[image: image1.jpg]8\ For research on
¥ diseases of poverty
%b UNICEF « UNDP « World Bank « WHO

RESEARCH GRANT APPLICATION FORM
PART I - ADMINISTRATIVE INFORMATION
	Please note: the completed research grant application must be sent by email or post to (……@who.int) to arrive no later than the deadline stipulated in the call for proposals. Facsimile (fax) copies or submissions arriving after the deadline will not be processed for review. In addition, Part I (ADMINISTRATIVE INFORMATION) and the budget (with original signatures) must be send by post/courier to TDR offices in Geneva (World Health Organization, TDR/DQR, 20, Avenue Appia, CH- 1211 Geneva 27)

	PRINCIPAL INVESTIGATOR

	 Surname:
	 First name(s):
	Title:

	Female
[]

Male
[]
	Nationality :
	Indicate which "Call for Proposals" this application corresponds to and reference number

	Full postal address

	 Telephone (office):
	 (mobile):

	e-mail:
	Disease:

	Are you a previous TDR trainee or grantee?

 Yes [] No []
No []
	If Yes, indicate Date ____________

 Project ID ____________

	Project title (120 characters maximum)

	 Enter text here

	Executive summary: (this summary could be used in the public domain to describe the project).Please type in the space provided below. Do not exceed 0.5 pages

	 Enter text here

	Proposed starting date:
	
	Expected duration (in months):
	

	List the countries where the research will be conducted:

	List the main language(s) for communication with study subjects:

	
	
	YES
	NO

	Type of Research
	Laboratory based or Entomology field study - no human subject involved
	
	

	
	Research involving animal studies
	
	

	
	Health systems research not involving human subjects
	
	

	
	Research involving human subjects
	
	

	
	Laboratory based research involving human subjects / samples
	
	

	
	Clinical trial - health facility based
	
	

	
	Clinical trial - community based
	
	

	
	Public health research, including social sciences
	
	

	Are any of these population sub groups included in this research?
	Children
	
	

	
	Pregnant women
	
	

	
	Severely ill / unconscious patients
	
	

	
	Internally displaced persons
	
	

	
	Prisoners
	
	

	Acceptance of general conditions by the Principal Investigator

	 I have read the conditions set out in the instructions which were provided with the proposal form and, if my application is successful, I agree to abide by them. I shall be actively engaged in the project.

Signature: Date:

	INSTITUTION APPLYING FOR THE GRANT

	Full name and postal address of the Institution:

	 Telephone:
	 E-mail:
	Fax:

	Type of organization (specify if University, hospital, research institute, NGO etc):

	Legal status (private/public):

	Institutional endorsement (to be completed by the Responsible Administrative Authority) This person should be the head of the institution (other than the PI) or fully empowered to enter into contractual arrangements on behalf of the Institution:

	Full name:
	Position:

	I confirm that I have read this application and that if support is granted, the work will be accommodated and administered in this institution. This institution will provide the necessary support and oversight to facilitate quality implementation of the proposed work.
I confirm that the Principal investigator (please tick appropriate box)
is

[]

is not

[]

a full-time employee of this Institution.
I confirm that his/her relationship with the institution is as follows (type information in no more than 2 lines)
Signature: Date:

PART II - RESEARCH PROJECT DESCRIPTION
	In this section provide information on the proposed research project. A protocol is required at this stage unless stated otherwise in the Call for Applications. Clinical trial applications will be required to develop a further detailed protocol if the project is recommended for funding.

	The following is a guide for the essential elements of the application. Its structure and content may vary depending on the type of research proposed and the requirements stipulated by the Call for Applications. Please refer to the Call for Applications and the TDR website for specific requirements (e.g. in the case of Clinical trials, Basic biomedical or Public Health research). This section should be single spaced using Times New Roman font 12 or equivalent and should not exceed 14 pages (excluding study instruments and data collection forms). Maximum length of each section is stated in parenthesis.

	1. Rationale and background (1 page/600 words).

	 Enter text here

	2. Study goals and objectives: List up to 3 major objectives which are SMART (Specific, Measurable, Achievable, Resourced (within the project budget) and Time Bound) (0.5 pages/300 words).

