[image: image1.jpg]WA CASE WESTERN RESERVE

SCHOOL OF MEDICINE

INFECTIOUS DISEASES & IMMUNOLOGY INSTITUTE (IDII)
Case Western Reserve University School of Medicine

Robert A. Salata, MD, Director; Clifford Harding, MD, PhD, Co-Director

Pilot Research Support from the IDII

The Infectious Diseases & Immunology Institute (IDII) at Case Western Reserve University will provide seed money to young faculty to foster interdisciplinary research in infectious diseases and immunology. Investigators in the basic science and clinical departments in the School of Medicine and Hospital System as well as in other departments throughout the University are eligible. Grants, not to exceed $10,000 direct costs each, will be awarded to young investigators who intend to gather preliminary data to be used in seeking future independently funded awards. Research activity and themes should be multidisciplinary and involve investigators across the IDII. In the first year of funding, up to four grants will be awarded.
Eligibility and Conditions

The grant period will be for one year. Post-doctoral fellows, residents, graduate students and research associates are not eligible to apply for these research grants, but may be an integral part of a proposal made by a Faculty member. The subject of the proposed research must be directly related to the mission of the IDII. The mission of the IDII is to conduct basic, translational, epidemiological and clinical research of the molecular biology, immunology, evolution and population dynamics of microbial pathogens and associated host responses, as well as broader aspects of immunology and microbiology, and to promote the delivery of the highest quality care of infectious diseases to be linked to the research enterprise.
The Principal Investigator must be a member of the faculty at Case Western Reserve University, but need not be a member of the Division of Infectious Diseases & HIV Medicine or the Department of Pathology. Funding will be awarded to young investigators (within 5 years of faculty appointment).
Funds may be used for research supplies, animal maintenance, technical assistance, cost of computer time, special fees such as pathology, photography, etc., or equipment costing less than $2,000. Laboratory supplies should be itemized by category. Travel funds are limited to one (1) registration fee and travel to a related scientific meeting for the PI only. Funds may also be applied to stipends for fellows, residents, graduate students and/or postdoctoral assistants if their role is to promote and sustain the project directed by the Faculty member.

No funds will be provided for administrative personnel, office equipment and supplies, tuition, purchasing and binding of periodicals and books, dues and membership fees in scientific societies, honoraria and travel expenses for visiting lecturers, recruiting and relocation expenses, office and laboratory furniture, rental of office or laboratory space, per diem charges for hospital beds, non- medical or personnel services to patients, construction or building maintenance, or major alterations. Funds may not be used for salary support for the Principal Investigator.

Application Instructions

General Instructions
Number the pages consecutively at the bottom throughout the application. Type the name of the Principal Investigator/Program Director at the top of each printed page and each continuation page. Submit in the order listed below starting with the Title Page.
Title Page: Principle Investigator’s Name; Department/Division; Mailing Address; Phone number; Email address; Grant Title (Use attached form)

I.
BUDGET

Provide a 12-month budget (not to exceed $10,000 and do not include indirect costs) followed by a detailed justification of budget items. (Use attached form)

The funds received from this award MUST be used within the period specified. There will be NO EXTENSIONS.
II.
BIOGRAPHICAL SKETCH/OTHER SUPPORT (For PI Only)

(NIH FORMAT)

First and second page (2 page limit) for biosketch. Third and fourth page (2 page limit) for other support. If you have no current or pending other support, include a statement to that effect.

(Use attached form).

III.
RESOURCES

Provide a description of the resources (i.e. facilities and personnel) available to you to support your proposed research activity.

IV.
DESCRIPTION OF RESEARCH PROPOSAL (A-G not to exceed 8 pages)
A. Specific Aims (not to exceed 1/2 page).

B. Significance (with implications for further studies and plans for seeking future outside support-not to exceed one page).

C. Background/Preliminary Studies (not to exceed two pages).

D. Experimental Design and Methods (not to exceed four pages).

E. Approval of the UH Case Medical Center, MetroHealth Medical Center, or VAMC Institutional Review Board if human experimentation is involved.

F. Approval of the CWRU or VAMC Animal Care & Use Committee (IACUC) if animal experimentation is involved.

G. Consultants.

H. Literature Cited (not to exceed 3 pages).
V.
APPENDIX (10 page limit)
Figures, Tables, Submitted manuscripts, etc.

 VI. LETTERS OF SUPPORT

Provide letters of support from appropriate collaborators

All applications must be typed, single-spaced, using a standard 10 or 12 pitch type. Applications not strictly conforming to the above page limitations will be returned to the Principal Investigator.

