[image: image2.jpg]v ARTHRITIS
" NEW ZEALAND

e KAIPONAPONA AOTEAROA

RESEARCH GRANT INFORMATION, APPLICATION FORM AND EXPLANATORY NOTES
· Explanatory notes page - 7-9

· Application forms page - 10-22

Arthritis New Zealand is a not for profit organisation, whose main aim is to enable a better quality of life for people affected by arthritis. Arthritis New Zealand works in the area of education, public awareness, direct support, lobbying and funding research.

Arthritis New Zealand supports arthritis related research in New Zealand and annually invites applications for quantitative and qualitative research studies in the field of arthritis.

Arthritis New Zealand has a limited pool of funding to contribute to research projects and as such Arthritis New Zealand is likely to be the sole funder only for small research projects or pilots for larger projects. It is unlikely that Arthritis New Zealand will fund more than $120,000 per project.

Objectives

Arthritis New Zealand uses its research fund to achieve the following objectives:

· To contribute to the body of research that seeks to determine the cause of arthritis, prevention of arthritis, improvement of early diagnosis and treatment of all forms of arthritis.

· To contribute to the growing body of research that documents and describes the impact of arthritis on the individual, the community and the wider New Zealand society.

· To contribute to international research on arthritis through assisting New Zealand participation in international research projects and/or through a contribution to the body of research on gout; osteoarthritis, rheumatoid arthritis, juvenile idiopathic arthritis and other forms of arthritis.

· To evaluate specific programmes or treatments, in order to ascertain their effectiveness and the improvement in the quality of life for people with arthritis.

Researcher Initiated Research Projects

Researcher initiated research applications will be welcomed – particularly those projects which have an identified major funder; meet the high standard required and can be seen to contribute to the Arthritis New Zealand objectives. In order to meet the objectives, applicants should indicate not only the relevance of their research to Arthritis New Zealand objectives, but also the translational pathway (science to clinical application) that could follow should their hypotheses be confirmed.

Research Priorities

In 2013 the Governing Body reviewed Arthritis New Zealand Research grants priorities. The selection of research priorities is to encourage high quality and focused applications that target Arthritis New Zealand’s specific goals, but should not be seen as limiting or restrictive.

1. Epidemiology. We are lacking information on New Zealand disease prevalence and impact – particularly for osteoarthritis, rheumatoid arthritis, psoriatic arthritis, ankylosing spondylitis, juvenile idiopathic arthritis, lupus and fibromyalgia. We have supported some current research on gout prevalence – this will remain a priority.

2. Multi-disciplinary management of arthritis. This priority covers innovative approaches in management of arthritis and can include self-management programmes, physiotherapy, podiatry, pharmacologic interventions, complementary medicine and other areas.

3. Restoration of joint structure and function. This priority is strongly aligned with the current trends in regenerative medicine and cover clinical and basic science studies.
Where funding is restricted preference will be given to those projects which meet all the criteria for the research grant and the Arthritis New Zealand research priorities.

For more information about the research priorities contact:
Cathie Morton
Health Advice and Research Manager
Arthritis New Zealand

DDI: 04 472 5643
Mobile: 027-2410979

E-mail: cathie.morton@arthritis.org.nz
Research Grants Conditions

The following criteria must be met by each application:

· Each application is expected to have a clearly directed hypothesis, which will be tested by the study.

· Grants will only be made for research or studies which are of a high standard, maintaining the reputation of the New Zealand scientific community and Arthritis New Zealand as a funding body.

· Preference will be given to research which meets Arthritis New Zealand priorities and is translational in nature.

Application

Applications must be submitted in the attached form.

Applications must be self-supporting. Limited use may be made of reference material or supporting documentation.

Applications should be limited to immediately relevant material, and should not exceed 20 pages.

Section 1A - General Summary
Applications must include a lay summary of research (abstract). This should be a statement of not more than 150 words suitable for dissemination to, and understanding by, a lay audience. It must include:

· Hypothesis

· Research objectives

· How it corresponds to Arthritis New Zealand research priorities
· Principal methodologies

· Potential health outcomes and/or impact.

