 15% of the total grant.
If an agency calls for Modified Total Direct Costs (MTDC), this is the base to which F&A (indirect cost) rates are applied and includes everything but equipment, capital expenditures, rental costs, tuition, scholarships and fellowships, participant support costs and the portion of each subaward in excess of $25,000.
BUDGET JUSTIFICATION

The budget justification should explain all requested expenses and matching funds included in the budget. This document should follow the agency budget form. Upon award, it will become part of the contract and will be used to set up the University budget account. This information is vital to budget renegotiations or requested changes and revisions. Full disclosure of all project cost is needed on the budget justification. The individuals involved in the grant, their current academic year salary or annual salary in the case of 12-month employees, when the buy-out or summer salary will be earned, the key responsibilities of the individual on the project, examples of supplies, specific anticipated travel expense, etc. Please use the budget justification form on the ORSP website.

SECTION 3

Proposal Preparation

The responsibility of writing the proposal is that of the faculty or staff member; however, ORSP staff can facilitate refining ideas and identifying funding sources. Feedback regarding project design and proposal format, preparing and checking budgets, and reviewing compliance and assurance statements can be provided. Contact ORSP early in the planning process, even weeks or in some cases months before the submission deadline.

If the proposal involves several investigators, other institutions, complicated budgets, or numerous agency certifications, bring the proposal to ORSP 10 days before the submission deadline. An uncomplicated proposal takes about 5 days for University routing; therefore, complex proposals need more lead-time. Also, if the proposal is to be submitted electronically, plan for more time. For a proposal to begin the routing process on campus an abstract, budget, and budget narrative or justification are required. Upon submission to the sponsor, the full narrative will be needed to complete the file.

Writing a proposal to obtain grant funding is a complex process. To be written properly, several weeks, and sometimes months, are necessary in development of the proposal. Many agencies hold annual grant competitions, therefore if you know that you want to apply for the next round of funding you can begin a year before you intend to implement your project.

In planning the proposal, it is a good idea to consult your department head and dean early. Also, consult with the professional staff in the University's Office of Research and Sponsored Programs. The dean and department head should be informed of your intentions and any aspect of the proposed project that might affect departmental and college administration or duties. Early discussion of personnel and facility commitments will smooth the way for the proposal later.

ORSP has several good references on proposal writing and workshops are provided each year. Workshops can also be requested by groups of faculty and staff.

Writing a proposal for a grant or contract for research or a program is a practice in persuasion. In general, assume the reader/reviewer is a busy, skeptical person who has no reason to give your proposal special consideration and is faced with more requests than can possibly be granted, or even read thoroughly. This reader wants to determine quickly and easily the answers to the following questions.

What do you want to do, how much will it cost, and how long will it take?

How does the proposed project relate to the sponsor's interest?

What difference will the project make to the University, students, state, nation, etc.?

What has already been accomplished in the project area?

How do you plan to implement and evaluate the project?

Why should you, rather than someone else, do this project?

These questions can be answered in different ways and receive different emphases, depending on the nature of the proposed project and on the agency to which the proposal is being submitted. However, if you write to the scoring rubric (usually included in the RFP) all reviewer questions will be answered.

Selecting the right sponsor is an important first step. A call to the program officer at the potential sponsoring agency is often helpful. Once you have located a potential sponsor, study the detailed instructions or guidelines to be sure your project fits with the sponsor's parameters before you begin writing the draft. For those agencies that do not have guidelines, the following format is generally acceptable. There may be some variations depending upon the nature of support you are seeking (research, in-service, curriculum development).

The following elements are standard for most research proposals:

Title Page

Abstract

Table of Contents

Introduction (statement of problem, purpose and significance or research)

Background (literature review)

Objectives

Methodology

Description of Relevant Institutional Resources

List of References

Personnel

Budget

Budget Justification

Appendices

TITLE PAGE. Most sponsoring agencies specify the format for the title page or cover sheet, and some provide special forms to summarize basic administrative, fiscal and technical data for the project. Generally, the principal investigator (PI) and officials representing the university sign the title page. In addition, the title page includes the title of the proposal and sometimes the proposed starting date, budget period, and the total funds requested. If a title page/cover sheet is not required, include a simple title page as part of the narrative section.

