[image: image1.png]

[image: image2.png]

[image: image3.png]

WORLD HEALTH ORGANIZATION

ENGLISH ONLY

ORGANISATION MONDIALE DE LA SANTE

[For WHO use only]

	PRIVATE
 File No.

 WHO ID No.

 Date Submission

THE GLOBAL POLIO ERADICATION INITIATIVE (GPEI)

COLLABORATIVE RESEARCH PROJECT APPLICATION FORM

FOR POLIO RESEARCH COMMITTEE (PRC)

 CONFIDENTIAL

	PART I.
ADMINISTRATIVE INFORMATION Please print or type in English

	1.1 Full name of Principal Investigator and institutional affiliation:
Surname: First name(s):

Institutional affiliation:

	1.2 Title of project (120 characters maximum)

	1.3 Full postal address of Principal Investigator:

Telephone: Telefax: E-mail:

	1.4 Full contact of the officer with signatory authority for contract (if different from Principal Investigator)

Name:

Address:

Telephone: Telefax: E-mail:

	1.5 Full name of Institution:

Telephone: Telefax: E-mail:

	1.6 Estimated Fund required (US$)*

	
1st YEAR
	
 2nd YEAR
	 TOTAL

	

	
	
	
	

	1.7 Estimated duration:

* Please attach the breakdown of fund request as an attachment. Please note that the WHO policy doesn't allow payment of overhead costs
Page 2
	PART II. PROJECT SUMMARY

	Project Summary (Between 1 and 2 pages)

Please provide a project summary (two page maximum) in this form. The project summary gives a brief overview of the research project you are proposing. It is a condensed version of your entire proposal.
A complete summary includes each of the following summarized in one to three paragraphs:

2.1 Introduction / Background

2.2 Research Questions and Main Objectives

2.3 Methodology
2.4 Expected Outcomes and Benefit to the GPEI

	

	PART III. DETAILED RESEARCH PROPOSAL

	Detailed Research Proposal (20 page maximum)

Please attach a detailed proposal. The proposal must be high quality and in-depth research proposal that outlines all aspects of the research you will perform. In the detailed research proposal you should expand on summary provided in the project summary.

A complete research proposal includes each of the following sections:
3.1 Background

3.2 Research Questions and Main Objectives

3.3 Methodology

3.4 Expected Outcomes and Benefit to the GPEI

3.5 Timeframe

3.6 Appendices, References, Letters of Support, and Curriculum Vitae

	

Page 3

	PART IV. BUDGET PROPOSAL(a)

	4.1 Budget request

	

	PERSONNEL

(name, if known)
	
	
% of

salary

requested
	
% of

time on

project
	BUDGET REQUEST(b)
IN USD

	
	
	
	
	
Year 1
	
Year 2

	1 Principal investigator

2...............................

3...............................

4...............................

5...............................

	..
	n/a(c)

.........

.........

.........

.........

..............
	n/a(c)

..

....................
	n/a(c)

..

....................

	Total Personnel
	
	
	
	
	

	SUPPLIES

	
	
	
	
	

	Total Supplies
	
	
	
	
	

	EQUIPMENT

	
	
	
	
	

	Total Equipment
	
	
	
	
	

	ANIMALS

	
	
	
	
	

	Total Animals
	
	
	
	
	

	PATIENT COSTS

	
	
	
	
	

	Total Patient Costs
	
	
	
	
	

	TRAVEL (do not include attendance at scientific meetings)

	
	
	
	
	

	Total Travel
	
	
	
	
	

	OTHER EXPENDITURES (Specify)

	
	
	
	
	

	Total Other
	
	
	
	
	

	GRAND TOTAL
	
	
	
	
	

(a) If more space is needed, expand under item 3.2, "Budget justification".

(b) Projects will be approved for a maximum of two years.

(c) WHO policy does not permit support for salary of the principal investigator and overhead expenses of the Institution

Page 4

	4.2
Budget justification
Briefly relate each item in the budget (personnel, supplies, equipment, animals, patient costs, travel, etc.) to the activities outlined in the research proposal and indicate, if necessary, where and why advanced payments are being requested.

4.3
Payment schedule and milestones

Please indicate the proposed payment schedule and milestones (at least every six months)

Timeline (months after signature)

Milestones

Proposed payment schedule*
(USD)

0

Signature of the contract

6

12

18

24

Total

* All milestones must have funding amount. All milestones and requested payment amounts are subject to the agreement of WHO and may be amended.

	PART V. FINAL QUESTIONS

	4.1 Other support for the proposed project (do not exceed the space provided for each item)

Is this research currently being supported by any other funding agency or by industry?

If "yes", give the name of the organization(s) and summarize the amount and duration of the support, with dates
 Yes O No O

4.2 Has this proposal undergone a scientific peer-review?
If "yes", attach the copy of review and point-by-point response
 Yes O No O
4.3 Is this or a substantially similar proposal currently being considered elsewhere?

If "yes", by what organization(s)? By what date is a decision expected?
 Yes O No O

4.4 Are there any patents and/or patent applications related to the proposed work in the name of the PI, his/her Institution and/or collaborating parties (i.e. other scientists, research institutions and/or companies)?

If "yes", specify
 Yes O No O

4.5 Are there any new intellectual properties (e.g., patents and/or copyright) that can be anticipated?
If "yes", specify
 Yes O No O

4.6 Do you need any government’s clearance and approval to conduct this research*?

If "yes", please attach supporting letters from the corresponding government (s)
 Yes O No O

4.7 Has this proposal been submitted for ethical clearance?
If "yes", please attach a proof of submission for ethical review
 Yes O No O

If "no", please confirm whether you plan to do so Yes O No O
*Please note that endorsement of the Committee and release of funding is contingent on concurrence and clearance by relevant government(s)

�

�

�

