[image: Added July 2012 CCMBFoundation_CMYK]2022/2022 CCMF Research Operating
Grant Application Form
Multidisciplinary Team Grant
	RESEARCH OPERATING GRANT - MULTIDISCIPLINARY TEAM
Program Information

	Program Title
	

	Principal Applicant
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Telephone:
	

	
	Discipline:
	

	Total Requested
	$

	Disease Site Group
	|_| Brain
|_| Breast
|_| Bladder
|_| Colorectal
|_| Esophagus
|_| Gastric
|_| Gynecologic
|_| Hepatic
|_| Head and Neck
|_| Leukemia/Lymphoma
|_| Lung
|_| Melanoma
|_| Mesothelioma
|_| Non-malignant Hematology
|_| Non-melanoma skin cancer
|_| Pancreas
|_| Prostate
|_| Renal
|_| Sarcoma
|_| Other _________________
|_| All cancers
Total

	 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %
 %

___ %
	Impacted Patients
	Gender
|_| Male
|_| Female
Total

Age
|_| Pediatric
|_| AYA
|_| Adult
|_| Elderly
Total

Socioeconomic
|_| Underserved
	
 %
 %
 %

 %
 %
 %
 %
 %

 %

	Lay Summary

	Provide a lay summary of your proposal in simple, easy to understand, non-technical language. Use plain language as you would describe to a grade 8 student. Choose short words and clear sentences.

	Maximum 200 words, 11pt Calibri font

	

	Abstract

	Provide a clear summary of the proposal for a general scientific/clinical audience.

	Maximum 200 words max, 11pt Calibri font

	

	Budget Summary

	
	Year 1
	Year 2
	Year 3

	Salaries
	$
	$
	$

	Direct Costs
	$
	$
	$

	Equipment
	$
	$
	$

	Total CCMF Request
	$
	$
	$

	
	
	
	

	
	
	
	

	TOTAL BUDGET
	$
	$
	$

	Co-Applicants

	Add or remove fields as needed. Please note: Co-applicants identified on the Letter of Intent (LOI) MUST be identical. Do not include Collaborators.

	Co-Applicant
	Name:
	

	
	Position
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Co-Applicant
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Co-Applicant
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Co-Applicant
	Name:
	

	
	Position
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
Applicant Team

	Describe the contribution of each investigator to the project
Maximum 2 pages, 11pt Calibri font, 2cm margins

	
Proposal

	Attach the proposal using the following guidelines

Document Format
· Use the “Research Operating Grant – Multidisciplinary Team Grant Proposal Template” word document
· US Letter, top margin 2.5cm, side and bottom margins 2cm
· Header: Surname of Principal Applicant, Project Title, “Research Operating Grant- Multidisciplinary Team”
· Footer: “CCMF 2022-2023”, page number bottom right
· Font: Times New Roman 12pt, black, single spaced
· Attach as a single file in PDF format, maximum size 12Mb

Research Proposal Format
· Proposal narrative: Maximum 10 pages, including figures and tables. No additional figure attachments are permitted.
· References: Maximum 2 pages
· Proposal narrative headings:
Background
Hypothesis and Specific Aims
Research Plan
Expected Outcomes
·

	Provide a detailed budget, round to the nearest dollar. Maximum $150,000 per year for 3 years.
Attach quotes for equipment

	Add or remove rows as needed

	Salaries (FTE)
	Request Year 1
	Request Year 2
	Request Year 3

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	Total
	$
	$
	$

	
	
	
	

	Direct Costs
	Request Year 1
	Request Year 2
	Request Year 3

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	Total
	$
	$
	$

	
	
	
	

	Equipment (<$10,000 per item)
	Request Year 1
	Request Year 2
	Request Year 3

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	
	$
	$
	$

	Total
	$
	$
	$

	Detailed Budget

	
Justification of Budget

	Provide a justification under the following headings:
1. Salaries: Explain the role of each member of the team in the project
2. Direct costs: Briefly explain the purpose of the request
3. Equipment: Explain why the equipment is needed for the project
Maximum 2 pages, 11pt Calibri font, 2cm margins

	Principal Applicant Biographical Sketch

	

	NAME

	POSITION TITLE

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

	INSTITUTION AND LOCATION
	DEGREE
(if applicable)
	YEAR
	FIELD OF STUDY

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

PERSONAL STATEMENT
200 words max, Calibri 11pt
Briefly describe why you are well-suited for your role(s) in this project. Relevant factors may include: aspects of your training; your previous experimental work on this specific topic or related topics; your technical expertise; your collaborators or scientific environment; and/or your past performance in this or related fields. You may cite up to four publications or research products that highlight your experience and qualifications for this project.

