[image: image1.jpg]McMaster

University

WEALTH SCIENCES

[image: image2.jpg]Michael G.DeGroote

SCHOOL OF MEDICINE

PATHOLOGY AND MOLECULAR MEDICINE

Laboratory Medicine RESIDENCY Program

Resident RESEARCH GRANT COMPETITION

APPLICATION FORM

To complete, click your cursor in the first white box. Your typing will automatically wrap at the end of each line. Use the tab key to move to the next section.

Is this a resubmission of a previous grant request?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Does the applicant currently hold a Resident Research Grant?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Has the applicant ever held a Resident Research Grant?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	APPLICANT / PRINCIPAL INVESTIGATOR INFORMATION

	Surname
	

	Given Name
	

	Email address
	

	Telephone
	

	Discipline and year (PGY) of training
	

	Expected date for completion of training
	

	Your Program Director
	

For applications with more than one resident as co-principal investigators, complete this page for each applicant.

	Date of Submission
	

	Project Title
	

	Total Amount requested ($)
	

	Location of Proposed Research
	

	Is this a resubmission to the RRG?
	

	Is this a continuation of a project previously funded by the RRG (e.g. phase 2)?
	

	Has Funding been requested elsewhere?
	

	If YES, where/what granting body, and explain the plan if both grants are awarded
	

	Nominated Project supervisor
(one name ONLY, must be P&MM faculty)
	

	Research Proposal - Attach as a separate document

	Maximum 5 pages (12 point font, single spaced, 1” margins), exclusive of references.

Must include:

1. Objectives and rationale of project:

Special note for “pilot” projects: These must have their own specific objectives and measures of success independent of the larger/subsequent project on which the pilot is based. Examples:

· if the subsequent project is to analyze a large number of cases, the pilot may use a smaller number of cases that can be used to estimate effect size, variability, feasibility to inform design of the large study

· if the subsequent project uses an unvalidated measure or complex procedure, the pilot may try to validate/develop the measure or test the feasibility before committing to a large project
2. Background: Be focused. Include relevant work already completed by the applicants
3. Research Plan/Methods: In general, and dependent on the research question, should include:

· Description of population or cases to be included,

· How the population / cases will be chosen,

· The sample size and the rationale for this number*

· What data will be collected

· How data will be collected

· What outcome(s) or measure(s) is (are) being assessed (if feasibility is an outcome measure in a pilot project, what will specifically be used to assess feasibility?)
· How will data be analyzed*

· Any ethical issues

4. Feasibility and timeline: What are key milestones? Are there any potential impediments to the proposed plan? Do you have alternate strategies or ways to overcome these? How will you ensure the project is completed prior to completing your training program?
5. Contribution of the project to Laboratory Medicine

6. Outline the specific roles of each investigator, supervisor, co-investigator / collaborator. For people external to HRLMP or the Department, include appropriate identifiers.
7. References

*if you require a statistician consultation to assist with your proposal and/or with the actual data analysis once the study is complete discuss this with your Program Director well in advance of submitting your application
	Budget – Attach as a separate document.

	Describe and justify amounts requested. Costing for any laboratory resources must be approved by Josephine Baldwin (baldwjos@HHSC.CA). Include the following sub-headings as appropriate:

 Salaries

 Materials & Supplies

 Equipment

 Other

	submission instructions

Your submission must include the following materials before it will be forwarded to the committee for review. Please complete the checklist below and include all required documents with your submission to Sara Desilvio desilvio@mcmaster.ca

 FORMCHECKBOX

One electronic copy* of this completed APPLICATION FORM with
 FORMCHECKBOX
 a scanned or paper copy of this page of the Application Form completed in full and signed by the principal investigator, supervisor and all co-investigators.
 FORMCHECKBOX
 One electronic copy* of the RESEARCH PROPOSAL
 FORMCHECKBOX
 One electronic copy* of the BUDGET
 FORMCHECKBOX
 If your project uses hospital resources you must also include proof (e.g. copy of an email) that the budget has been reviewed by the relevant manager and, for any lab resource, Josephine Baldwin (baldwjos@HHSC.CA). If your project is being reviewed by the HiREB, then ensure that the application is shared with Josephine Baldwin.
 FORMCHECKBOX
 One electronic copy* of the HEALTH RESEARCH SERVICES (HRS) CHECKLIST with
 FORMCHECKBOX
 a scanned or paper copy of the signature page signed by the department Chair.
 FORMCHECKBOX
 One electronic or scanned copy of the Ethics and/or Biohazard Approval (as applicable) or PROOF OF SUBMISSION (i.e. the email confirmation of the submission)
It is your responsibility to ascertain whether your project requires approval and, if so, to obtain the approvals required for your project. Funds will not be released until final approvals are received.
Ethics – HiREB.ca

