Standard Application Form for temporary use of the PHL-IdC
for Research purposes

SECTION 1: (Please refer to the accompanying instructions in SECTION 2).

Scientific Institution………………………………………………………………………..

Represented by……………………………..

Object: Application for temporary use of the PHL-IdC for the study

(Title)…………………………………………………………………………………………..

PART 1 . ADMINISTRATIVE INFORMATION (please print or type)

1.1 Full name of Principal Investigator (PI) and Institutional affiliation

Surname:

Name:

Title:

Full name of Institution:

Full postal address of the Institution:

1.2 Title of project:

1.3 Summary of project (do not exceed the space provided below)

1.4 Proposed starting date: ……………….

Estimated duration: ……………….

Funds allocated for the proposed study : …………………………………[Euro] [USD]

1.5
Acceptance of general conditions by the PI:

I have read the conditions set out in the Section 2 of this application set out by the PHL-IdC, and I agree to abide by them.

Signature of the Scientific Institution representative:

……………………………….. Date: ………………….

Signature of the Principal Investigator:

………………………………. Date: ………………….

PART 2. ESTIMATION OF RESOURCES

	
	Total

Man-Month(s)
	Proposed allocated budget (total)
	PHL-IdC staff month salary cost

(To be filled by PHL-IdC)

	Personnel

Number……… title..………………………

Number……… title……..…………………

Number……… title…..……………………

Number……… title…..……………………

Number……… title…..……………………

Number……… title…..……………………

Number……… title..………………………

Number……… title……..…………………

Number……… title…..……………………

Number……… title…..……………………

Number……… title…..……………………

Number……… title…..……………………

	………….

………….

………….

………….

………….

………….

………….

………….

………….

………….

………….

………….
	………….

………….

………….

………….

………….

………….

………….

………….

………….

………….

………….

………….

	…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

…………………..

	TOTAL PERSONNEL
	
	
	

	
	Description of items
	Proposed allocated budget
	 Total PHL-IdC costs

(To be filled by PHL-IdC)

	Equipment and supplies*

(including lab equipment, computers, furniture)
	
	
	

	Data entry and data management

	
	
	

	Transport

 Number of cars

 Number of motorbikes
	
	
	

	Travels of PHL-IdC Staff

 Number of travels within Tanzania

 Number of international travels

	
	
	

	Travels of Scientific Institution Staff

Number of travels within Tanzania

Number of international travels

	
	
	

	Scientific Institution Staff involved in the study

 Number… Title…...

Time spent in the PHL-IdC………

Number…… Title……..

Time spent in the PHL-IdC………

	
	
	

	Communication

Telephone/Fax/Internet

	
	
	

	Miscellaneous

Dedicated telephone line

Special water needs

Special electricity needs

Other (specify)

	
	
	

* Please attach:

· a detailed description of laboratory space and office space needed for the research study

· a list and detailed description of the equipment needed for the study.

· a list and detailed description of the computer equipment and furniture needed for the study.

	Finance and Administration (To be filled by PHL-IdC-IdC)

	

PART 3. LIST OF EQUIPMENT AND SUPPLIES WHICH WILL BE PROVIDED BY THE RESEARCH GRANT AND LEFT FOR THE USE OF THE PHL-IdC AFTER THE COMPLETION OF THE STUDY.

	Description of Item
	Quantity
	Estimated cost in USD

	
	
	

PART 4. TRAINING OPPORTUNITIES

Training opportunities of international and local health staff envisaged by the project

PART 5. PROJECT DESCRIPTION (attach more pages)

5.1 Objectives and rationale

5.2 Experimental design and methods (including methods of data analysis)

5.3 Benefits for the health of the population of Zanzibar

5.4 Ethical issues

PART 6. REASON FOR APPROVAL (rank 1-10) (To be filled by PHL-IdC)

6.1 Scientific value

6.2 Global Public Health relevance

6.3 Benefit for Zanzibar health policy

6.4 Financial support

6.5 Training opportunities

6.5 Implication for disease control

PUBLIC HEALTH LABORATORY IVO DE CARNERI, PEMBA ISLAND, ZANZIBAR

Application for temporary use of the PHL Ivo de Carneri for Research purposes

SECTION 2: GENERAL INFORMATION AND INSTRUCTION

FOR COMPLETING SECTION 1

Do not return these instructions with your proposal form.