A good title is usually a compromise between conciseness and explicitness. Some agencies limit the character and spaces of proposal titles, yet PIs are expected to make titles clear and descriptive to indicate the nature of the proposed work. One good way to cut the length of titles is to avoid words that add nothing to a reader's understanding, such as "Studies on…," "Investigations in…," or "Research on some problems in…." Strive to use distinct titles, not repeating titles when seeking an additional sponsor.

ABSTRACT. Every proposal, even short ones, should include an abstract. Most reviewers rely on it for a quick overview of the proposal and often return to it to refresh their memory on main issues. Some reviewers read only the abstract. The abstract is often used by agencies for compiling records on projects funded or for disseminating information about successful projects.

Though the abstract appears first, it should be written last. Guidelines usually specify the length (usually 200-250 words). It should appear on a page by itself with a small Roman numeral if the proposal has a table of contents and with an Arabic number if it does not.

A common problem is to summarize at length the need and rationale for the project, yet be concise with the objectives and methodology. In presenting the essential overview of the proposal, the abstract should summarize the answers to the questions listed earlier in this section, excluding the budget. The abstract should represent the entire proposal, even though parts may be read separately. Remember that the abstract is a first impression, a memory refresher, and sometimes, a last impression.

TABLE OF CONTENTS. For short proposals, a table of contents may not be necessary. A lengthy proposal may include a list of illustrations (or figures) and a list of tables, in addition to the table of contents. If this is the case, place the table of contents first and follow with the lists of illustrations and tables with each page numbered with a lower-case Roman numeral.

INTRODUCTION. Use a theme or capsule statement to begin the introduction. Be direct. The main purpose of the introduction is to introduce the subject to a stranger, the reviewer. Administration and agency program officers need to get a general idea of the proposed work before having it reviewed by persons who will judge its technical merit. Therefore, both the abstract and introduction should be intelligible to informed lay people, giving enough background to allow readers to place your particular problem in a context of common knowledge and show how its solution will advance the field. Do not overstate, but don't be neglectful in stating the importance of your research.

In introducing the research problem, it is helpful to say what it is not, especially if it can be confused with prior or related work. You may even need to explain the underlying assumptions or hypotheses to be used. This section often includes a literature review describing relevant work. For research projects, proposals must demonstrate familiarity with related research and explain how the project relates. With training or service projects, the proposal should use statistical or demographic data to document need.

If the exposition of the proposal tends to be long or complex, the introduction can end by specifying the order of the following sections, as this will assist the reviewer with an orderly impression of the proposal.

The tone of the introduction should reflect subdued self-confidence with some enthusiasm, however, be careful with extravagant promises. (Take note, that solid self-assurance with a research proposal to a private corporation is advised).

BACKGROUND. This section may not be necessary if the introduction presented a relevant background in a few sentences. With complex proposals, pertinent works and your evaluation of them will contribute to your evidence of knowledge on the topic. Let this review of work done by others lead the readers to a clear impression of how you will be building upon what has already been done and how your work will be different.

A short background discussion of your own work relating to the proposed project is an opportunity to illustrate why you are suitable to undertake the project. This is also an opportunity to inform sponsors how your previous work was funded.

OBJECTIVES. Include a listing of long-term goals and short-term objectives written in measurable terms for easy evaluation. Typically with grants the objectives indicate that certain activities will be undertaken with the hope of achieving certain results. With contracts the indication is that for a certain number of dollars a certain deliverable product or result can be expected. In light of this, state objectives to reflect the nature of the award whether it is a grant or contract. Remember, the objectives are what the agency is "buying". Sample Objective: 95% of Teacher Education graduates will pass Praxis I and II at first try by June, 2020.
METHODOLOGY. This section may include several sections and is the heart of the proposal. The following are some tips to strengthen this section.

