Medical Research Support Program: Standard Application Form
Closing Date – Wednesday 17 February

[image:]
2

	INSTRUCTIONS TO APPLICANTS

SUPPORT RESOURCES

It is strongly recommended that applicants read the Translational Research Grants Scheme Guidelines for Applicants prior to developing their Expression of Interest. The Guidelines provide information on the eligibility and selection criteria, and outline a number of key support resources for applicants. The Guidelines are available at: www.health.nsw.gov.au/ohmr/Pages/trgs.aspx

COMPLETING THE EXPRESSION OF INTEREST FORM

All Expressions of Interest must be submitted using this form.

All sections of this form and attachments must conform to the following:
· Left and right margins of at least 2cm
· Font no smaller than 11 point (preferred font is Arial)
· Line spacing of 1.15

When saving this form, please use the naming convention:
EOI_TRGS_Host Organisation_Chief Investigator name
(e.g. EOI_TRGS_SWSLHD_JaneLEE)

Information provided in this Expression of Interest may be provided to advisors supporting the TRGS EOI Review Panel for the purpose of assessment and identifying synergies between projects.

SUBMITTING THE EXPRESSION OF INTEREST

Expressions of Interest and attachments must be submitted to the TRGS Coordinator of the Host Organisation by 5pm on 4 September, 2018. See the Guidelines to Applicants for contact details for all TRGS Coordinators.

Final versions of the EOI and attachments are to be submitted by the TRGS Coordinator of the Host Organisation by email to TRGS@doh.health.nsw.gov.au by 5pm on 9 October, 2018.

Two file formats of the EOI should be submitted:
• 	 A Word version (excluding the certification by the Chief Executive of the Host
 Organisation and partners)
• 	 A full pdf version (including the certification by the Chief Executive of the Host
 Organisation and partners)

Please ensure the documents are otherwise identical.

	

12

	SECTION A – OVERVIEW
	

	Chief Investigator (applicant)
Please include title/salutation
	

	Host Organisation
The organisation which will administer TRGS funding
	

	Project title
	

	Project summary (300 words)
Summarise your research question(s) and methodology. Outline the potential benefits, including how this project will be translated into practice change that will impact patient outcomes or population health and wellbeing
	

	List all sites in which the project will be conducted:
	

	Total amount requested (excluding GST)
Not to exceed $1 million
Details to be provided in Section E
	$

	Project duration
Up to 24 months
	

	Submissions to other funding sources for this project
Include and planned or submitted applications.
List the funder, expected date of notification of success and the amount(s) requested.
	

	Has this proposal been submitted to an earlier round of TRGS?
If so, please complete Appendix A
	

Translational Research Grants Scheme Expression of Interest

	SECTION B – ELIGIBILITY CRITERIA

B.1	Priority research
Describe why this research will answer a question that is a priority for the State and/or locally for your organisation. Include reference, to relevant State or Host Organisation strategic plans. (150 words)

Note that the following priority research themes will be considered favourably:
Aboriginal health
Hospital acquired infections
Frail elderly
Delirium
Low value care
Models to support shared decision making with consumers
Other locally identified priorities

	

B.2	Governance structure
Provide a brief description of the governance structure for the project, including project Steering Committee with links to the Executive structure and clinical streams of TRGS Host Organisations (150 words)
Include the research oversight function within the governance structure, identifying members of the team(s) that will steer the research from a technical perspective and note how and when they will be involved.

	

B.3	Eligibility checklist
Eligibility in relation to the following criteria will be assessed through the responses provided in other sections of this form.

Please check off the items below to confirm that:
☐	The project will be conducted in NSW, within a LHD or SHN or the NSW Ambulance Service or NSW Health Pathology.
☐	A LHD, SHN, NSW Ambulance or NSW Health Pathology is hosting the project.
☐	The project has the potential to impact policy and/or practice and for results to be scaled across settings, for example in other Host Organisations or state-wide.
☐	Relevant stakeholders have been engaged in the development of the proposal (e.g. clinicians, consumers, health service management, researchers, patient groups, policy makers).

	SECTION C – RESEARCH TEAM

C.1	Chief Investigator details
The Chief Investigator (applicant) must be employed by the Host Organisation.

	Full Name
Please include title/salutation
	

	Position
	

	Organisation
	

	Contact phone number
	

	Email
	

	Postal address
	

C.2	Associate Investigator(s) and research partners
Include other proposed investigators in this section (maximum 10). Partners are unlimited.
An investigator is expected to steer the project and is actively involved in the research. Ideally the team of investigators needs to include senior researchers, managers, policy makers and clinicians from a range of organisations
The list should also include essential partners required for successful conduct of the project and implementation of the outcomes (e.g. LHD Director of Clinical Governance, Director of Nursing, Director of a University Research Centre)
Applicants are encouraged to partner with other Local Health Districts and Specialty Health Networks to improve the generalisability of research findings. Justification is required if this is not considered appropriate for the research project.

Investigators
	#
	Full Name
	Position
	Organisation
	Contribution to the project

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	Add rows as required.
	
	
	

Partners
	#
	Full Name
	Position
	Organisation
	Contribution to the project

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	Add rows as required.
	