Section 1B - Chronology
Applicants must also provide a summary of the research of not more than one page, which should include:

The historical background (part 1) - a brief outline of the research timetable to date, including purpose, amounts and duration of previous grants for its support, irrespective of source. (Scientific details and results of previous research should not be detailed in this section, but in Section II).
A proposed timetable for the development of the research project (part 2) during the period of requested support.

Section II – Proposed Investigation

The application must state the rationale of the research, including where it fits relative to research being conducted elsewhere or whether it is part of any worldwide collaborative research project. Details of the proposed investigation must be contained within a maximum of 10 pages (i.e. the three pages provided and seven continuation pages). The upper page limit must be complied with and applications exceeding this will be accepted at the discretion of Arthritis New Zealand.

This section should be written for experts in the field and should be fully documented with appropriate references. However, it is important that the application should be self supporting preferably without attached appendices. If appendices are essential, they must be on paper of equivalent size to that of the application forms and suitable binding margins should be allowed. Two copies only of relevant reprints are required for the use of Arthritis New Zealand.

Applications must include information on previous research contracts relevant to the proposal, including the outputs and outcomes from that research. If the research in the proposal arises directly from research undertaken on previous research projects, applicants must provide a statement of the original aims and objectives of those projects and the degree to which they were met.

Applications must include research design and methods, including the specific research hypothesis and a detailed design that describes sample recruitment (if relevant), study methodology, and proposed methods of data analysis.

Details of all professional and scientific staff that will be associated with the research should be included, whether or not a salary has been requested, and the role of each staff member should be explained in section IV. As a matter of policy, Arthritis New Zealand will not contribute to general salaries but only specific research based expenses.

Equipment – Section III.

Only items of greater value than $500.00 need ordinarily be classified as equipment items. Other minor items of equipment should be budgeted as working expenses. Applicants requesting major equipment items should state clearly the total expected use of the equipment by the applicant, other grantees or other research workers. Requests for large equipment items should be documented if necessary on continuation pages.

The cost of domestic travel for employees on project and programme grants may be requested as working expenses. Requests for overseas travel will not be accepted as part of grant applications.

Expenses of appointment for professional staff may be requested, up to the rates and allowances of the host institution. This includes the cost of advertising the post in overseas publications, for which the estimated cost should be separately itemised. The prior consent of Arthritis New Zealand is required before confirmation of overseas appointments. Expenses of recruitment or appointment from overseas may not be charged against grant funds unless these have been separately listed and approved by Arthritis New Zealand.

The relevance and contribution to arthritis of this research process must be clearly expressed.

The application must describe how the research results will be disseminated to professional colleagues, the general public and other groups.

Privacy
The information requested in the proposal will be used for the purpose of assessing that proposal. All proposals will be stored in a secure place, and declined proposals will be destroyed to preserve confidentiality.
Personal information contained in the proposal may be made available to external referees and members of Arthritis New Zealand Committees relevant to the review of the proposal. This includes electronic and paper copies of the proposal.
In the event the proposal is successful, Arthritis New Zealand has the right to release the successful applicant’s name, lay summary and funding awarded, for public interest purposes.

Referees
Applications must include not less than three names of your choice, of a New Zealand or overseas contributor to the research field, who does not have a conflict of interest with the applicant or the research process.

Please ensure referees have agreed to review your application
Members of the same department with whom you have frequent contact, collaborators, family members and friends should not be listed as potential referees.
A maximum of two individuals or groups whom the applicant does not want to referee the research may be listed. Reasons must be indicated.

Arthritis New Zealand reserves the right to reject nominated referees and also reserves the right to seek reports from other contributors in the research field.

Ethical Approvals
In terms with the requirements of the Health Research Council Act 1990, section 25, every application for funding received by Arthritis New Zealand is required to have been reviewed by an approved ethics committee. Research using animal or human subjects, animal or human materials or personal information, or involving clinical trials, or combinations of such studies, will require special consideration of ethical issues of the proposal. Research must be submitted for approval by one of the ethics committees or the animal ethics committees as listed by the Health Research Council when application is made for a grant from Arthritis New Zealand.
Evaluation
Applications will be assessed by the Research Grants Committee of Arthritis New Zealand, who will make a recommendation to the Governing Body.