	Enter text here

	3. Study indicators and outcomes: Provide an indicator of achievement for each objective and define the main and secondary outcomes for the study. Indicate how the study will contribute to the advancement of knowledge, how the results will be utilized and, where applicable, the anticipated effect on health care, systems or policies (1 page/600 words)

	Enter text here

	4. Study design and methods: Describe the design of the study and the methods to be used for each objective. Indicate where the methods are shared across objectives. These do not then need to be repeated. Provide (as appropriate) the study design, hypothesis, reference and study population, case definitions, interventions, sample size and sampling strategy, follow up procedures and laboratory investigations (3 - 5 pages/1800 - 3000 words).

	Enter text here

	5. Safety considerations & follow-up plan (if applicable) (0.5 pages/300 words)

	Enter text here

	6. Data management and statistical analysis (if applicable) (1 page/600 words).

	Enter text here

	7. Quality assurance. Indicate what steps you will take to ensure the provision of quality assured data (0.5 pages/300 words).

	Enter text here

	8. Dissemination of results and publication policy. Please indicate how you intend to disseminate your results and who is your target audience e.g. by publication and other methods (0.5 pages/300 words)

	Enter text here

	Ethics
: Provide information on steps to protect human subjects and ensure where applicable, the humane treatment of experimental animals. All research funded by WHO must be implemented in accordance with the principles of good research ethics. Please indicate when you will apply for local/national ethical approval and provide contact details of the ethics (or institutional) review board. All research protocols involving human subjects must be approved by the WHO Ethics Review Committee (ERC) before funding [http://www.who.int/rpc/research_ethics/erc/en/index.html] (0.5 pages/300 words)

	Enter text here

	9. Other research activities: The principal investigator should tabulate all current research projects that he/she is involved in, the source of funding and duration of the projects and the percentage of time spent on each. (0.5 pages/300 words)

	Enter text here

	10. Project team: Describe the project team, the roles/responsibility of each member and the percentage of time they will devote to the project (1 page/600 words). A 1-page CV must be provided for each scientist as appendices.

	Enter text here

	11. Milestone and Timelines: State the expected duration of the study. Provide information on project milestones and implementation timelines using the table format provided (2 pages/1200 words)

	Enter text here

	Bibliographic references: create an appendix to include suitable bibliographic references for the preceding sections (unlimited).

	Enter text here

	Study instruments: create an appendix that includes instruments for data collection (e.g. questionnaires for surveys, schedules for key informer interviews and Focus Group Discussions for qualitative studies). Indicate whether these instruments are in preparation or final (unlimited).

	Enter text here

	Milestones and timelines

Prepare a list of the activities planned for the research proposed. Mark with X the appropriate cells to reflect the time and duration of each activity (add/delete rows as appropriate). An example of activities is provided in the table 1 below.

Table 1

	Activities
	Year 1
	Year 2
	Year 3

	
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	Example activity 1
	
	
	X
	X
	X
	X
	X
	X
	
	
	
	

	Example activity 2
	
	
	
	X
	X
	X
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Suggested activities include: protocol development, ethical clearance (National), ERC ethical clearance (WHO), study site preparation, recruitment, blood collection, monitoring, laboratory analysis, data management, capacity building, reporting.
List of key target dates (to be used for project planning and monitoring)

	Milestone
 (include ≥ 3 per year)
	Target date

	Examples 1: Obtain National ethical clearance
	January 2015

	Example 2: Obtain WHO-ERC Ethical clearance
	May 2015

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Suggested milestones include: start staff recruitment, conduct a pilot study, initiate patient enrolment, patient enrolment completed, initiate laboratory analysis, laboratory analysis completed, data management completed, complete progress report, final report and scientific report available. These are examples and do not constitute a complete list.
	PART III - CAPACITY BUILDING
Complete this section only for research capacity strengthening grant applications and applications where a research capacity component is specified in the call for proposals . (Maximum 5.5 pages)

	Capacity building / research capability strengthening is a cross cutting activity for all TDR research areas. The levels and extent vary depending on the requirements of the specific call for proposals. The following is a general guide for the essential elements of a capacity building plan associated with the proposal. The structure and emphasis will vary depending on the specific call for applications. Refer to the call for proposals and TDR website for additional details and guidance on specific requirements (e.g. for applications to Research Capacity Strengthening committees).

	1. Summary (this summary could be used in the public domain to describe the project). (suggested 1 page).

	Enter text here

	2. Rationale & background information. Provide information on the applicant's institution, its strengths and constraints for research and implementation of the proposed project. Where applicable, describe the collaborating institutions. Justify the capacity building component of the application, including how the project will contribute to the development/improvement of human resources, research infrastructure, research support systems and establishment of collaborations at national, regional or international level (suggested 1 page).