CONTRIBUTION TO SCIENCE
Briefly describe up to five of your most significant contributions to science. The description of each contribution should be no longer than one half page, including citations. For each contribution, you may cite up to four publications or research products that are relevant to the contribution.
For each contribution, indicate the following:
• the historical background that frames the scientific problem;
• the central finding(s);
• the influence of the finding(s) on the progress of science or the application of those finding(s) to
 health or technology; and
• your specific role in the described work.

PEER-REVIEWED GRANT FUNDING (last 5 years)
List in chronological order, oldest to most recent, Calibri 11pt, using the following format. Only include grants awarded or submitted. Use the following format.
Add or remove fields as needed

Awarded
	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

Funding Applications Under Review

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	Co-Applicant Biographical Sketch

	Add additional sketches needed

	

	NAME

	POSITION TITLE

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

	INSTITUTION AND LOCATION
	DEGREE
(if applicable)
	YEAR
	FIELD OF STUDY

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

PERSONAL STATEMENT
200 words max, Calibri 11pt
Briefly describe why you are well-suited for your role(s) in this project. Relevant factors may include: aspects of your training; your previous experimental work on this specific topic or related topics; your technical expertise; your collaborators or scientific environment; and/or your past performance in this or related fields. You may cite up to four publications or research products that highlight your experience and qualifications for this project.

CONTRIBUTION TO SCIENCE
Briefly describe up to five of your most significant contributions to science. The description of each contribution should be no longer than one half page, including citations. For each contribution, you may cite up to four publications or research products that are relevant to the contribution.
For each contribution, indicate the following:
• the historical background that frames the scientific problem;
• the central finding(s);
• the influence of the finding(s) on the progress of science or the application of those finding(s) to
 health or technology; and
• your specific role in the described work.

GRANT FUNDING (last 5 years)
List in chronological order, oldest to most recent, Calibri 11pt, using the following format. Only include grants awarded or submitted. Use the following format.

Add or remove fields as needed

Awarded
	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

Funding Applications Under Review

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	
	
	
	

	Title:
	

	Agency:
	
	Role:
	

	Program Name:
	
	Funded Period:
	

	Total Funding:
	
	Overlap:
	

	External Reviewers

	Suggest a minimum of three external reviewers. These reviewers should be knowledgeable in your field of research and MUST be from out of province. They should not be current or former collaborators nor former supervisors, students or postdoctoral fellows. Refer to page 3 of the research operating guidelines.

	
	
	

	Reviewer 1
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Reviewer 2
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Reviewer 3
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Reviewer 4
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	
	
	

	Reviewer 5
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	Email:
	

	
	Discipline:
	

	External Reviewers

	List up to three external reviewers you DO NOT want to adjudicate your proposal.

	
	
	

	Reviewer 1
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	
	

	Reviewer 2
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	
	
	

	Reviewer 3
	Name:
	

	
	Position:
	

	
	Affiliation:
	

	Approval Requirements

	If the grant is awarded, the necessary certification requirements must be met in accordance with policies on ethical conduct of research.
Check all that apply
|_| Biohazards
|_| CCMB operational impact
|_| Environmental impact
|_| Human pluripotent stem cells
|_| Human subjects
|_| Human trials of therapeutics or medical devices
|_| Vertebrate animals

	Signatures

	The undersigned guarantees the CancerCare Manitoba Foundation Grant Guidelines will be followed and the funds will only be used for the purpose specified.

	
	
	

	PRINCIPAL INVESTIGATOR

	

	
Date:

	
	
	

	CCMR DIRECTOR
Dr. Neil Watkins
	
	
Date:

	Approval Requirements

	Attachments

	|_| Research Proposal
|_| Equipment quotes

Page 1
image1.jpeg
g CancerCare Manitoba
2 FOUNDATION

All funds raised stay in Manitoba.