Biohazard – biosafety.mcmaster.ca

 FORMCHECKBOX
 One electronic or scanned copy of your TCPS2-CORE certificate of completion. http://www.pre.ethics.gc.ca/eng/education/tutorial-didacticiel/
 FORMCHECKBOX
 One electronic copy* of the CV (McMaster CV or Common CV in CIHR format) for Principal Investigator(s) and all Supervisors (not required for Co-Investigators)

*whenever possible, please leave electronic copies as Word documents or “save as” a PDF using Word rather than scanning a paper copy. Multiple copies of signature pages are acceptable (i.e. everyone does not have to sign the same copy). If you are assembling all the documents together as one PDF put them in the order listed above.
	Principal-Investigator Name(s)
	Principal-Investigator Signature(s)**
	Date

	
	
	

	
	
	

	Nominated Faculty Supervisor (one only)

Name
	Nominated Faculty Supervisor (one only)

Signature**
	Date

	
	
	

	Co-Supervisor and/or Co-Investigator Name(s)
	Co-Supervisor and/or Co-Investigator Signature(s)**
	Date

	
	
	

	
	
	

**Signing indicates you have read and approve your role as indicated in the accompanying documents
	FOR OFFICE USE ONLY

	Date Received
	Complete Submission
	Incomplete Submission (list missing documents)
	Date returned to applicant for compliance and resubmission

	
	
	
	

PATHOLOGY AND MOLECULAR MEDICINE

Laboratory Medicine RESIDENCY Program

Resident Research Grant Competition

Terms of Reference

These Terms of Reference are designed to facilitate the completion of the application form for the resident / fellow in Anatomical Pathology (AP) / General Pathology (GP) / Medical Biochemistry (MB) / Medical Microbiology (MM) / Transfusion Medicine (TM) / Forensic Pathology (FP) / Genetics (Gen) / Clinical Biochemistry (CB) Programs.

DESCRIPTION
The Department of Pathology and Molecular Medicine is offering this competition to support small research projects undertaken by residents and fellows in the accredited clinical laboratory training programs within the Department.

ELIGIBILITY

Only Resident or Fellow projects are eligible for this competition. Residents/Fellows may only hold one grant as principal investigator from this fund at any one time.
The Principal Investigator (applicant) of the research project must be a registered resident / fellow in one of the programs listed above at McMaster University. She / he must be supervised by a department of Pathology & Molecular Medicine faculty member. While more than one faculty member may be involved in the project, only one may be nominated as the official supervisor who signs the HRS form and is ultimately accountable for the grant.

Applicants may normally submit no more than one application per competition, but may be listed as a co-investigator in other submissions.

Where there are two or more residents applying as co-investigators on a grant, the specific role in the research project of each resident must be included in the application.

PERIOD OF SUPPORT

The Resident Research Grant program will be reviewed and renewed annually by the Department. This funding will encourage faculty with research laboratories to engage residents in research. It will also allow residents to undertake small research projects within clinical HRLMP laboratories.

DISSEMINATION

At the conclusion of the project and/or prior to completion of the residency program / transfer from the program, successful applicants are required to present the results of their project at Resident Research Day and/or a provincial, national or international conference. This includes pilot projects. They are also expected to endeavor to seek publication of the research in an appropriate, peer reviewed journal.
Publication charges are not eligible budget items, but may be eligible for separate funding upon completion of the project at the discretion of the Review Committee. Application should be made to the Review Committee with the Final Progress Report (see Progress Report below). Travel for dissemination purposes and/or conference fees are not eligible expenses.

Funding from the Department of Pathology and Molecular Medicine must be acknowledged in all presentations and publications

LEVEL OF FUNDING

Whilst the upper limit for funding these Grants-in-Aid is to a maximum of $6,000, depending on the number of submissions received, the total funds requested and the total funds available for the competition, the Review Committee may limit the amount of any one grant and/or reduce the budget of individual projects.