	Enter text here

	3. Capacity building goals and objectives. List up to 3 major objectives which will enhance the research capability of the host institution. These objectives must be Specific, Measurable, Achievable, Resourced (within the project budget) and Time Bound. Provide indicators/expected outcomes for the achievement of each objective (suggested 1.5 pages).

	Enter text here

	4. Training activities and staff development: Tabulate information on all training activities proposed for the project. This may include specialized short training courses external to the institution, skill acquisition and workshops to improve research capability etc. Where postgraduate training is proposed, details of the process of selecting candidate(s) must be provided
 (suggested 0.5 pages).

	Enter text here

	5. Visiting collaborators: Tabulate information on proposed visits by external staff. A plan of visitor activities and their contribution to the project and research capability of the institution should be provided (suggested 0.5 pages).

	Enter text here

	6. Milestone and Timelines: Provide information on the capacity building milestones and an implementation plan with timelines. This information can be tabulated to indicate major activities, timeframes and resources required for each major activity (suggested 1 page).

	Enter text here

Funds required for each activity must be included in the overall project budget and fully justified in the budget section of this application.

	PART IV - PARTNERSHIPS and CONTRIBUTION
Describe (if applicable) the contribution (e.g. new knowledge, policy, linkages) of the project in the national, regional or global context. Attach letters of support from collaborating scientists and institutions (2 pages)

	4.1 Collaboration with other scientists and research institutions

	Enter text here

	4.2 Links with other projects supported by TDR

	Enter text here

	4.3 Links with other national, regional or global disease control or research platforms

	Enter text here

	4.4 Contribution of the project to the national, regional or global research in that field

	Enter text here

	PART V - BUDGET

	5.1 Other support available for the project, including matching grants and institutional support in kind (1 page). If part of this project is supported by other funding agencies, give the name of the organization(s) and the amount and duration of support, with dates. If part of this project (or a substantially similar proposal) is being considered for funding elsewhere, provide the name of the organization(s) and the expected date for a decision.

	Enter text here

	5.2 Total budget for the duration of the project and amount requested/available from each funding agency and host institution (in US$). The total budget should include : Funds requested from TDR, funds provided by a co-funding agency and the contribution of the host institution (including in-kind contributions such as lab space, administration etc.).

	Enter text here

A budget section to indicate funds requested from TDR should be completed using the standard WHO/TDR budget form (section 5.3).
	5.4 Budget justification:

	The budget should reflect the planned activities and costs. Justify each budget line stating how the cost figures were derived in relation to the activities to be undertaken. Refer to the TDR website for the complete list of allowable items in a TDR grant. The financial resources available to the TDR Special Programme are limited and it is therefore necessary to restrict funding for certain types of expenditures. Please note the following restrictions:

	· Salary support for personnel and the Principal Investigator: TDR policy does not permit salary support for the Principal Investigator other than in exceptional circumstances, which must be fully justified by the Institution's Responsible Administrative Authority and approved by the review committee.

	Enter text here

	· Overhead, administrative or miscellaneous expenses: TDR will allow for overhead costs of up to 15% for institutions in low income countries (as defined by World Bank classification) that are wholly owned and managed from within the country. For other institutions TDR will only consider financial support for activities, services or materials such as "overhead", "administrative" or "miscellaneous" expenses, e.g., secretarial, clerical, book-keeper salaries, and office supplies and utilities, if they are directly related to the project, and items are specifically identified. TDR funds may not be used for meetings unless specified in the Technical Services Agreement.

	Enter text here

	· Equipment operating costs: Funds provided by TDR may not be used for the running, maintenance, repairs or insurance costs of permanent equipment not purchased with TDR funds or supplied directly by TDR, except as otherwise exceptionally agreed with WHO/TDR. Such operating costs may be supported by TDR for equipment purchased with TDR funds.

	Enter text here

	· Publication costs: The costs of open publication may be considered, but the preparation of manuscripts and illustrations, are not normally funded.

	Enter text here

	· Library support: Limited costs for library support for projects in developing countries may be considered, if justified.

	Enter text here

	· Travel costs: Travel may be paid from TDR funds only if the travel is essential to the successful execution of the proposed work and is itemised in the approved budget. TDR does not support travel within project grants for the purpose of attendance at scientific meetings.

