<!doctype html public "-//w3c//dtd html 4.0 transitional//en"><div class=Section1><![if !supportEmptyParas]><![endif]><o:p></o:p>Instructions for Completing Form 3201B<o:p></o:p>

USE THIS FORM FOR EXPLORATORY RESEARCH APPLICATIONS ONLY. If you are applying for any other type of intramural funding, you should generally use USUHS Form 3201. (Off-cycle funding applications should use 3201A.) Numbered paragraphs below correspond to the numbered sections on the form.

If you have questions after reading these instructions, you are welcome to contact the Intramural Programs Office in the Office of Research, at 295-3303, or via e-mail:

Kristin Heitman, Ph.D., Director (295-3953 or kheitman@usuhs.mil)

Mary Kay Gibbons, Senior Specialist (295-9817 or mgibbons@usuhs.mil)

Vernell Shaw, Grants Specialist (295-9722 or vshaw@usuhs.mil)

FACE PAGE:<![if !supportLineBreakNewLine]><![endif]>
Project number: Please do not fill in a project number. Your application will be assigned a number after you turn it in to REA.

1. Study Title: Titles should have no more than 75 characters. Please do not use the same title you have used for another proposal, even if the proposals are identical.

2. Principal Investigator: Include at least one phone number, a FAX number, and an e-mail address where your specialist can reach you with questions about your application. If you are best reached by pager, please supply both the phone number and your PIN.

3. Proposed Budget And Project Periods: If you are using the diskette from the call for applications for funding, most of the information has been completed for you. You will only need to complete the year the project will end. Please do not alter the other information.

If you have downloaded the form from the REA home page or the dates are blank, fill in the dates as follows. Feel free to call your specialist if you need assistance.

· The budget period and project period must start on the same date. To use this form, you should be applying for exploratory funding, so both start dates should be 1 February of the current fiscal year. (If this date seems wrong to you, please contact us. You may need to use a different form.)

· The budget period should end on 30 September of the current fiscal year. (It will therefore consist of only 8 months, from 1 February to 30 September).

· Calculate your project end date based on the starting date for the project and the project period you are requesting. It should be 31 January of the year appropriate to your project period. The number of years you request here should correspond to the number of years in your budget summary (Section 8).

4. Funds Requested: The request for the proposed budget period should be the cost of the project for the remainder of this fiscal year (1 February – 30 September, as entered in Section 3, above). This amount should correspond to the total amount requested in the detailed budget in Section 7. The request for the proposed project period should be the total amount you need over the life of the project. This amount should equal the sum of the yearly totals in your budget summary (Section 8).

Signatures: Your application cannot be processed without both your signature and that of your Chair. Your proposal will not be forwarded to the Merit Review Committee unless it carries all of the appropriate signatures.

<![if !supportLineBreakNewLine]><![endif]>ABSTRACTS:

Be sure to include both your name (as Principal Investigator) and the title in the lines just above the abstract box. Both abstracts should provide a succinct, informative and accurate description of the work proposed. State broad, long-term objectives as well as specific aims; briefly describe the experimental design and methods; and state the importance that the work you propose has in understanding human health issues, especially for the military.

5. Technical Abstract: This version of the abstract should be addressed to a reader familiar with your field, but not necessarily as a subspecialty of his or her own (e.g., a reviewer). If your proposal is funded, this abstract will be entered in a searchable database of research supported by DoD funds.

6. Lay Abstract: This version should be understandable to a broadly educated nonscientist. If your study is funded, this abstract will be used to brief senior military officers and other individuals who oversee our research funding. The emphasis here should be on the problems you are studying, the basic mechan​isms in question, and the implications of your project if it is successful.

BUDGETS:

7. Detailed Budgets: The detail in these budgets enables your reviewers to assess your financial planning and, if your project is funded, allows the Office of Research to load your funds appropriately so that you can pay your personnel and purchase supplies, etc.

The Year 1 budget should be for only 8 months (1 February - 30 September of the current fiscal year). Each budget item in this detailed budget must have a corresponding justi​fication in Item 10. The Year 02 budget should provide details for a 12-month period (1 October-30 September of the next fiscal year). The Year 03 budget should provide details for a 4-month period (1 October – 31 January). The following rules apply to both budgets:

a. Personnel: The usual limit of personnel costs to 50% of the intramural budget will be waived for these projects. Consultants on intramural protocols can be paid only through a contract. Contact the Contracting Directorate at 295-3065 if you need assistance.

b. Supplies: The Merit Review Committee has specifically asked that supplies be broken out for review. The items requested here should match the requirements of your Research Plan (Section 13). Justification for any unusual items or costs should be included in section 10.

c. Equipment: Major equipment (over $5K) may be included in the budget, but the proposal must demonstrate that the equipment is essential to the project and not other accessible.

d. Other Expenses:<![if !supportLineBreakNewLine]><![endif]>
· If you have animal costs that total more than $500, you must itemize them (e.g., "animal and housing costs for 20 rabbits at $30 each").

· You must itemize USUHS services by category (e.g., LAM per diem, BIC charges, Audio/Visual services). A current list of USUHS charges is available through the REA home page (www.usuhs.mil/research/dnform.html).

· For small mailings, the University generally provides outgoing postage (except express mail) at no charge. Contact the University mailroom for charges if you anticipate making large mailings.

· Books and/or journal subscriptions cannot be bought with intramural funds.

