

2009 HIV-AIDS related Research Grant

GUIDELINES

Submission Deadline:

Monday, June 22, 2009

5:00PM IST
Principal Investigator

Overview

Information and application materials can be found at: http://health.usf.edu/research/aitrip/welcome.html

For all other enquiries, please contact Nichole Crawford by email at ncrawfor@health.usf.edu for application materials.

Eligibility
Junior investigators are faculty or staff who hold the rank of Assistant Member/Assistant Professor or equivalent (regardless of academic or private setting) and have the desire and resources to conduct research are eligible to apply:

· The PI must have no active peer-reviewed funding at the time of submission or award.

· Recipients of active nationally competitive grants are not eligible.
· Investigators must be independent and have an institutional commitment for the salary and space required.

· Investigators must be within the first six years of their initial appointment.

· A letter of support from the Department Chair or Company head (in case of private setting) is required.

All applications must contain a letter of support from your Program Leader, or from your Chair stating the following:

· The applicant’s proposal reflects their own independent work;

· Space and time will be provided for the applicant to perform the project;

Applications without a letter of support will be rejected without review.

Funding Information

· Applicants may request up to Rs.50,000 for a 12-month project.
· Awardees are required to: 1) Prepare a one-page progress report to describe their scientific progress at 6 month.
· The competing continuation may be submitted in the cycle 12 months from the initial award period.
· Awardees may also request for additional support involving statistical design and analysis, drafting of manuscripts, dissemination of findings, but not limited to, from the funding organization.
Proposal Evaluation
All accepted applications are reviewed at the Review Committee Meeting held approximately one month following the application deadline. Review Committee members are a diverse group of faculty from all sites representing all disciplines of HIV-AIDS-related research. All award decisions and funding priorities are established by the Review Committee.

Review Criteria

Accepted applications are evaluated for the following:

· Is the proposal relevant to the goals of the INDU foundation - AIDS International Training Program (AITRP) and – is it HIV-AIDS-related?

· Is the Principal Investigator a junior faculty member and is employed in a setting to carry out the proposed work?

· Does the proposal have scientific merit?

· Is there potential that this funding will lead to extramural funding?

· Is the budget reasonable for the proposed work?

· Can the work be completed in 12 months?

Application Form Package

A completed application includes:

1) Pilot Project Grant Application (signed by the PI and their Chair/Program Leader)

Submission Process

1. Allowable and Unallowable Costs
	Common Research Expenses

	Allowable

· Research supplies and animal maintenance

· Technical assistance

· Domestic travel when necessary to carry out the proposed Research program

· Publication costs, including reprints

· Shared resources costs

· Special fees (pathology, photography, etc.)

· Stipends for graduate students and postdoctoral assistants if their role is to promote and sustain the project presented by the junior faculty member

· Registration fees at scientific meetings

	Unallowable

· Secretarial/administrative salaries

· Tuition

· Foreign travel (special consideration given for attendance at scientific meetings held in Canada)

· Books and periodicals

· Membership dues

· Office and laboratory furniture

· Office equipment and supplies

· Rental of office or laboratory space

· Recruiting and relocation expenses

· Non-medical services to patients

· Per-diem charges for hospital beds

· Construction, renovation, or maintenance of buildings/laboratories

	Salaries for the Principal Investigator and administrative support are not appropriate budget items. Salaries for support personnel (i.e., dishwashers, animal caretakers, histopathology technicians, research technicians or associates, and in some instances data management personnel) may be requested. Whether or not salaries are requested, list the names and roles of all personnel who will be involved in the project during the 12-month budget period.

2. Statistical Review of Applications

Applications involving statistical data should be reviewed by the Biostatistics Core or a statistician to strengthen the quality of the proposed research. If you need help of a biostatistician, you should contact Nichole Crawford, at ncrawfor@health.usf.edu
3. Additional Approvals

The Review Committee review is not considered equal to a Scientific Review Committee (SRC) for human studies or IACUC for animal studies. All proposals with science involving humans or animals must go through the normal institutional approvals (SRC/IRB or IACUC). DUE TO THE TIME IT MAY TAKE TO GET THESE APPROVALS, applicants MUST submit the proposal to the IRB/IACUC at the same time they submit their funding. Failure to initiate these approval processes until after submission can significantly delay the project start date, if funded.

Note: It is the investigator's responsibility to notify their respective organizations after IRB/IACUC approval has been received to release funds. The funds would not be released until IRB-Approval has been obtained.
Applications must be submitted via e-mail attachment.

· Your completed application package must be received by 5pm of the application due date. Also, your completed application package must be submitted as an email attachment to ncrawfor@health.usf.edu by the application due date.
Awardee Obligations

The INDU-AITRP award carries several important obligations and responsibilities. Specifically, award recipients agree to the following:
· For 5 years following award receipt, awardees will complete a Pilot Project Progress Report for Research Administration Department annually. These reports are completed via email, average 2-3 pages, and describe: 1) pilot project progress and results; 2) all publications and funding resulting from the INDU-AITRP funded project; 3) interactions with the local INDU-AITRP; and 4) any patents granted or applied for.

· Awardees must acknowledge the INDU-AITRP in any publications or presentations related to their funding by including the statement “This publication is supported by (1D43TW006793-01A2-AITRP) from the INDU-AITRP”.

· Awardees agree to serve on a future Review Committee or participate in an INDU-AITRP activity (e.g., site visit), if requested.
· Awardees may be requested to give a brief presentation on their pilot project results at a future INDU-AITRP research seminar.
· Finally, awardees are expected to complete their pilot projects within their approved project period and budget, unless an extension is requested and approved in writing. No- cost extensions are not automatic and remaining funds cannot be transferred to another account.

INDU Foundation and AIDS International Training Program (AITRP)