	Enter text here

	· Premises renovation costs: TDR does not fund the cost of construction of new buildings or extensions of buildings, but will consider requests for modest alterations and modifications of existing premises, if such changes are essential to the successful execution of the proposed work.

	Enter text here

	· Vehicles: Funds provided by TDR may be used for vehicles that are essential for the project. Costs may include maintenance and insurance. The latter needs to be confirmed with quotations obtained from reputable insurance companies.

	Enter text here

	· Telecommunications: costs allowed may include freight, phone calls and internet costs if these are specifically linked to the project.

	Enter text here

	· Other expenditures: usually small amounts that are required to purchase items or to pay other charges such as bank fees not specified in previous budget lines. Include freight charges here, where applicable. This expenditure should be grouped into 3 or less headings.

	Enter text here

	5.3 TDR Budget details
	For WHO use - Project ID

	Personnel (name, if known)
	Position
	% of time devoted to project
	Budget request (US$)

	
	
	
	Year 1

	Year 2

	Year 3

	1      
	Principal Investigator
	   
	     
	     
	     

	
	
	
	Not normally admissible

	Co-investigators / Trainees / other project staff:
	

	1      
	
	   
	     
	     
	     

	2      
	
	   
	     
	     
	     

	3      
	
	   
	     
	     
	     

	Total personnel
	     
	     
	     

	Supplies (expendable items, reagents, stationery, glassware etc)

	     
	     
	     

	Equipment: (non expendable assets - microscopes, computers, recorders etc)
	     
	     
	     

	Animals

	     
	     
	     

	Patient costs (drugs, hospitalization, transportation etc)

	     
	     
	     

	Local travel / fieldwork (travel, hotel, per diem)

	     
	     
	     

	International travel for research staff (travel, hotel, per diem)

	     
	     
	     

	Visiting experts (travel, hotel, per diem)

	     
	     
	     

	Premises renovation (modest alterations / modifications)

	     
	     
	     

	Library

	     
	     
	     

	Vehicles (purchase, fuel, maintenance)

	     
	     
	     

	Training (tuition, stipend - do not duplicate under personnel)

	     
	     
	     

	Communication (phone, web)

	     
	     
	     

	Other expenditures (specify and provide a brief description of each item below. Give justification in section 5.2)

	1.      
	     
	     
	     

	2.      
	     
	     
	     

	3.      
	     
	     
	     

	Total others
	     
	     
	     

	 Overheads (for low income country institutions only) No more than 15%
	
	
	

	GRAND TOTAL (US$)
	     
	     
	     

	Chief Financial Officer of the Institution (Type Name)
	Principal Investigator (Type Name)

	Signature Date      

	Signature Date

	CURRICULUM VITAE of APPLICANT (1 page)

	1.Surname:
	
	Date of birth:
	

	First name(s):
	
	Gender (M/F)
	Nationality:
	

	2. Degree(s) (subjects, Institution, year):

	Enter text here

	3. Posts held (three most recent posts, institution/authority, dates)

	Enter text here

	4. Publications: List the five most important publications over the last five years (submitted papers or in press are acceptable but need to be attached if they contain background material relevant to the proposal).

	Enter text here

	5. List major languages spoken:

	Enter text here

Other formats are acceptable but must not exceed the maximum of one page.
	CURRICULUM VITAE of PARTNER(S) and COLLABORATORS (maximum 1 page each)

	Surname:
	
	Date of birth:
	

	First name(s):
	
	Gender (M/F)
	Nationality:
	

	Degree(s) (subjects, Institution, year):

	Enter text here

	Posts held (three most recent posts, institution/authority, dates)

	Enter text here

	Publications: List the five most important publications over the last five years (submitted papers or in press are acceptable but need to be attached if they contain background material relevant to the proposal).

	Enter text here

	List major languages spoken:

	Enter text here

Other formats are acceptable but must not exceed one page.

	LIST OF APPENDICES Please list all appendices included

	Number
	Title

	
	

	
	

	
	

	
	

	
	

�If you think the project does not require ethic review, provide justification AND an exception certificate from the responsible ethics committee

� A milestone is a key event, specific achievement or a major decision in the development of the research project. Milestones map out the development of the research project and are a means to measure the progress

� Acceptance of MSc or PhD candidates for support within the TDR funded project may be subject to TDR evaluation.

TDR Grant Application form page 1/12