1. The program of work should be realistic and feasible. A frequent comment from reviewers is that the research plan should be scaled down to be more manageable with a strong evaluation component.

2. Assumptions and hypotheses should be explicit.

3. The focus of the research should be clear.

4. If the project has several components or is multi-year, divide it into phases that can be evaluated easily and are conducive to progress reporting.

5. The schedule or timeline of proposed work should be detailed to provide the sponsor assurance that you are capable of step-by-step planning and implementation. This will also simplify justifying the budget.

6. The evaluation plan should be specific and related to the objectives or hypotheses.

7. The connection between the objectives, methodology, and evaluation should be evident.

DESCRIPTION OF RELEVANT INSTITUTIONAL RESOURCES. This area is dependent on the project, but generally addresses the resources available to the proposed project. It should convince the sponsor why Nicholls State University is best suited to conduct the project. Some points to be made are the University's demonstrated competence in the pertinent research area, faculty expertise that may benefit the project, and supportive services that will have a direct benefit to the project.

LIST OF REFERENCES. A general rule of thumb is that if there are six or more references, use a reference list. If there is less, the references can be inserted into the text. The list of references usually precedes the budget. Use a format consistent with that of your discipline.

PERSONNEL. This section usually consists of an overview of personnel requirements with a short paragraph about each of the main participants and vitae for each participant. The length of detail on qualifications, experience and publications is usually limited in the guidelines. Any student or graduate student participation should be described.

BUDGET. Budgeting the cost of the project is a critical activity. Begin this process early and contact ORSP for instructions and assistance. Budget accuracy will facilitate the University routing process and demonstrate a well-planned project to the sponsor. Make sure that costs are put under the right line items. Please refer to the Budget Development section of this document for more details. Remember that salaries must be based on actual base salaries that must be obtained from ORSP.

BUDGET JUSTIFICATION.
The Budget justification explicitly describes why and how you came up with the requested budget. It should give the sponsor a clear picture of who will get paid, what their responsibilities will be, if it will be a buy-out or summer compensation, why you need a particular piece of equipment and/or supplies, where you will be traveling to, etc. Please refer to the Budget Development section of this document for more details.

SECTION 4

Institutional Information for Proposals

The following is a listing of frequently needed information when preparing a proposal.

	Number Identifications

	NIC Employer Identification (EIN/TIN)
	72-6011797

	DUNS Number (Data Universal Numbering System)
	065479529

	National Science Foundation Institutional Code for NIC
	0020057000

	National Center for Educational Statistics Integrated Post-Secondary Education Data System
	IPEDS#159966

	Other Identifications and Assurances

	Applicant Organization
	Nicholls State University

	Applicant Post Office Address
	Office of Research and Sponsored Programs

 PO Box 2083, Thibodaux, LA 70310

	Applicant Physical Address for Fed EX
	Office of Research and Sponsored Programs

906 East First Street, Elkins Hall Rm. 167

Thibodaux, LA 70301

	Telephone Number and Email Address
	(985) 493-2563/ debi.benoit@nicholls.edu

	Authorized Institutional Representative
	Debi Benoit, Director of Research and Sponsored Programs

	Institutional Fiscal Officer
	Terry Braud, Jr., Vice President for Finance and Administration

	Carnegie Foundation for the Advancement of Teaching: 2000 Designation
	Master's M

	Nicholls State University Established
	September 23, 1948

	DHHS (Department of Health and Human Services) F&A (Facilities and Administrative Cost Rate) or Indirect Cost Rate Agreement Date
	47.5%

