EFSD

European Foundation for the Study of Diabetes ___
EFSD European Research Programme on New Targets for Type 2 Diabetes supported by an

educational research grant from MSD
Research Grant Application

Deadline for Applications:

Important! Please send your application as one complete PDF email attachment by 12:00 noon (CET) on the deadline date, to:

Foundation@easd.org
We need an electronic copy only, please do not send paper copies.
You will receive an email acknowledging receipt of your application within three working days of submission. Should you have not received confirmation by then please contact the EFSD Office.
General Information:

· Unless specified otherwise, EFSD grant programmes are only open to applicants from Europe and associated countries.
· An application may be made by a principal investigator and up to two co-investigators. Principal investigators must be paid-up EASD members. Details on how to become a member can be found on the EASD website: www.easd.org.

· Application forms vary for each Programme, and are occasionally updated - it is therefore mandatory to download a new form for each application to be made. Please do NOT remove sections or change the application form template.

· It will be necessary for any current project supported by EFSD to be completed and a final scientific report submitted before new funding can commence. Applicants may apply for new funding six months prior to the termination of any grant project currently funded by EFSD.
· Grant activation documents must be returned to the EFSD Office within six months from the date of the EFSD award confirmation letter. In exceptional cases this time period may be extended a further six months, with the prior permission of the EFSD Office. Any funding which has not been activated within twelve months of the award date will be automatically withdrawn.

· A list of all EFSD regulations can be found on the Programmes link of the EFSD website: www.EuropeanDiabetesFoundation.org.
· For further information, please refer to the Research Plan Guidelines which can be found at the end of this application form.

EFSD, Rheindorfer Weg 3, 40591 Düsseldorf, Germany
Tel: +49-211-75 84 69-0

 Foundation@easd.org

1. Applicant Information
Please note that EFSD will be contacting you both by surface mail and email. Therefore a complete postal address should be provided.
Important! The regulation regarding only one EFSD award being held at a time applies to co-investigators as well as PIs. It does not apply to collaborators.
Principal Investigator:
Title (Dr, Prof): _______________________________________

First/Second Name: ___
Institution name (anglicised version): __

Postal address (anglicised version):___

Telephone: ______________________ E-mail: _______________________________

EASD Membership No: (Mandatory) __
If applicable:
Co-Investigator 1: (Title and Name) ___
Institution name (anglicised version): __

Postal address (anglicised version):___

Telephone: ______________________ E-mail: ________________________________
Co-Investigator 2: (Title and Name) ___
Institution name (anglicised version): __

Postal address (anglicised version):___

Telephone: ______________________ E-mail: ________________________________

Note: A letter must be provided from any collaborators on the project – for further information and specific requirements please consult the Research Plan Guidelines, which can be found at the end of this application form.
2. Application Details
Title of proposal: (max 100 characters) – except where appropriate, please use lower case
__

__
Total budget requested:
Euro _________________

Project Period:

From:

To:
3. Signatures and Declaration
Responsible financial officer to whom funds should be sent and who will keep a full account of disbursements (This is required from the PI’s institution only).
All funds will be transferred from EFSD accounts. EFSD is a non-profit entity registered at the County Court Düsseldorf, Germany. The industry partners are not involved in the review process or decision on the grant awardees and they will have no rights to the results obtained from any funded research project. Therefore funding through EFSD should not be subject to VAT or overheads.
Officer Name (Full name): __

Title: ___

Signature: ___

Grant payable to (Institution Name only): _____________________________________

Telephone: ______________________ E-mail: ________________________________

Declaration: We the undersigned declare that the information submitted is accurate and complete (to the best of our knowledge,) and that we shall accept the EFSD Regulations as stated on the Programmes section of the EFSD website if this application is funded. We further confirm that all staff grading and salaries quoted are correct and in accordance with the normal practice of this institution.

Principal Investigator Assurance: The undersigned agrees to accept responsibility for the scientific and technical conduct of the research project.

Signature PI: __

Signature & Stamp of Administrative official e.g. Dean, Head of Department for PI:

Signature co-app 1: __
Signature co-app 2: __

Note: If signatures cannot be obtained prior to submission of the application, this page may be sent up to 5 working days after the Programme deadline date. A scan of the originally signed page will suffice.
4. Scientific Abstract – EFSD New Targets Programme 2015
PROJECT TITLE:
(max 100 characters)
PI – NAME:
PI – INSTITUTION:
Do not exceed 300 words in type no smaller than 12 point Arial:

__

5. Biographical Sketch:

This part must not exceed 3 pages in Arial 12 point, single line spacing. List your education and employment in reverse chronological order. List in reverse chronological order the titles of and complete references to all publications during the past three years. Please also list earlier publications pertinent to this application. If a complete list of publications exceeds the three-page limit, you should choose those most pertinent to this application.
Biosketches are only necessary for the PI and co-investigators (if appropriate).