· Intramural funds cannot be used to pay for memberships and dues to scientific, medical or professional societies or organizations.

· You may include travel expenses only if

· the travel is mission-essential, in that conducting the project requires the trip (e.g., for data collection); and

· you provide adequate, written justification in your application.

Travel to meetings and conferences does not qualify as mission-essential.

8. Budget Summary: Provide a summary budget for each year in the proposed project period (Item 9). The figures should correspond to the amounts shown in the corresponding detailed budgets. Any out-year increases or decreases greater than 10% should be itemized and justified in Item 10. In planning your budget, remember that (a) Merit Review Committee sometimes reduces the budget and/or the project period in approv​ing a proposal and (b) USUHS usually cannot fund intramural research budgets at 100% of the approved request.
9. Personnel Roles: The purpose of this section is to show the reader how the work proposed in the research plan (Section 13) will be carried out. The descriptions of duties should therefore match the work described in the Research Plan. Outline the duties to be performed by each of the individuals who will work on the project, even those who will not be paid from the project budget. If a position has not yet been filled, simply provide the position title and then give the corresponding duties for the project.

10. Budget Justification: Justify any unusual requests in each category of your itemized budget (Section 7 above) and any significant increases or decreases in the budget summary over subsequent years (Section 8 above). If you request equipment, be sure to describe both the purpose and need for the item(s) you request.

INFORMATION ON PRINCIPAL INVESTIGATOR
11.
Other Support: List all of your current research support (including contracts, CRADAs, and grant agreements), both active and pending. If the work you propose in your application overlaps either the science or the budget of any of the research projects on your list, whether funded or pending, use the space below the table to describe both the overlap and the adjustments you will make if the application is funded. Indicate “none” only if you have no other grants or contracts, funded or pending. Indicate the percentage of your total effort that you expect to dedicate to each.

The Merit Review Committee uses this section to evaluate your productivity, standing commit​ments, and proven ability to perform the work proposed in your application. The Office of Research uses it to maintain its database, and to ensure that applicants have complied with the University require​ment for a good-faith effort to obtain extramural funds in the 3 years prior to applying for intramural funds. (The good-faith effort requirement is waived for faculty with less than three years of intramural funding.)

12. Biographical Sketch: Biographical information is required only for the PI. If you have already prepared a biosketch for another application (e.g., an NIH proposal), you may cut and paste that information into Form 3201. This section must not exceed 2 pages.

We strongly recommend that you append a CV for each person who will make a significant contribu​tion to the research, particularly for those who will contribute expertise in an essential technique or area you have not mastered yourself. If you include a letter of support from a colleague, reviewers expect to see a corresponding CV, even if the colleague is on the USUHS faculty.

PROPOSAL

13. Research Plan:

Sections (a) through (d) of the research plan may not exceed ten pages, including any tables and graphs. You must spell out in full any abbreviations you use the first time they appear in your proposal.

a. Specific Aims: State your long-term goal and specific aims. Describe specifically what you intend to accomplish in the work described in your application. State clearly any hypotheses you intend to test. Even if hypotheses are not appropriate to the work you propose, reviewers frequently want a clear indication of how the results would affect further research.

b. Background and Significance: Sketch the background for the present proposal, evaluate existing knowledge, and identify the gap(s) that your project is intended to fill. Explain the importance of the work you propose by relating your specific aims to your long-term objectives. Clearly identify and explain any military significance. Remember, however, that a specious argument for military significance weakens your application.

c. Preliminary Studies: If you are submitting a new proposal, you should report the results of your preliminary studies here. If you are submitting a competing continuation, you must also include a final progress report (Form 3210) for the phase you are about to complete, stating clearly its specific aims and your progress to date in each aim. Please see separate guidelines for completion of Form 3210.

d. Research Design and Methods: Describe the overall intent and significance of the project as well as the procedures you will use to accomplish each specific aim. The Merit Review Committee strongly prefers proposals that are explicitly hypothesis driven. If hypotheses are impossible or inappropriate in the kind of work you have in mind, you should provide a compelling explanation in your introductory section. In outlining the work planned for each specific aim, describe any new methodology you intend to use and explain its advantages over existing methodologies. In each case, describe in detail the means by which data will be collected, analyzed, and interpreted. Discuss any potential difficulties and limita​tions of procedures you propose and outline alternative approaches that would enable you to achieve your aims should you encounter such problems. Provide a tentative sequence or timetable for the investigation. If any of your proposed procedures, situations, or materials that might be hazardous to study personnel, list the precautions you will exercise to protect them.

e. Data Analysis: Describe specific methods by which you plan to analyze the data your collect and relate it to your hypothesis and specific aims.

f. Literature Cited: Citations should be listed at the end of the research plan but do not count as part of the 10-page limit. Each citation must include the title, names of all authors, book or journal, volume number, page numbers, and year of publication. Make every attempt to be judicious in compiling a relevant and current list of literature citations. Ensure that your citations are both complete and accurate.

A list of the criteria used to evaluate intramural proposals can be downloaded from the REA home page (www.usuhs.mil/research/dnform.html). If you received an application packet, the list should be included there.

Best wishes for a successful application!<o:p></o:p><![if !supportEmptyParas]> <![endif]><o:p></o:p><![if !supportEmptyParas]> <![endif]><o:p></o:p>
 Revised – May 2004 Page 4 of 4