Effective Period From: 7/01/2016- 6/30/20

	Misconduct in Science filed
	No

	Is organization delinquent on any federal debt?
	No

	Is organization debarred, suspended…?
	No

	Congressional/Legislative Information

	U.S. Congressional District
	6

	U.S. Representative
	Garret Graves

	U.S. Senators
	Bill Cassidy
John Kennedy

	Louisiana Senate District
	20

	Louisiana State Senator
	Norbert “Norby” Chabert

	Louisiana House District(s)
	50 – Sam Jones

51 – Beryl Amedee

52 – Jerome “Zee” Zeringue

53 – Tanner Magee

54 – Jerry Gisclair

55 – Jerome “Dee” Richard
60 – Chad Brown

	Louisiana State Representative
	Jerome “Dee” Richard

	Budget Calculation Information

	Fringe Benefits
	Faculty (buy-out & summer) -- 30% of salary

Staff -- 30% of salary

	No fringe is applied to student wages or graduate assistant stipends. However, if they are employed as Intermittent Workers or Temporary Appointments, FICA and MEDI-FICA (7.65%) must be included in the grant.

	Facilities and Administrative Cost Rate (F&A, formerly indirect cost)
	Federally negotiated rate: 47.5% of salaries and wages, excluding fringe (including graduate assistant stipend and student worker wages) Applies through 6/30/20.

Exceptions: Non-federal F&A is 20% of salaries and fringe or 15% of total grant.

May be agency specific, check guidelines or with Office of Research and Sponsored Programs for maximum allowable under program guidelines.

	Other Useful Numbers, Contacts, and Information

	ORSP office phone number, fax number
	(985) 448-4496, fax (985) 493-2530

	ORSP Location
	Elkins Hall, Room 167

	ORSP Director
	Debi Benoit (985) 493-2563

	ORSP Administrative Program Specialist
	Debra LeJeune (985) 448-4496

	Information on human participants compliance
	Chair HIRB, Dr. J Robert Fields

(985) 448-4181

	Information on animal subjects compliance
	Chair IACUC, Dr. Michele Robichaux
(985) 448-4761

	Information on hazardous materials/waste compliance
	Officer- Brian Clausen - (985) 448-4783

	Information on radiation compliance
	Officer- Brian Clausen - (985) 448-4783

	Information on bio-safety compliance
	Officer- Brian Clausen - (985) 448-4783

SECTION 5

Institutional Review Board (Human Participants and Animal Subjects) and Other Reviews

The appropriate University Institutional Review Board or committee must review sponsored research and projects involving human participants, animal subjects, biohazards, or radioactive materials. With applications to Public Health Service agencies (NIH, NIMH, etc.), an Assurance Committee certification of approval must be submitted with the proposal. For other agencies, approval may be obtained after the proposal is submitted. However, approval must be granted prior to acceptance of the award and before project work begins.
HUMANS AND ANIMAL SUBJECTS

The committee determines that the rights and welfare of research participants or animal subjects are protected; that risks to participants or subjects are out-weighed by the potential benefits of the knowledge to be gained; and that the informed consent for human participants is obtained by adequate and appropriate methods.

For Federal regulations, policies, and information regarding human research, go to the Office for Human Research Protections (OHRP) web site at: http://www.hhs.gov/ohrp.

For Federal regulations, policies, and information regarding animal research, visit the web site of the Office of Laboratory Animal Welfare at: http://grants.nih.gov/grants/olaw/olaw.htm.

For information and forms for the University's Human Subject Institutional Review Board http://www.nicholls.edu/hsirb/ or call Dr. J Robert Fields at x-4181.
For information and forms for the University's Animal Subject Institutional Review Board contact http://www.nicholls.edu/iacuc or call Dr. Michele Robichaux at x-4761.

RADIATION SAFETY AND BIO-SAFETY

The Safety and Environmental Health Officer, Brian Clausen may be contacted at (985) 448-4783. For policies on procurement, handling, and storage of radioactive materials on campus contact Mr. Clausen. PIs must obtain approval before commencing work.

For Federal regulations and policies visit the Occupational Safety and Health Administration (OSHA) web site at: http://www.osha.gov/comp-links.html.