Review Process

Proposals will be reviewed by an oversight committee consisting of representatives from the Steering Committee of the IDII. When appropriate, external reviewers will be used by the Committee. Reviewers will provide a concise written report to the applicant. In making a decision, the committee will take into consideration the following items, which will be weighted in the following manner:

1.
Significance, originality, scientific merit and translational nature of the proposed project. (25 points)

2.
Demonstrated interdisciplinary nature of the proposal. (20 points)

3. The applicant's ability to perform the proposed research, within the time frame allotted and the development of new collaboration. (20 points)

4. Promising young investigator (10 points)

5. Appropriateness of the exploratory activities and the likelihood that their completion will provide the basis for future successful funding and/or clinical success. (15 points)

6. Budget justification. (10 points)

The review committee would like to emphasize the importance of (a) providing detailed budget justifications, (b) listing the percent effort that the Principal Investigator and other Investigators will devote to the project if it is supported, (c) specifying plans for potential future support for the project by other granting agencies both federal and non-federal and (d) establishing new collaborations for young investigators.
Reporting Guidelines
Grantees are required to submit a 6 month interim and a final report at the completion of the year summarizing major activities and research findings, and to provide information on the funding status of the research initiated with this grant as well as related publications in each of the succeeding four years.

Deadline for receipt of the application is April 1, 2013
Funding to begin May 15, 2013
This is an internal grant and NOT TO BE ROUTED through CASE or UHCMC research offices.

Send an electronic version of the application (in pdf format) to:

Martha Salata

Email: mks18@case.edu
TITLE PAGE
Principle Investigator:

Department/Division:

Mailing Address:

Phone Number:

Email Address:

Grant Title:

	DETAILED BUDGET FOR INITIAL BUDGET PERIOD

DIRECT COSTS ONLY

	FROM

     
	THROUGH

     

	PERSONNEL (Applicant organization only)
	
	%
	
	DOLLAR AMOUNT REQUESTED (omit cents)

	NAME
	ROLE ON

PROJECT
	TYPE

APPT.

(months)
	EFFORT

ON

PROJ.
	INST.

BASE

SALARY
	SALARY

REQUESTED
	FRINGE

BENEFITS
	TOTAL

	     
	Principal

Investigator

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	
SUBTOTALS
	
     
	     
	     

	CONSULTANT COSTS

     
	

	
	     

	EQUIPMENT (Itemize) Limited to equipment costing less than $2,000.
     

	

	
	      

	SUPPLIES (Itemize by category)
	

	     
     
     
     
     
	

	
	     

	TRAVEL: Limited to one (1) registration fee and travel to a related scientific meeting for the PI only.
	

	     
	     

	PATIENT CARE COSTS
	INPATIENT
	     

	
	OUTPATIENT
	     

	ALTERATIONS AND RENOVATIONS (Itemize by category)
	

	     
	     

	OTHER EXPENSES (Itemize by category)
	

	     
	

	     
	

	     
	

	     
	     

	TOTAL DIRECT COSTS FOR INITIAL BUDGET PERIOD
	$     

DETAILED BUDGET JUSTIFICATION: The funds received from this award MUST be used within the period specified. There will be NO EXTENSIONS (including “no cost extensions”).
	BIOGRAPHICAL SKETCH
PROVIDE FOR PI ONLY
 DO NOT EXCEED FOUR PAGES.

	

	NAME

NAME

	POSITIO POSITION TITLE

	EDUCATEDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, and include postdoctoral training.)

	INSTITUTION AND LOCATION
	 DEGREE

	YEAR(s)
	FIELD OF STUDY

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

NOTE: The Biographical Sketch may not exceed four pages. Items A and B (together) may not exceed two of the four-page limit. Follow the formats and instructions on the attached sample.

A. Positions and Honors. List in chronological order previous positions, concluding with your present position. List any honors. Include present membership on any Federal Government public advisory committee.

B. Selected peer-reviewed publications (in chronological order). Do not include publications submitted or in preparation.

C. Research Support. List selected ongoing or completed (during the last three years) research projects (federal and non-federal support). Begin with the projects that are most relevant to the research proposed in this application. Briefly indicate the overall goals of the projects and your role (e.g. PI, Co-Investigator, Consultant) in the research project. Do not list award amounts or percent effort in projects.