Date and place of birth: ___

Education

Name / location of college or university: ______________________________________
Highest degree: __

Year conferred: ___

Field of study:__

Research and/or professional experience:

6. Financial Support

IMPORTANT: Please be aware that EFSD does not support a PI or co-investigator with more than one award at any given time, whether or not the projects are in related fields and independent of the EFSD programme providing the respective funding. It will therefore be necessary for all investigators to have completed the current project supported by EFSD and have submitted a final scientific report before any new funding can commence. Furthermore, the current award must be nearing completion (within six months) in order for any new application to be considered. Collaborators are exempt from this regulation.
List ALL financial support (current or approved for funding). Give complete titles of all grants as well as total award (in Euro, regardless of budget currency), funding dates, the role of the applicant and per cent of time devoted to each grant. Attach the abstract page of all sources of support (pending or current).

(Consecutively number any attachments for this section.)

Is support for this or another project being sought elsewhere or from another EFSD programme?

Yes:
No:
If yes, from which agencies? List below the titles of the project(s), total funding requested, and specify areas where there are overlaps in budget requests. Also, indicate the expected starting date for funding. For other EFSD applications please mention the programme name. If support for this project is obtained from other sources, any funds awarded by EFSD will be withdrawn.
Have you previously received support as Principal Investigator through an EFSD award?

Yes:

 No:

If yes, please provide the following information for each award:

Name of EFSD programme making the award: ________________________________

Title of project: ___
Project start date: _______________
Projected finish date:__________________
Final Report submitted:

Yes:
No:

Is the present application for competitive renewal of the existing award?

Yes:
No:

Note: No investigator may hold more than one EFSD grant at a time, and this may create a problem when a second investigator wishes to apply for EFSD support from within an institution or study group which already holds an active EFSD grant. Such applications will only be considered if the principal investigator named for this grant can provide clear evidence that he or she is a fully independent researcher.

Is any other scientist in your group currently supported by EFSD or are you a named investigator on any current EFSD award to your own or another institution?
Yes:
No:

If yes, please provide the following information:

Name of Principal Investigator: ___
Your role if any in the project: __
Percentage of your time spent on the project: _________________________________

Title of project: ___
Date of start of project: ___
Date of end of project: ___
Name of EFSD programme making the award: ________________________________
If Yes, the below Statement must be signed by both the PI of this application and the current grant holder.

I hereby confirm that the PI on the current application will appear either as first or last author on any publications arising from the work that may be funded by EFSD, and that any existing grant holder will NOT feature as first or last author on any such publications.

Applicant (Full name):__
Signature ___
Current Grant Holder (Full name):___
Programme Title __
Signature ___
Which experiments/measurements will be performed in the PI’s institution?

__

__

Which experiments/measurements will be performed in each of the collaborators’ institution(s)?

__

__

Percentage of work to be carried out by:

PI___________
Co-Applicant 1___________
Co-Applicant 2___________
7. Ethical Approval

Will your project involve experiments requiring ethical approval/s?

Yes:
No:

Should this application result in the granting of an award, a copy of the ethical human and/or animal approval/s will need to be attached to the grant activation documentation. Please do not attach approvals to this application form.

The approval/s must conform to the national laws of the country where the research is to be carried out.

Please note: No payments will be transferred until the appropriate approval/s have been granted and a copy received in the EFSD Office.
8. Budget

A detailed budget must be provided on the following pages (please complete all parts of the forms). The budget period (time) during which the sum requested will be spent according to the specific needs of the project must be clearly stated and justified where indicated. Please state your costs in Euros. If you are applying from a country outside the Euro Zone, please convert your local currency into Euros, using the exchange rate on the date of your application.

Total budget period (in months): _______________________________

Budget A

	 Personnel:
 (name if possible)
	Role on

project
	% Effort

on project
	Institutional

base salary/Year
	Salary

request *

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Subtotal Euro:
	
	
	
	

	Supplies (description):

	Subtotal Euro ____________

	 Other costs (please specify):

	Subtotal Euro ____________

	 Consultant / contractual costs

	Subtotal Euro ____________

	Equipment (please describe)

	Subtotal Euro ____________

	SUBTOTAL DIRECT COSTS Euro ___________

	INDIRECT COSTS (maximum 10%) Euro ___________

	TOTAL BUDGET REQUEST
(Direct + indirect costs including salaries)
	 TOTAL Euro ___________

Contractual costs:
Please fill out this page for any contractual costs (i.e. work carried out at another institution or company) requested in the detailed budget A. If none, do not fill out this page.