SECTION 6

Proposal Submission

ASSURANCES, CERTIFICATION, AND COMPLIANCES

Most federal and state agencies require several legal assurances, representations, and certifications to accompany grant and contract proposals. Application packets usually contain these forms or reference the obligation to attach the forms to the proposal. Usually these forms require a signature of an institutional representative.

Some examples of the forms routinely submitted with proposals or contracts are those that assure that Nicholls maintains a drug-free workplace, are not a debtor institution, comply with equal opportunity legislation, and have a policy to process cases of research misconduct. Often representations and certifications that require additional information about Nicholls such as accounting procedures, travel policies, etc. are requested. With proposals to the National Science Foundation and National Institutes of Health, a statement of Investigator Significant Financial Interests Disclosure must be provided.

If a project involves human participants, animal subjects, or hazardous or radioactive materials, additional university forms must be completed (See Section 5). It would be advantageous to have these approvals prior to submission of the proposal, and some agencies will not review proposals that do not have validated university approval. No grant or contract award can be accepted by the university without documentation of necessary compliances.

INTERNAL PROPOSAL REVIEW AND SIGNATURES
When you finalize the proposal, complete an Internal Approval Routing Form (available from the Office of Research and Sponsored Programs ORSP web site) and obtain signature(s) of Co PI(s). This routing form and a copy of the proposal (including at a minimum the budget and budget narrative, abstract or draft of the narrative, and any forms to be signed) are submitted to the department chair and the dean for each faculty/staff member committing time to the proposed project for review.

By signing the routing form, the department chair and dean are certifying that the faculty/staff time commitment is consistent with faculty/staff assigned effort in the department and is within the maximum 100% time available for University duties should the proposal be funded. Also, these signatures indicate that the content of the proposal, the amount of external funding requested, and the source of any University funds contributed to the project are acceptable. If any other University budget units are contributing funds to the project, signatures from these budget unit heads and budget account numbers must be obtained as well. These signatures and/or letters from the budget heads should be secured prior to budget development since these funds are crucial to the proposed project. The budget account numbers must be included on the second page of the routing form.

When both the department chair and the dean have signed the routing sheet, the packet is forwarded to the Office of Research and Sponsored Programs for final budget review. Please include the program guidelines or Request for Proposals information.
If there are human participants, animal subjects, hazardous or radioactive materials involved, you should also submit certification forms to the Internal Review Board(s) or the Safety and Environmental Health Officer as appropriate, if you have not already done so.

REQUIRED REVIEW TIME

Proposals should begin routing through the Office of Research and Sponsored Programs at least 5 working days prior to the funding agency deadline; however, if you are new to this submission process allow at least 10 working days for review and approval of proposals. The budget will be examined for mathematical accuracy and verification of salaries. Additionally ORSP may suggest proposal modifications. Please be available by phone for changes requiring your efforts.

The ORSP staff will not approve proposals for internal routing until the department chair and the dean have signed the Internal Approval Routing form and all budget account numbers for matching funds are indicated. Once the proposal has passed the ORSP review it is signed by the Director of Research and Sponsored Programs and is then reviewed by the Associate Provost. The proposal is then forwarded to the Controller’s Office, and back to ORSP for final authorized signature.

When submission deadlines preclude this time frame, the PI should notify the Office of Research and Sponsored Programs while the proposal narrative and budget are under development. ORSP may request a draft narrative and budget for review prior to proposal completion. This will facilitate an expedited review of the final proposal.

Allow plenty of time for the review process as many factors can cause delays. Typical delays can result from the proposal lacking information, budgetary inaccuracies, difficulty in securing institutional commitment, and delays in securing signatures.

AUTHORIZED UNIVERSITY OFFICIAL SIGNATURE

The Authorized University Official for all grant and contract proposal submissions is the Director of Research and Sponsored Programs. Faculty and staff are not authorized to sign for the University, as the applicant or contractor is technically the University.

The Director of Research and Sponsored Programs also signs all compliance certification forms to indicate the University’s compliance with federal regulations regarding lobbying, drug use policies, etc., and to ensure compliance with all federal and state regulations.