The Committee reserves discretion as to the criteria which it will use for evaluation of applications, but in general these will include:

· The strategic focus of the research
· The uniqueness of the proposal
· Scientific merit of the proposal
· The translational potential for outcomes beneficial to sufferers of arthritis
· The track record of the research applicant.
Availability of Funds
Grants are made at Arthritis New Zealand's discretion for any period not exceeding three years, although approval in principle for a longer period may be given. Applicants may request support for a full three years but grants to new or unproven projects will generally be made for a lesser period. Grants may be initiated at any time within 6 months of the date of the award.
Applicants may nominate a date by which funds are required.
Funds not uplifted by 30 June in the year following the grant may be withdrawn at the discretion of Arthritis New Zealand.

Reports
Arthritis New Zealand has the right to seek reports on progress of proposals and use of funds, and may suspend payment of funds pending satisfactory response.

Applicants are required to file a final report on research outcomes, including a copy of any publication in scientific or medical journals, or presentation to conferences or other assemblies.

All published material is to appropriately acknowledge the funding assistance of Arthritis New Zealand.

Submission of Applications
Two hard copies of the application are required on A4 size paper and one electronic copy in PDF format.
Hard copies of the applications should be mailed to:
Dayleen Troke
Administrator
Research Grants Committee

Arthritis New Zealand

PO Box 10-020

WELLINGTON

Electronic copies should be emailed to the Administrator – Dayleen Troke Dayleen.troke@arthritis.org.nz

APPLICATION FORM FOR PROJECT OR PROGRAMME GRANT

Explanatory Notes
1.
SUBMISSION

Applications for grants are called for 2017 with a closing date of 31 March 2017. Awards are announced in August 2017.
Applications must be received in hard copy format AND in electronic format; submit one copy of the single-sided with paper clips (not stapled) original.
Electronic copies must be submitted in PDF format. Incomplete applications will not be accepted.

2.
It is important that the application should be self-supporting preferably without attached appendices. If appendices are essential they must be on paper of equivalent size to that of the application forms and suitable binding margins should be allowed. Two copies only of relevant reprints are required for the use of Arthritis New Zealand's Research Grants Committee members.

3.
Applicants should note that the abstract of research (section 1, page 4) and the chronological description (section 1, page 5) should be written in such a way as to be intelligible to those who are not experts in the particular research area. The abstract of research should also be written in layman's terms, suitable for publication, and summarise the aims, significance, methodology and objectives of the project or programme. If a grant is awarded Arthritis New Zealand reserves the right to use the abstract for publicity purposes.

Section II (Proposed Investigation) - Details of the proposed investigation must be contained within a maximum of ten pages i.e. the 3 pages provided and 7 continuation pages. The upper page limit must be complied with and applications exceeding this will not be accepted.

This section should be written for experts in the field and should be fully documented with appropriate references.

4.
Grants are made at Arthritis New Zealand's discretion for any period not exceeding three years even though approval in principle for a longer period may be given (refer 5). Applicants may request support for a full three years but grants to new or unproven projects will often be made for a lesser period. Grants may be initiated at any time within 6 months of the date of the award.

5.
DISTINCTION BETWEEN PROJECT GRANTS AND PROGRAMME GRANTS

Project grants are intended to provide short term support of a terminable nature to a single individual or small group working on a clearly defined project. They are not normally renewable and at the conclusion of the maximum three year grant period any fresh application by the grantee should be for a new project or for a clearly defined project, which has emerged from the old.

Programme grants represent support for the longer term development of a broad research field by a larger group of workers. Although budgetary approval by Arthritis New Zealand is reviewed each year, programme support is in effect an approval in principle for up to three years in duration. Such grants will be awarded only after critical examination of both scientific merit and the long term implications of the research and applicants should describe in some detail the long term planning of the programme and possible later developments.

Please indicate on the front of the application which type of grant you are applying for. Arthritis New Zealand reserves the right to re-categorise applications forwarded to it or withdraw or modify its support at any time in the light of changed circumstances.

6.
STAFF (SECTION III PAGE 9):

Details of all professional and scientific staff that will be associated with the research should be included, whether or not a salary is being requested, and the role of each staff member should be explained in Section IV page 13. Provision is made for an applicant to request all or part of his own salary, but where a full-time salary is required it is expected that this application will be made on behalf of the principal investigator by a senior colleague associated with the research, e.g. The head of his department. Note it is important that estimated salary increases (including promotions) be included to cover the whole grant period.