The award may be used to cover materials, supplies, and technical support as outlined in the research proposal budget. Only expenses incurred after the award date on the grant award letter are eligible. Any request for equipment must be accompanied by a justification for its use.

These Funds are not intended for the purchase of equipment for routine clinical service laboratory use.

Projects that would likely be funded by an external funding agency will not normally be considered, except as seed funding for pilot data to enable a project to be submitted at a later date to an external agency.

Funding is conditional on obtaining Ethics and other applicable approvals, including a certificate of completion for the Tri-Council Policy Statement, Second Edition Course on Research Ethics (TCPS2-CORE). Note: The TCPS2-CORE course is only required to be completed once for the entire residency.
http://www.pre.ethics.gc.ca/eng/education/tutorial-didacticiel/
Award accounts will be opened upon receipt of all requested documentation. See the FHS website for the up-to-date forms:
http://fhs.mcmaster.ca/healthresearch/forms_and_templates.html

When filling out the HRS Checklist, the Investigator is the faculty supervisor whose role should be indicated as “supervisor”, while the resident should be named as the Trainee. The Sponsor is the “Department of Pathology and Molecular Medicine” with the Program the “Resident Research Grant”.

A time limit of three months (after the date indicated on the grant award letter) is allowed for finalizing any approvals that were pending at the time of application and opening of accounts. Any funds not transferred into a working account by that time will be transferred back into the ‘Resident Research Grant Competition” account for future competitions.
ASSESSMENT PROCEDURES
All submissions will be reviewed by the Review Committee (Terms of Reference, which include a description of the review process, are available for review on the PMM web-site). This committee will assess the application for the overall quality of the project, contribution to knowledge in the area and feasibility. Proposals will be scored based on this assessment. Proposals that score above a minimum threshold (i.e. “fundable” projects) will be ranked based on their score. The number of “fundable” projects that receive a grant in any competition is dependent on the available funding, whether or not that Principal Investigator has received RRG funding before, and the relative ranking of the project in that competition, therefore not all “fundable” projects are guaranteed to be funded.
It is advisable that you have someone experienced in writing grants review your application to optimize both your chance of success at the first submission and to enhance your learning about grant writing. Your program’s Resident Research Coordinator can review the application or can suggest a reviewer if your faculty supervisor is less experienced at writing grants. The Review Committee may, at its discretion, solicit input from external reviewers from within the Department with expertise in the area of the proposal.

PROGRESS REPORT

Normally the project should be completed within 1 year of the date on the award letter or prior to completion of your training program, whichever is sooner. A report on the progress of the project must be made to the Review Committee on the 1 year anniversary of the grant competition deadline or on completion of the project, whichever is sooner. In any case, this report must be submitted prior to the completion of the residency or transfer from the program.
Any funds not spent prior to the completion of residency/transfer from the program must be returned to the Program or in certain circumstances could be transferred to another resident. Any request to have the funds transferred would have to be approved by the Review Committee.

DEADLINE DATE

The committee will review applications 3 times per academic year. Deadlines for submission are the 15th of October, February, and June or the next day the university is open if that day is a weekend or holiday.

NOTIFICATION

Applicants will be notified of the results of their grant application within four (4) weeks after the submission deadline.

APPLICATION

It is the responsibility of the applicant to provide clear and concise answers to all questions on the application form.

See the Submission Instructions to ensure your application is not rejected. Submissions that are incomplete or do not conform to eligibility requirements will be returned to the applicant without review. Submit your completed package to: desilvio@mcmaster.ca
or:
Sara DeSilvio

Resident Research Grant Competition

Pathology & Molecular Medicine

HSC-3N26
DISCLAIMER AND INDEMNITY

In no event shall the Department of Pathology and Molecular Medicine, Laboratory Medicine Residency Training Program, Program Directors or the Resident Education Committee members be liable for any loss, injury or damage whatsoever to persons or property due to or arising out of the said activity, either directly or indirectly, whether attributable to negligence or otherwise, including any loss, injury or damage to the health and well-being of any participant or innocent bystander or any loss, injury or damage whatsoever to an agent, employee or representative of the Hospital, University or Individual Grantee(s).

PRIVACY POLICY

The Department of Pathology and Molecular Medicine, Laboratory Medicine Residency Training Program, Program Directors and the Resident Education Committee committees respect the privacy of information. We protect personal information and adhere to university, hospital, federal and provincial privacy legislation.
Version 20150717