Once the Director of ORSP has signed the documents within the proposal package, the document is legal and cannot be altered.

PROPOSAL SUBMISSION

Following the approval by each office (PI, Department Head, Dean, Director of Research and Sponsored Programs, Associate Provost, and Payroll and Grants Office), the proposal is returned to ORSP and you will be notified through email of the approval. If original documentation routed is needed for submission, you may pick up in 167 Elkins. A cover letter of transmittal to accompany the proposal is written by the ORSP director to present the formal application to the sponsoring agency and to request that notification of award or rejection is mailed to: Debi Benoit, Director, Research and Sponsored Programs, P O Box 2083, Thibodaux, Louisiana 70310. Photocopying and mailing or delivery to the funding agency is the responsibilities of the principal investigator.

ELECTRONIC PROPOSAL SUBMISSION
A rapidly moving trend with many agencies is for the electronic submission of proposals and even electronic award administration. The National Science Foundation was first with this effort (see NSF's FastLane web site for details); however, many agencies will be initiating this in the near future. In fact, there is an effort to make proposal submission similar for all federal funding agencies. Electronic submission and reporting is already in place for some proposals submitted to the Louisiana Board of Regents. Most agencies requesting electronic submission require the sponsored research office to transmit electronic proposals or authorize in some fashion the submission of the completed proposal. Please check with Payroll and Grants Office early in the process for instructions regarding NSF Fastlane submission. Grants.gov and Board of Regents’ online submissions are handled by ORSP.

At first, electronic submission may take more time than the traditional submission method. For instance, NSF FastLane may not be as quick as the name implies. Several agency-specific procedures must be initialized and worked through. Notifying OSRP early will lessen difficulties that may be encountered with electronic submission. If applying for an NSF grant, you will need a Personal Identification Number (PIN).

The University review and approval process is the same for electronically prepared proposals as for traditionally prepared proposals. ORSP is the authorized University office for submission or transmission of proposals to a sponsoring agency: submission by an individual to an agency is prohibited.

PROPOSAL REVISION AND RESUBMISSION
Not all proposals submitted are accepted. In fact, many excellent proposals are turned down because of lack of funds or change in agency focus. Rejection can be disturbing but also offers learning opportunities. For proposals not recommended, reviewers' comments and feedback from the program officer can be requested. Please remember to inform ORSP of your refutation notice. ORSP staff and colleagues can assist in locating other funding sources or modifying the proposal idea or approach.

If an agency encourages resubmission, the success of a second try is high. Work with the agency program officer to refocus the proposal on reviewers' comments. Have a colleague and/or ORSP staff examine revisions to determine if the reviewers' suggestions have been included sufficiently and if unclear presentation on the first submission is now clear.

Remember, whether submitting a revised proposal to the same agency or a different agency, the proposal must receive University review and approval as with the original proposal.

SECTION 7

Award Negotiation and Acceptance

Transmittal letters to sponsors requesting that notices of awards and/or project denials should be addressed to the Office of Research and Sponsored Programs. Regardless, award notices are sometimes mailed to the President of the University or to you. In some cases, checks are mailed directly to the Controller’s Office. In the event that you receive an award notice by mail, phone, fax or email, contact ORSP immediately to ensure an award document has been received. ORSP staff will ensure that the terms and conditions of the award agreement are acceptable to the University.

When an award is the same as specified in the original or revised proposal or when the award is a continuation or supplement to an existing award, the Director of ORSP will use the original routing form to obtain any appropriate signatures on the contract. If an award requires further reviews or approvals or if there are major changes in the scope of work or budget, the revised proposal/agreement must then go through a modified University review.

The University treats this progression as ONE grant; the same Internal Approval Routing Form is used with each submission. On subsequent submissions, please use the designated “subsequent submission” box on the original routing form.

An increase in the cash or in-kind match of the University contribution also requires University approval. ORSP is responsible for contract negotiation and may negotiate the terms and conditions of the award with the sponsor in an attempt to reach a mutual agreement. Even as the PI, you are not authorized to accept a grant award or sign a sponsored project contract on behalf of the University; the Director of Research and Sponsored Programs is the Authorized University Official for grant award acceptance.
If the terms of an award are in conflict with Nicholls or State regulations, ORSP will negotiate with the agency. Some awards have unique issues such as insurance requirements and additional certifications. Also at this time, the issues of intellectual property ownership, publication rights and managing of proprietary information are resolved.

Upon finalizing the award agreement and securing required agency signatures, ORSP sends the contract or agreement to the Controller's Office, Grants Accounting to set up a budget.

SECTION 8

Account Set Up and Sponsored Program Administration

INITIATING THE GRANT
As soon as ORSP receives the official award paperwork, ORSP will submit the award letter to the Payroll and Grants Accounting Office within the Controller's Office to establish an account for the award. Grant award paperwork and contracts must be fully executed prior to establishing an account for the sponsored program. If the award requires cost sharing, all sources of funding must be identified before the Controller's Office can assign a grant account number and a matching budget number.

Make an appointment with the Payroll and Grants Accounting Office to complete a budget set-up form prior to any expenditure of project funds. You are also urged to make an appointment with the Purchasing Office (x-4037) for a review of supplies and equipment to be ordered. This visit can help to avoid purchasing complications in the post award process. Categories in the budget are based on the award negotiation and the budget justification, which are parts of the contract.

OTHER POST AWARD FUNCTIONS
ORSP’s responsibilities to the grant end at this stage of the process. The only other functions preformed by ORSP is to submit all interim, annual, and final project reports on all Board of Regents grants. At times ORSP collaborates on any contracts issued through grant awards to other entities (i.e. other universities, non-profits, LEAs, etc.). Please call ORSP for further information regarding these matters.

Other offices that deal with post-award functions are Purchasing, Human Resources, and Student Employment/Financial Aid. Please refer to these offices for additional information.

SECTION 9

Multi-Year Grants and Contract Renewals

As each budget cycle begins with a multi-year grant or when a yearly contract is renewed, the PI must complete the routing process with ORSP using the original routing form and following the procedures outlined in Section 7. This provides an update of the grant budget status and personnel to be included on the grant as this information is entered in the ORSP database.

SECTION 10

Responsibilities of PI, Department Chair, and Dean

RESPONSIBILITIES OF THE PRINCIPAL INVESTIGATOR

The principal investigator has primary responsibility for the following:

· conceptualizing the project, selecting an appropriate sponsor, and developing the proposal narrative and project budget in accordance with the proposal guidelines or RFP;

· identifying the source(s) of any required matching funds and securing approval for that match from the department chair, dean, Provost, and/or other external funding sources;

· completing the Internal Approval Routing Form to accompany the proposal for the internal review process, which includes securing approvals of the department chair and dean, along with budget account codes for matching fund commitments, prior to submission of the proposal to ORSP;

· preparing the required number of photocopies and mailing or delivering the proposal to the agency;

· participating in negotiation of the grant award or contract with ORSP;

· maintaining satisfactory progress in the technical conduct of the project;

· complying with University policies and procedures including conflict of interest; misconduct in research and scholarship; the use of human participants in research; the care and use of animals used in research; and intellectual property;

· complying with state regulations and University policies and procedures including those related to human resource management, procurement, travel, and research safety;

· responsibly managing project funds including expending funds within the project period and within designated budget categories and requesting budget modifications and no-cost extensions through Payroll and Grants Accounting, as needed;

· completing and submitting technical reports according to established time schedules; and

· providing documentation of grant/contract expenditures and matching contributions to the Payroll and Grants Accounting Office in a timely manner.