7.
SUPERANNUATION - SECTION III PAGES 9 - 12

Provision is made in the grant form for amounts to be requested for the employer's contribution to approved superannuation schemes for personnel employed on the grant.

8.
EQUIPMENT - SECTION III PAGE 10

Only items of greater value than $500 need ordinarily be classified as equipment items. Other minor items of equipment should be budgeted as working expenses. Applicants requesting major equipment items should state clearly the total expected use of the equipment by the applicant, other grantees or other local research workers. Requests for large equipment items should be documented if necessary on continuation pages. Reasonable justification will normally be required for very large items of equipment requested. Any equipment granted as a result of this application must be ordered from the suppliers within three months of the date of award.

9.
DOMESTIC TRAVEL - SECTION III PAGE 11

The cost of domestic travel for employees on project and programme grants may be requested as working expenses.

10.
OVERSEAS TRAVEL

Requests for overseas travel may not be requested as part of grant applications.

11.
EXPENSES OF APPOINTMENT - SECTION III PAGE 11

Expenses of appointment for professional staff may be requested, up to the rates and allowances of the host institution. This includes the cost of advertising the post in overseas publications for which the estimated cost should be separately itemised. The prior consent of Arthritis New Zealand is required before confirmation of overseas appointments. Expenses of recruitment or appointment from overseas may not be charged against grant funds unless these have been separately listed and approved by Arthritis New Zealand.

12.
OTHER LOCAL OR OVERSEAS REFEREES - SECTION IV PAGE 13

Arthritis New Zealand may elect to seek an opinion on the research proposal from recognised referees in the appropriate research field who are nominated by the applicant, in addition to those on its own panel of referees. Appropriate space on the application form is provided for the inclusion of details of such referees and no additional action by the applicant is necessary.

13.
RESEARCH REQUIRING ETHICAL APPROVAL - SECTION VI PAGE 15

In terms of the requirements of the Health Research Council Act (1990) Section 25, every application for funding received by Arthritis New Zealand is required to have been reviewed by an approved ethics committee. Research using animal or human subjects, animal or human materials or personal information, or involving clinical trials, or combinations of such studies, will require special consideration of ethical issues of the proposal. (Standard for Ethics Committees established to Review Research and Ethical Aspects of Health Care, December 1991).

Research must therefore be submitted for approval by one of the ethics committees or the animal ethics committees as listed by the HRC when application is made for a grant from Arthritis New Zealand.

14.
REPORTS

Recipients of previous grant(s) from Arthritis New Zealand, if they have not already done so, must also supply with their application a final report(s) on the previous grant stating what was achieved, the problems encouraged and the publications, which resulted.

All recipients of grants will be required to submit progress reports on the anniversary of commencement of the project or programme.

All recipients of grants will be required to submit a final report at the conclusion of the project period. Final reports will be assessed by the Grants Advisory Committee on whether the original objectives have been achieved and whether the funds allocated have been spent wisely.

15.
MAILING:

Two hard copies of the application (the original sheets forming one set), should be secured with paper clips (not stapled) and mailed and an electronic version emailed to: Dayleen.troke@arthritis.org.nz.
The Administrator

Dayleen Troke

Research Grants Committee

Arthritis New Zealand

P O Box 10 020

WELLINGTON 6011

Applicants should note that the written quotation from supplier for equipment requested in this application will be processed in the absence of a signed copy indicating acceptance of the research by the sponsoring body, but no grant will be awarded until the signed copy has been received.

RESEARCH GRANT APPLICATION FORM
SECTION 1A - GENERAL SUMMARY
PROJECT GRANT
	Title

Surname

First names

	Position

Department

Institution

	Mailing address
Bus phone

Mobile

 Email

	Title of Project

	Hypothesis

	Abstract of research (not more than 150 words and written in Layman's terms suitable for publication (see explanatory notes).