Please keep them for further reference.

A. OVERALL BACKGROUND

1. The Public Health Laboratory Ivo de Carneri

The Public Health Laboratory Ivo de Carneri is located in Wawi, Pemba, Zanzibar, United Republic of Tanzania. The mission of the Public Health Laboratory Ivo de Carneri (PHL-IdC) is to improve the health status and knowledge of the people of Zanzibar in accordance with their culture and traditions, through the development, assessment and implementation of strategies for the prevention, control, surveillance, research and training of endemic diseases. The PHL-IdC will collaborate with national and international scientific institutions and organizations to assess and evaluate global strategies for disease surveillance and control.

The Scientific Commission (SC) is responsible for the management and running of the PHL-IdC. The activities of the PHL-IdC will be undertaken in close collaboration with the MoH Zanzibar to ascertain a single view and a prompt and effective response in decision taking for disease surveillance and control.

The SC comprises the following members:

· Dr Mohamed Saleh Jiddawi, Principal Secretary, Ministry of Health, Zanzibar

· Dr Malick A. Juma, Director of General Health Services, Ministry of Health, Zanzibar

· Dr. A. Carozzi de Carneri, President, Ivo de Carneri Foundation, Milan

· Dr. M. Albonico, Scientific Committee, Ivo de Carneri Foundation, Milan

· Dr L. Savioli, Director, Department of Neglected Tropical Diseases (NTD/WHO), Geneva
Among the SC responsibilities are:

· To set up priorities for the research studies.

· To approve research proposals examined and selected by the PHL-IdC Senior Management Group according to the PHL-IdC research guidelines.

· To review and approve through the Technical Committee any manuscript submitted for publication resulting from activities undertaken under the auspices of the PHL-IdC.

· To approve and supervise the management of the budget for research and training activities.

2. Research priority areas

PHL-IdC research are oriented according to priorities area. The applicants should be aware of the lines of research in which proposals are being sought. In brief, priorities areas for research are: malaria, schistosomiasis, intestinal parasitic infections, filariasis, tuberculosis, leprosy, diarrhoeal diseases, surveillance of endemic and epidemic diseases, HIV/AIDS and sexually-transmitted diseases, hepatitis, nutrition. Applicants may wish to request to the SC or to the Director of PHL-IdC the scientific work plans and relevant documents for more detailed information.

3. Review of proposals

Research proposals should be reviewed and approved by the SC of the PHL IdC. A prompt reply will be sent by the SC through the Director to the requesting Institution. If approved, the PHL IdC is responsible for submitting and seeking ethical clearance from the PHL Ethical Committee which is part of the Zanzibar Health Research Council (ZHRC).

4. Payments

Payments of contracts between the research institution and the PHL-IdC should be made solely to the PHL-IdC accounts in Zanzibar. Payment of partial or of total amount of funds should be made in advance at the beginning of the study. The PHL-IdC will be responsible to manage the funds credited to the PHL-IdC and to ensure a transparent accountability of the funds (see Duties and Responsibilities session).

5. Reports

The SC requires the PI to submit a final report. A financial report will be also requested and the PI shall work in collaboration with the Chief of Finance of the PHL-IdC to prepare a financial report. The Financial Management Control of PHL-IdC is implemented on the standard software package MS Money 2000 and financial report forms of PHL-IdC shall be made using this package.

6. Publications

Principal investigators may publish in scientific journals the results of work carried out in collaboration with the PHL IdC after previous review and comments of the manuscript by the SC of the PHL IdC. All publications should have an acknowledgement as follows:

"This study was carried out within the Public Health Laboratory Ivo de Carneri, Pemba, Zanzibar." In the event of publication one reprint or copy should be sent to the PHL IdC.