RESPONSIBILITIES OF THE DEPARTMENT CHAIR

The department chair has primary responsibility for the following:

· encouraging faculty and staff to seek external funding for research, curriculum development, training, and community service projects in accordance with planning goals of the department;

· assisting the PI as necessary in preparing the proposal, with particular emphasis on technical aspects of the project and with special attention to proposed protocols involving human participants or the use of animals in research;

· assessing departmental personnel needs in light of grant and contract activity and approving faculty and staff effort and buy-out or release time proposed for the project;

· approving the overall purpose and scope of the project through signature on the Internal Approval Routing Form;
· ensure that no conflict of interest exist.

· ensure that the project fits within the goals and mission of the unit.
· assisting the PI in identifying sources of matching funds (cash and in-kind) if required by the sponsor and certifying the availability of such matching funds via account codes and signature on the Internal Approval Routing Form;

· participating in negotiation of the grant or contract, as necessary;

· consulting with the PI as appropriate to ensure that work on the sponsored project is progressing satisfactorily;

· for sponsored projects involving human participants, the use of animals in research, or the use of biohazards, providing sufficient oversight to ensure compliance with governmental regulations and University and professional standards and

· assisting the principal investigator/project director as necessary in solving technical problems, completing and submitting technical reports on time, and managing project funds.

RESPONSIBILITIES OF THE DEAN

The dean has general sponsored project oversight responsibilities. The dean’s signature on the Internal Approval Routing Form indicates that the sponsored project is in accordance with the role and mission of the University.

The dean’s signature also indicates approval of release time or buyout commitments and University cash and in-kind matches.
The dean should ensure that the project fits within the mission of the college.
SECTION 11

New Grant Award Pointers

When notification of a grant award is made:

· Contact the Office of Research and Sponsored Programs (even if proposal is rejected).

· When grant is awarded and/or contract is signed, make appointment with Ms. Cindy Andrews in the Payroll and Grants Accounting Office to set up a budget (ext.4061).

· When grant is awarded and/or contract is signed, make appointment with Ms. Pattie Breaux in the Purchasing Office (ext.4037) and bring a copy of your budget to discuss supply and equipment orders.

· Prepare R1-R2 (Recommendation for employment) for all personnel prior to beginning any grant-funded activities.

· Purchase orders of $5000 or greater go to the Purchasing Department for bids.

· During the grant period, contact ORSP for communication with funding agency regarding budget adjustments, extension requests, change in scope of project, etc.

· Complete and submit, with a copy to ORSP, all interim, annual, and final reports. All financial reports will be prepared by Payroll and Grants Accounting in the Controller’s Office.

· Familiarize yourself with agency regulations regarding grant administration.

· Refer to the Research and Sponsored Programs Pre-Award Handbook at http://www.nicholls.edu/orsp for specific directions.

SECTION 12

Snapshot of Grant Process

1. PI Develops Concept of Program

2. Contacts ORSP for Possible Funding or Finds Funding Source

3. Notify ORSP of Possible Submission

4. Letter of Intent Must Obtain Signatures from University

5. Form Outline of Project

6. Create Routing Sheet

7. Secure letters of support from internal and external sources as they contribute to the development of the budget (ORSP has sample letters of support available)

8. Visit ORSP for Budget Preparation (can be accomplished by email)

9. Finish Narrative

10. Visit ORSP for Narrative Review (can be accomplished by email)

11. Complete Time and Effort Reporting Information

12. Fill in All Match Information in Budget Section of Routing Form Complete with Account Numbers

13. Obtain signatures and needed letters of support (PI, Department Head, and Dean)

14. Submit Proposal to ORSP for Signatures

15. Make Any Necessary Revisions to Proposal

16. Pick Up Document and Make Necessary Copies for Funder

17. Deliver or Mail Grant in a Timely Fashion (Courier Available through ORSP)

18. Notify ORSP of Award or rejection

19. Collaborate on Any Contracts Issued Through Grant Award to Other Entities

20. ORSP will Report All Interim, Annual and Final Project Reports to the Board of Regents as well as any budget revisions or project extensions. (PI must compose the revision/extension letter to the BoR.
21. Most other Post Award Functions Are Provided by Payroll and Grants Accounting, Human Resources, Purchasing, and Student Reporting
9