	SUMMARY OF SUPPORT REQUESTED IN SECTION III

	
	
Number of Staff
	
Budget ($)

	1. Salaries
	Year 1
	Year 2
	Year 3
	Year 1
	Year 2
	Year 3
	Total

	 Applicant
	
	
	
	
	
	
	

	 Other
	
	
	
	
	
	
	

	
TOTAL
	
	
	
	

	2. Equipment
	
	
	
	

	3. Working Expenses
	
	
	
	

	
TOTAL (1+2+3)
	
	
	
	

SECTION 1B - CHRONOLOGY
	
This section is intended to provide Arthritis New Zealand's assessors with an overall summary of the background and intended development of the research. The historical background (1) should give a brief outline of the research timetable to date, including purpose, how it aligns with Arthritis New Zealand Research priorities, amounts and duration of previous grants for its support, irrespective of source. (Scientific details and results of previous research should not be detailed in this section, but in Section II). Part 2 should show the probable timetable for the development of new research during the period of requested support.

	1.
Historical background:

2.
Timetable for development:

SECTION II - PROPOSED INVESTIGATION
	
This must be treated under the following headings and should normally be contained within the three pages provided in single spaced typescript but a maximum of seven continuation pages may be used if necessary. In the case of renewal applications considerable importance will be attached to the progress report. Research methods should be sufficiently detailed to permit expert assessment.

1.
Background to the proposed research including work done by other investigators and relevant work done by the applicant.

2.
Hypothesis.

3.
Aims.

4.
Research design including methods and experimental approach.

5.
Significance.

6.
References. Key references cited in the text should be supplied in two lists i.e. (a) those of applicant (s); and (b) those of other investigators. Details must include author(s), title, journal, year, and volume and page numbers (first and last).

	

	SECTION III

	Applicant's Salary
	Super
	Year 1
	Year 2
	Year 3

	
	
	
	
	

	1. Salaries - Staff salary for grant period (including estimated salary increases)

	TYPE

	NAME

	SUPER

	YEAR 1
	YEAR 2
	YEAR 3
	PRIORITY

	
	
	
	
	
	
	

	TOTAL
	
	
	+
	+
	+
=
	

	SECTION III (Continued)

	(2) EQUIPMENT

	
	
Year 1
	
Year 2
	
Year 3
	
Priority

	
	
$
	
$
	
$
	

	 Equipment items of between $500 and

 $1500 in value.

Items of equipment above $1500 in value (Expenditure on these items may not be varied without the express permission of Arthritis New Zealand). One copy only of a

written quotation from equipment suppliers must be attached to the application and the cost should include

both basic equipment costs and installation charges (if any).

	
	
	
	

	
TOTAL
	
	
	
	

	SECTION III (Continued)

	(3) WORKING EXPENSES

	

	
	
Year 1
	
Year 2
	Year 3
	
Priority

	
	
$
	
$
	
$
	

	
Materials and consumables.

(Chemicals, reagents and other consumable supplies).

Animals and animal foodstuffs.

Computer charges (programming, costs etc.)

Employer's contribution to superannuation.

General expenses -

Accident compensation levies

Insurance premiums

Alteration and maintenance of equipment and buildings

Contract and other services (eg. equipment maintenance)

Stationery

Bench books and reprints

Expenses of appointment

Domestic travel and transport costs

Postage and freight

Publication costs for scientific papers

Other expenses (specify)

	
	
	
	

	
TOTAL
	
	
	
	

	SECTION IV - SUPPORTING DETAILS

	1. JUSTIFICATION OF STAFF AND EXPENSES: List and explain the role of each research worker (salaried or honorary) and justify each proposed item of expenditure. (Continuation pages may be used if necessary.)

	SECTION IV (Continued)

	2. FACILITIES AVAILABLE: Describe the facilities available for the proposed research.

3. OTHER SUPPORT: List any financial support given to this or closely related research by other sponsors.

4. OTHER APPLICATIONS: Are you applying for funding from another source for this or closely similar research? If so, please specify and also state the date(s) by which you expect a decision to be made by the other source.

5. REFEREES:
 List a minimum of three names and full addresses plus home and work phone numbers for each, whether or not names have been previously supplied for a similar project or programme.

	SECTION V - BIOGRAPHICAL SKETCHES OF PROFESSIONAL/SCIENTIFIC INVESTIGATORS

	Curriculum Vitae Template
Rows and columns may be expanded or reduced, but a CV must be no more than two pages for part 1 and no more than three pages for part 2. Use Arial 12 point font. Do not alter page margins. Instructions in italics should be deleted before you submit your CV.