7. Ethical aspects for research involving human subjects

It is responsibility of the applicant Research Institution and of the PI to safeguard the rights and welfare of human subjects involved in research. Informed consent should always be obtained and the balance between risk and potential benefits involved should be assessed and deemed acceptable by the ethical committee of the Institution. The written approval of the appropriate Institution panel should be submitted to the SC of the PHL-IdC together with the research proposal form whenever the research studies involve human subjects. The Institution and the PI should protect the confidentiality of information relating to the possible identification of subjects involved in the research study. For projects involving the taking of blood samples or other invasive procedures which might represent risk of HIV infection or other health hazards, the PI is responsible to ensure that all appropriate measures are taken in order to avoid transmission of micro-organisms by syringes and needles. In addition, it is responsibility of the Institution and the PI to comply with national regulations pertaining to clinical studies of drug or devices.

B. DUTIES AND RESPONSIBILITIES

The PHL-IdC shall guarantee:

· Access and use of the premises of the PHL-IdC according to the request of the Institution*. Please attach a detailed description of laboratory space and office space needed for the research study.

· Use of scientific equipment and material of the PHL-IdC*. Please attach a list and detailed description of the equipment needed for the study.

· Use of computer and furniture of the PHL-IdC*. Please attach a list and detailed description of the computer equipment and furniture needed for the study.

· Availability of water supply, electricity, telephone line, e-mail in the PHL-IdC premises.

· Transparent administration and accountability of the funds credited to the PHL-IdC. The Financial Management Control of PHL-IdC is implemented on the standard software package MS Money 2000.

· Involvement of the PHL-IdC staff in the research study *. Please attach a list and detailed description of the staff involved in the study (See part 2. Estimation of Resources).

· Safety and insurance of the PHL-IdC premises against good damages or people injuries (PHL-IdC internal staff), with limitations of the insurance endorsed for the PHL-IdC.

* According to the possibility in respect of the PHL-IdC routine control activities and other ongoing studies.

The Research Institution shall guarantee:

· Insurance of the expatriate personnel involved in the study.

· Donation to the PHL-IdC of scientific equipment, computers, furniture and vehicles purchased for the study which will become property of the PHL-IdC after the completion of the study (see PART 3).

-
Maintenance and insurance of the donated equipment up to the end of the study.

-
Training the staff of the PHL-IdC in the context of the research study (see PART
4).

C.
INSTRUCTIONS FOR COMPLETING THE APPLICATION FORM.

General instructions

All sections of the application form must be completed and the page limits imposed for the various sections must be respected. Number any additional pages as instructed in the form itself.

1. ADMINISTRATIVE INFORMATION (PART I)

Principal Investigator

The curriculum vitae of the PI and also the curricula vitae of any named scientist, trainee or fellow who would be involved in the project should be enclosed with the proposal

.

Proposed starting date

The proposed starting date of the project should be entered bearing in mind that the project proposal should be submitted at least three months before the tentative starting date. The estimated duration of a project should be indicated to a maximum of three years.

2. ESTIMATION OF RESOURCES (PART 2)

Budget details must be itemised under the budget lines. If additional space is needed for budget items, expand the budget scheme at your convenience.

PHL-IdC Personnel

Indicate the number and rank of PHL-IdC staff necessary for carrying out the study. Indicate the number of entire months worked by each staff member. Indicate the proposed budget for man-month salary by each staff member.

External Personnel

Indicate the number and rank of local staff that will be temporary hired for the study. Indicate the number of entire months worked by each local staff hired. Indicate the proposed budget for man-month salary by each staff.

Equipment and supplies

Indicate equipment and supplies to be used in the study. Equipment purchased and shipped to the PHL IdC will normally become property of the PHL IdC after the completion of the study. The PI and the Institution are responsible for the care and maintenance of the equipment provided for the duration of the study.

Data entry and data management

If data will be entered and managed by the PHL-IdC statistics personnel, a cost for this service should be indicated.

Transport

Indicate the number of vehicles (cars and motorbikes) needed for the whole study.

Travel of PHL-IdC Staff

Include in this item the number of local travel necessary for carrying out the proposed research. The number of international travels for the purpose of attendance to progress meeting, to scientific meetings or for training can be included in this section.

Travel of Scientific Institution Staff

Indicate the number of travels of SI staff for the purposes of the study. Indicate only the travels that are included in the budget allocated for the study.