	
	

	SECTION D – RESEARCH PROPOSAL

D.1	Describe the problem and outline the existing evidence that you have considered before developing this proposal (300 words)
	

D.2	What is the research question to address the problem? (100 words)
	

D.3	Indicate where, on the research translation path, current evidence exists and where this proposal sits.
Refer to the Translational Research Framework, available on the TRGS website.[footnoteRef:1] NB: ‘Idea generation’ and ‘Monitoring’ is out of scope for TRGS. [1: Sax Institute, Translational Research Framework: Testing innovation in policy, programs and service delivery, 2016. Available from http://www.health.nsw.gov.au/ohmr/Documents/trgs-round2-translational-research-framework.pdf]

	
	Feasibility
	Efficacy
	Replicability and adaptability
	Effectiveness
	Scalability

	Current evidence
	
	
	
	
	

	Proposed research
	
	
	
	
	

D.4	Describe the approach, including research design and methods (800 words)
Include details such as study design, intervention, sample and setting including control group where appropriate, primary and secondary outcomes, data sources/research tools, data collection methods including time points for baseline and follow up periods, sample size and power calculations, statistical analysis plan.
	

D.5	Provide the rationale for the approach and any potential barriers and mitigation strategies. List key approvals that will be required before the research project can proceed, i.e. outline ethics considerations and governance approvals (200 words)
	

D.6	Describe consideration given to scalability and value for money of your research project and outcome (150 words)
	

D.7	What new or relevant evidence will the research project generate for policy and/or practice? What are the likely impacts of the results of the project on disease prevention at a population level, individual patient care or health service delivery? (300 words)
	

[bookmark: _GoBack]D.8	Comment on the extent to which anticipated outcomes from the research can be generalised, scaled, translated or embedded into practice. How will you ensure this occurs? (300 words)[footnoteRef:2]
In this section include details such as the mechanism/vehicle by which the research findings can be translated into change (e.g. communication with state and local decision maker, funder, committee, network, agency), key stakeholders that you will engage with to scale up your research (e.g. MoH, ACI, CEC, eHealth NSW, HETI, state-wide clinical networks, other LHDs/speciality networks), how the results of your study can support or integrate with existing State or regional initiatives or health services. [2: Relevant resources:
Centre for Epidemiology and Evidence. Milat AJ, Newson R, and King L. Increasing the scale of population health interventions: A guide. Sydney: NSW Ministry of Health, 2014. www.health.nsw.gov.au/research/Publications/scalability-guide.pdf
Ruppertsberg AI, Ward V, Ridout A, Foy R. The development and application of audit criteria for assessing knowledge exchange plans in health research grant applications. Implementation Science 2014;9:93. http://www.biomedcentral.com/content/pdf/s13012-014-0093-0.pdf
]

	

D.9	Describe how stakeholders have been involved in the development of the research proposal and how they will continue to be involved in implementing the research outcomes (300 words)
This might include clinicians, consumers, policy makers, community and patient groups, and others
	

	SECTION E – REQUESTED BUDGET

Please provide details of requested funds and co-contributions. The requested funds should include all anticipated TRGS funding required for the research project and activities to support translation. For salaries, please specify the salary level, on-costs and FTE.
Please note the budget must be expended within two years of its issue.
If this Expression of Interest is selected to progress, a more detailed budget will be requested for the Full Application.

E.1	TRGS funding requested
Grants range from $50,000 up to $1 million over two years.

	Budget Item†
e.g. Salary (CI, AI, research assistant)
	Funding requested
(excl. GST)
	Description
(<100 words per item)

	
	Year 1 (2019/20)
	Year 2 (2020/21)
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	$
	$
	

† TRGS funding may be used for costs associated with the research project and translation activities, but cannot be directed towards capital works, general maintenance costs, telephone/communication systems, basic office equipment such as desks and chairs, rent and the cost of utilities.

E.2	Cash contributions
	Source
Host or Partner Organisation
	Budget item
	Funding (excl. GST) or in-kind#
	Description
(<100 words per item)

	
	
	Year 1 (2019/20)
	Year 2 (2020/21)
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	TOTAL
	$
	$
	

E.3	In-kind contributions
	Source
Host or Partner Organisation
	Budget item
	Description
(<100 words per item)

	
	
	

	
	
	

	
	
	

	
	
	

.

	SECTION F – CERTIFICATION BY HOST ORGANISATION CHIEF EXECUTIVE

I certify that:
1. The Host Organisation will provide appropriate financial and/or in-kind support for the research.
2. All funds awarded to the Host Organisation as part of the TRGS will be used only for the purpose for which they were awarded.
3. Practice change will be implemented in the Host Organisation, based on the results of the research/evaluation.
4. I note that this Expression of Interest will be reviewed by the TRGS EOI Review Panel, sub-committee and other advisors to the assessment process.

<Insert Name>
Chief Executive, <Insert Host Organisation Name>

Date

	If this certification is not signed by the Chief Executive of the Host Organisation, the Expression of Interest is not valid.

	APPENDIX A – RESUBMISSION OF PROJECTS FROM PREVIOUS ROUNDS

To be completed ONLY if the proposal is a resubmission of a project that was submitted in a previous round of TRGS. Otherwise, please delete this page.

AA.1	Please provide the TRGS Round and ID number(s) for previous submission(s) of this proposal
	TRGS Round
	ID #

	Round 1/Round 2/Round 3
	

	Round 1/Round 2/Round 3
	

AA.2	How was the feedback you received * addressed/how has the submission been improved from the previous submission(s)? (200 words)
This feedback could have been in multiple forms, but at a minimum the general feedback provided to all previous applicants is available on the TRGS website.
	

image1.jpeg
TRANSLATIONAL RESEARCH
GRANTS SCHEME

EXPRESSION OF INTEREST

Wik
NSW

GOVERNMENT