PART 1

1a. Personal details

Full name

Title

First name

Second name(s)

Family name

Present position

Organisation/Employer

Contact Address

Post code

Work telephone

Mobile

Email

1b. Academic qualifications

Delete and start typing here. List in reverse date order.

Start each qualification on a new line as per the example:
e.g. Year conferred, qualification, discipline, university/institute.
1c. Professional positions held

Delete and start typing here. List in reverse date order. Start each position on a new line as per the example:
e.g. Year-year, job title, organisation.
1d. Present research/professional speciality

Delete and start typing here.
1e. Total years research experience

years

1f. Professional distinctions and memberships (including honours, prizes, scholarships, boards or governance roles, etc)

Delete and start typing here. List in reverse date order. Start each professional distinction on a new line as per the example:
e.g. Year / year-year, distinction.
1g. Total number of peer reviewed publications and patents

Journal articles

Books, book chapters, books edited

Conference proceedings

Patents

Part 2 should include information pertinent to your research proposal. The following sections should not total more than three pages.

PART 2

2a. Research publications and dissemination

Expand/reduce the following table as needed, listing publications relevant to your proposal. List in reverse date order. Bold your name in lists of authors.

List major papers published during the past five years.
Peer-reviewed journal articles

Peer reviewed books, book chapters, books edited

Refereed conference proceedings

Patents

Other forms of dissemination (reports for clients, technical reports, popular press, etc)

2b. Previous research work

Repeat and expand box below as necessary.

Research title:

Principal outcome:

Principal end-user and contact:

	Date
Signature

	SECTION VI - ETHICS APPROVAL

	The applicant has read the Health Research Council Guidelines on Ethics in Health Research: Guidelines and Requirements for Researchers and agrees to abide by the principles outlined therein. The undersigned also agrees to provide written evidence that the research proposal has been examined and agreed to by an ethics committee approved by the Health Research Council.

Ethics Committee approval obtained and copy enclosed
 or
 Ethics Committee approval not required

Signed:

 (Applicant)

 (Date)

Signed:

 (Head of Institution -

 (Date)

School or Faculty, Hospital etc,

or Chairman of appropriate Ethical

Committee)

	SECTION VII - ADMINISTRATIVE AGREEMENT

	All applications for grants must include an undertaking to abide by the following administrative agreement:

1.
It is understood and agreed that any grant received as a result of this application is subject to the rules and regulations of the Arthritis Foundation of New Zealand Inc, and that the grant funds will not be expended for any other purpose than that described in this application.

2.
The host institution agrees and undertakes to bear all risks and claims connected with any operation covered by this application and to indemnify and hold harmless Arthritis New Zealand against any and all liability suits, actions, demands, damages, costs or fees on account of death, injuries to persons or property, or any other losses resulting from or connected with any act or omission performed in the course of the research.

3.
The host institution agrees and undertakes to support for the duration of any grant the work described in this application by making available accommodation, basic facilities for research and the services necessary for its fulfilment.

4.
The Head of Department agrees to accept this research within his/her department if a grant is made by Arthritis New Zealand and is aware that a confidential assessment of the research and its implications in the department would be of assistance to Arthritis New Zealand in its consideration fo the application.

SECTION VII (CONTINUED)

	We the undersigned have read the administrative agreement and undertake to abide by the conditions of this agreement in respect of any grant made by Arthritis New Zealand as a result of the present application.

Signed: ________________________________

(Applicant)

(Date)

Signed: ________________________________

(Head of Department)

(Date)

Signed: ________________________________

(Head of Institution – School

(Date)

or Faculty, Hospital etc.)

Signed: ________________________________

(Authorised Official on behalf

(Date)

of host institution, University,

Hospital etc.)

Note: Only one signed copy of each application is required by Arthritis New Zealand.

APPLICATION NO:..............................

	
ARTHRITIS NEW ZEALAND

RECEIPT

	
APPLICATION FROM:

FOR $

(total)

FOR RESEARCH PROJECT:

(title)

RECEIVED:

REF. NO.

CLOSING DATE:

	
NOTE:
Only one copy is required

Arthritis New Zealand[image: image1.png]

 �	State professional, scientific, technical, graduate, clerical, and other.

 �	Name may be included if able.

 �	Superannuation contribution should be budgeted for if appropriate.

 �	Prioritise staff as (a) indispensable or (b) required for effective progress.

PAGE
4