Scientific Institution personnel involved in the study

Indicate the number and grade of SI personnel involved in the study. Indicate for each person the degree of involvement (full time or partial time) and the budget allocated for his/her salary. Enclose curricula vitae.

Miscellaneous

Indicate communication necessities, and special needs of water and electricity supplies (if any).

Facilities and Administration (F&A)

Each project will be charged a negotiated rate for the use of PHL-IdC premises and administrative services. These facility and administration costs (F&A) can include salary for administrative and support staff, maintenance of facilities and depreciation on assets. An F&A rate of 15% will be requested by PHL-IdC for the collaborative projects. However, the project use of facilities like electricity, water, telephone, internet access and use, will not be provided by the PHL-IdC and will be charged to each project as direct cost and paid on a cost-recovery basis.
4. TRAINING OPPORTUNITIES (PART 4)

Any research project must include a training component for the staff of PHL-IdC. This may materialize as i) on the job training with direct collaboration with scientists and institutions from other countries, or as ii) organization of training courses within the PHL-IdC, or as iii) training opportunities outside Zanzibar. Please indicate those aspects of the project suitable for such training and their duration.

5.
PROJECT DESCRIPTION (PART 5)

Describe the project in the order given below expanding at least the four headings. Additional chapters may be added if necessary.

5.1 Objectives and rationale
State clearly the objectives of the project and indicate the hypotheses to be tested and research questions to be answered. Show how the research relates to:

· the work plan and research priorities of the PHL-IdC

· the present status of scientific knowledge relevant to the project (including brief survey of relevant literature). It may be appropriate here to outline preliminary results.

Indicate how accomplishment of the research objectives may contribute to improve disease control.

5.2 Experimental design and methods

Provide information on the experimental design including statistical methods. Indicate an approximate time schedule for each part of the proposed plan of work.

Indicate whether trained staff, facilities and methods are already available and, if not, the nature of the support requested to:

· personnel

· training

· equipment

· laboratory facilities required to support the study and their availability

· other resources (computers, cold rooms, vehicles, permanent apparatus, small animals facilities)

5.3 Benefits for the health of the people of Zanzibar

Indicate briefly the short-term and long-term benefits of the population involved in the research study and the public health impact of the study outcomes for the whole country. Include also possible future development of health policy and of capacity building of local scientists.

5.4 Ethical issues.

Indicate the benefits and any known risks or inconvenience to the subjects involved in the study.

Describe precisely the information which will be conveyed to potential subjects of the study and the manner, oral or written, by which this information is to be conveyed. Example of information to be given: aims of the research; description of experimental procedures; any known short or long-term risk; possible discomfort; anticipated benefits; expected duration of the study; alternative methods of treatment available if the study involves treatment procedures; name of staff and address of the place for referral for any queries arising during the time of the study; freedom to withdraw from the study at any time. If a written consent form is to be used, attach an example. The name and status of the project staff member who gives this information to potential subjects and who ascertains that it is understood and that the consent is given freely by the subject, must be included.

List all drugs, vaccines and diagnostic or other procedures to be used. For drug or vaccine which are widely used provide the proprietary names, composition, doses to be administered and the name and address of the manufacturer.

For new drugs, vaccines, or agents being used for the first time in human subjects or still at an early stage of clinical study or being used by a new route or a new dose schedule, state the chemical composition of the drug, the source of the drug, amount present per dose and the tests undertaken to establish and control the quality of the drug to be administered.

D.
 SUBMISSION OF APPLICATIONS

1. Deadline for submission
There is no specific deadline for proposal submission. The application should be submitted at least three months before the proposed starting date.

2. Where to submit
Please ensure that, together with the completed Application Form, all required additional documents are annexed.

Copies of the proposal should be addressed to:

	Public Health Laboratory Ivo de Carneri

P.O.BOX 122

Chake-Chake

Pemba Island – Zanzibar

United Republic of Tanzania

Tel/Fax: + 255.24.2452003

E-mail: info@phlidc.net
saidmali2003@yahoo.com
	Fondazione Ivo de Carneri Onlus

Viale Monza 44

20127, Milano

Italy

Tel + 39.02.28900393

Fax + 39.02.28900401

E-mail: info@fondazionedecarneri.it

PAGE
12

