

BOWDOIN COLLEGE PROPOSAL ENDORSEMENT FORM

Principal Investigator _____ Dept. _____ Phone _____
 Funding Source _____ Submission Deadline _____ Postmarked Received
 Project Title _____
 Proposal Type: New Renewal Revision _____ (date of previous submission)
 Proposal Designation: Basic Applied Developmental

FINANCIAL CONSIDERATIONS

- Yes No N/A Institutional cost sharing or matching funds?
- Yes No N/A Funding for a piece of capital equipment?
- Yes No N/A New or renovated space or installation requirements?
- Yes No N/A Creation of a new, non-student position(s)?
- Yes No N/A Request for leave support or summer salary?
- Yes No N/A IT services (data storage, servers, computer, laptop, iPad, etc.)?
- Yes No N/A Library services?

SUBAWARDS

- Yes No N/A Is this proposal a subaward of another institution's proposal?
 If yes, please list the lead institution: _____
- Yes No N/A Does this proposal include a subaward to another institution?
 Which institution(s) _____

ADDITIONAL INSTITUTIONAL APPROVALS (if applicable) N/A

- Animal research? Yes No IACUC Approval # _____ Date _____
- Human subjects? Yes No IRB Approval # _____ Date _____
- Recombinant DNA? Yes No IBC Approval # _____ Date _____
- Synthetic nucleic molecule Yes No IBC Approval # _____ Date _____
- Radioactive materials/radiation generating machines?
 Yes No Radiation Safety Committee Approval _____ Date _____

IF YOU ANSWER "YES" TO ANY OF THE QUESTIONS BELOW, YOUR PROPOSAL MUST BE REVIEWED BY THE ASSOCIATE DIRECTOR OF ENVIRONMENTAL HEALTH AND SAFETY PRIOR TO SUBMISSION.

- Will a Class IIIb or IV laser be used? Yes No N/A
- Will any dioxin precursors or otherwise acutely toxic chemical materials be used from any of the following lists? Yes No N/A
 - o [EPA P-List](#) Yes No N/A
 - o [EPA Extremely Hazardous Substance List](#) Yes No N/A
 - o [Department of Homeland Security Chemicals of Interest List](#) Yes No N/A
- Will any biohazardous materials be used? Yes No N/A
- Will any [HHS/USDA Select Agents or Toxins](#) be used? Yes No N/A
- Will any [DEA Schedule I-V Drugs](#) be used? Yes No N/A
- Will any transportation of hazardous materials take place? Yes No N/A
- Are there sufficient existing engineering controls to safely handle/manage all radiological, laser, chemical and biological hazards to be used? Yes No N/A

FEDERAL COMPLIANCE

- Yes No N/A Will the PI travel outside of the United States over the period of performance?
- Yes No N/A Is the PI debarred/suspended or otherwise excluded from covered transactions by any Federal dept./agency?
- Yes No N/A Is the PI delinquent on any federal debts?
- Yes No N/A Has anyone lobbied on behalf of this proposal?
- Yes No N/A Are all named participants in compliance with the College's Drug-Free Workplace Policy?
- Yes No N/A Has the PI provided the Dean's Office with a signed "Significant Financial Disclosures Form"?

See second page for initials and signatures.

NSF/NIH AWARD TERM AND CONDITION ENTITLED, "NOTIFICATION REQUIREMENTS REGARDING SEXUAL HARASSMENT, OTHER FORMS OF HARASSMENT, OR SEXUAL ASSAULT"

As a condition of acceptance of this award, the PI understands and agrees that the sponsor will be promptly notified if (1) the PI is placed on administrative leave while under investigation for a possible violation of Bowdoin's Discrimination, Harassment and Sexual Misconduct Policy and/or (2) if the PI is found responsible for violating Bowdoin's Discrimination, Harassment and Sexual Misconduct Policy. Initial here: _____

By typing my name below, I certify that the above certifications are true and complete to the best of my knowledge. I agree to comply with relevant federal requirements and the award terms and conditions if the award is made. I agree to spend all matches within the grant period.

Principal Investigator

Date _____

The proposal this form relates to is consistent with the overall goals of the College and all the institutional and budgetary concerns are resolved. I delegate the authority to execute, deliver or file grant documents for this grant to the Director of Sponsored Research.

Sr. VP and Dean for Academic Affairs

Date _____