From (month / year): _________________
 To: _________________

Budget B - contractual costs

	 Budget category:
 personnel
 (name)
	Role on project
	% Effort
on project
	Institutional
base salary
	Salary request*

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Subtotal Euro:
	
	
	
	

	 Supplies (description):
	Subtotal Euro ____________

	 Equipment
	Subtotal Euro** __________

	 Other costs (please specify)
	Subtotal Euro ____________

	SUBTOTAL DIRECT COSTS TOTAL Euro __________

* Gross salary including social charges, fringe benefits. The salary requested may not exceed (% effort) x (gross salary).

** Also list equipment costs under Equipment on previous page.

Note: Enter sub-total direct costs under Consultant / Contractual Costs on previous page.

9. Budget justification:

Please provide a justification for each item listed in the budget including contractual costs (Budget B), as well as for the expected duration (time in months) of the project. This budget justification will be reviewed carefully and the Programme Board, on advisement from the Review Committee, may on occasion and at its discretion recommend an award in a lesser amount considered more appropriate for the proposed studies.

10. RESEARCH PLAN GUIDELINES: 8 page limit (see below for further details)
General considerations

· A clear relationship to diabetes (and to any specific focus of a particular call for applications) must be obvious.

· Ensure that the sections in the proposal are balanced in length (see suggested page lengths below): a long introduction leaving too little space for preliminary data and a detailed work plan will decrease the chances of success.
· The review panel will consider the information provided as an example of the principal investigator's approach to a research objective and as an indication of ability in this area of research.
· Provide clear justification for each budget item. This will allow the reviewers to determine whether the budget is appropriate for the proposed work. It might be helpful to explain local funding policies underlying certain requests.

· Be completely open about support from other sources, including support from pharmaceutical industry. If the project is already supported from other sources, please explain this in detail and justify the additional/complementary resources requested.

· If you have applied unsuccessfully to any EFSD programme with this project previously, you are required to attach a copy of the feedback to this application if applicable. Furthermore please provide proof in the narrative text on how you have incorporated the comments to improve your project plan.

· Note the new page limit of 8 pages total for parts 10 a-f of the Research Plan, including preliminary data (Figures and Tables), but excluding collaborative arrangements, references and abstracts of other grants. No additional material (such as manuscript reprints, appendices etc.) will be accepted. Any application exceeding this page limit will be returned without review. The text must be written in type no smaller than 12-point Arial with single line spacing.
a. Introduction (suggested length 1-2 pages)

1) Objective
2) Background and current status of research in the proposed field of study that has led to this proposal.

· Be careful and honest in describing the background literature (work from others).

· It is important that the reader gets a feel for novelty. Which gap in knowledge is being filled by the proposal?

· Hypothesis: A carefully crafted introduction/background will make the formulation of the hypothesis obvious. This should be formulated as precisely and distinctly as possible. Is it novel? Is it important? If the study is hypothesis-free or descriptive, this must be justified.

b. Specific aims for the period of requested support (suggested length ¼ page)

· Must succinctly describe the approach to test the hypothesis.

· Too many aims may give the impression of fragmentation.

c. Preliminary data (suggested length 2-3 pages)

· This is an important part of the application that will provide evidence to reviewers of the rationale and feasibility of the proposed experiments.

· Refer briefly to any of your own previously published work that is directly relevant to the proposed experiments.

· Describe relevant new experiments and provide unpublished preliminary data in the form of figures or tables.

d. Detailed plan of investigation with clearly set out project plan, methods, time plans with milestones and deliverables (suggested length 3-4 pages)
· Please state if a power analysis has been performed and provide details of same. If this is not the case, please explain why a power analysis is not applicable to the project.
· Does the work plan correspond to the aims in a direct fashion?

· Potential pitfalls: It is useful to openly discuss challenges or vulnerabilities to a certain approach and to elaborate on potential alternatives to give the feeling that the best way forward has been chosen.

· If the study is a clinical trial, all aspects of design must be carefully considered. It is helpful to ensure that appropriate expertise is represented in the proposal.
e. Novelty and importance of this work – relevance to the specific aims of this EFSD Research Programme if applicable (suggested length ½ page)

f. Facilities available (suggested length ½ page)
g. Collaborative arrangements. A signed letter of confirmation from each collaborator is required. In addition to information which the collaborator feels is relevant to the application, this letter should contain the following sentence:

“I herewith confirm that I have read and agreed with the scientific protocol of this application. The application is feasible and includes novel aspects that will advance scientific knowledge in this field and that the protocol of this project is in accordance with the requirements outlined in the Announcement for this Programme”.
h. References (no page limit)
i. Abstract pages from all other sources of support (pending or current)
11
	
	12

Applicant:

