FACULTY OF HEALTH
Minor Research Grant Guidelines
Purpose
Minor research grants are available to assist faculty in conducting research projects that do not require or are not eligible for major resources, including, but not limited to:

· Pilot studies for the initiation of programs for which outside grant applications may be submitted

· Limited emergency support of research projects

· Supplementary funding to cover limited additional costs of projects nearing completion and already supported by external funds

· Please note that while equipment is an eligible expense, Minor Research Grants are intended to support projects. All applications should clearly describe a specific research project.
Eligibility

All full-time faculty members whose home Faculty is the Faculty of Health may apply. Priority will be given to applicants who have less access to external sources of funding. Those who have not previously applied are especially encouraged to apply. Senior Scholars will also be considered, but will be given lower priority.
Applicants who are awarded a Faculty of Health Minor Research Grant may not re-apply in the same fiscal year (May 1 – April 30). Normally, applications will not be funded in consecutive years. Applicants who were successful in previous years will be considered but will be given lower priority. Recipients must submit a brief report on what was accomplished as a result of the grant before any subsequent funds will be awarded. Funds that are not claimed within 12 months of the date of the award will be forfeited.

Value
Applicants may request a maximum of up to $3,000, typically for a one year period. The amount awarded may vary depending on the number of eligible applicants to each competition. Applications for retroactive funding will not be considered.
Joint Applications

Minor research grants are intended to support projects. If two or more faculty members wish to collaborate on a research project and submit two or more applications, they must clearly delineate the research they will each do and provide justification for distinct budget items in each application. The same application cannot be submitted by multiple researchers. Co-applicants may be listed on a single application, but the value of the award will not exceed the maximum amount of $3,000.
Deadline

Applications will be considered twice each fiscal year, on May 1 and November 5. Please note that if the deadline falls on a Saturday, Sunday, or statutory holiday, applications will be accepted on the next working day. Please submit the application form and all supporting documentation to hlthrsch@yorku.ca or to the Faculty of Health Research Support Office, 428 HNES (Health, Nursing and Environmental Studies building).
Criteria

Minor research grant proposals are adjudicated by the Research and Awards committee. The detailed project proposal, the budget and justification, and the timetable for completion of the project will form the basis for the evaluation of the following criteria:

· Nature of the project – Minor research grants are available to assist research projects which do not require or are not eligible for major funding
· Quality and significance of the project – originality, methodology and potential contribution to knowledge

· The feasibility of the proposed project (timeframe, budget, etc.)
Eligible Expenses

While this is not an exhaustive list, the following are acceptable uses of funds:

· Research assistance: Applicants must include a description of and rationale for the number of hours required, the tasks to be performed, and the hourly wage.
· Travel for research purposes: Applicants are expected to book the lowest available rates and must provide supporting documentation (e.g. quote from a travel agent).
· Equipment and supplies: Equipment purchased with a Minor Research Grant is not the personal property of the grantee but remains the property of the Faculty of Health. It should be understood that such equipment should be lent to any Health faculty member who has a legitimate use for that equipment, unless such a loan disrupts the ongoing research.
Preference will be given for expenses directly related to the conduct of the research project.

Ineligible Expenses

While this is not an exhaustive list, the following are not acceptable uses of funds:

· Travel for conferences or workshops

· Costs associated with the fulfillment of the applicant’s graduate degree requirements

· Projects intended to support or enhance teaching or teaching materials (except pedagogical research)
· Secretarial support (except transcription of interviews)

· Publication costs
Conditions
Applicants engaging in research with human participants must submit an approval letter of the Human Participants Review Committee before any funds will be released. Applicants engaging in research involving animals or biohazards must submit an approval letter from the Animal Care Committee or the Advising Committee on Biological Safety before and funds will be released.
The applicant agrees to acknowledge the Faculty of Health funding in any publications or other public documentation.

The applicant consents to have their name, project title and amount awarded publicized by the Faculty of Health.

Minor Research Grants should normally be fully spent no later than 24 months after the grant is awarded. By that date, the recipient is required to forward a progress report as well as a full accounting report to the Faculty of Health Research Support Office detailing (with appropriate documentation) the results of the research and the expenditures made through the grant.
Questions?

For more information, please contact the Administrative Secretary in the Research Support Office at extension 21006 or by email at hlthrsch@yorku.ca.

Please note that these guidelines are subject to change and the Research and Awards Committee in the Faculty of Health may adjust these guidelines to best meet the needs of faculty members in Health.

FACULTY OF HEALTH

Minor Research Grant Application Form
	APPLICANT INFORMATION

	Name:

	School or Department:

	Extension:

	Email address:

	Tenured YUFA member FORMCHECKBOX
 Untenured YUFA member FORMCHECKBOX

Do you hold external funding as a principal investigator? Yes FORMCHECKBOX
 No FORMCHECKBOX

	PROJECT DETAILS

	Title of project:

	Total amount requested: $
Project category: Pilot study/seed money FORMCHECKBOX
 Support for ongoing research FORMCHECKBOX
 Other (please explain) FORMCHECKBOX

How will this lead to a larger research project or program and/or how will this lead to external research funding?

	Please list other funding held, applied for, or anticipated in support of this project.

If none, please check here. FORMCHECKBOX

Agency and type of grant:

Amount:

Received FORMCHECKBOX
 Pending decision FORMCHECKBOX
 Planned submission FORMCHECKBOX

Grant start and end date:

	

Signature: _______________________________ Date: ____________________________

INTERNAL USE ONLY

	Date received: Received by:

	Research Support Office Comments:

	Result of adjudication : Date:

 Amount Awarded: $

	PROJECT DESCRIPTION

	Using the space provided, describe the project including objectives, significance, research plan and methods, and work already completed on this project. Project descriptions should be written in language that will be clear to committee members who may be unfamiliar with the field of study. Please consider your colleagues: use a 12 point font and do not exceed this one page.

	BUDGET FOR FUNDING REQUESTED

	Expand this template as necessary to provide a detailed costing and justification of each budget item. Costs for research assistants must include a justification for the rank, salary, and number of hours required. If you would like to hire an undergraduate RA, our suggested minimum hourly rate is $15.
Please note that relatives cannot be hired as assistants.

PERSONNEL

	Employee Title
	Description of Task(s)
	Hourly Wage
	Number of Hours
	Total Cost

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Justification:

	EQUIPMENT AND SUPPLIES

	Item Description
	Total Cost

	
	

	
	

	
	

	Justification:

	RESEARCH TRAVEL - TRANSPORTATION

	Departure Point
	Destination
	Departure Date
	Days at Destination
	Method of Transportation
	Total Cost

	
	
	
	
	
	

	
	
	
	
	
	

	Justification:

	RESEARCH TRAVEL - ACCOMMODATION

	Destination
	Departure Date
	Days at Destination
	Lodging

Costs
	Meal Costs
	Total Cost

	
	
	
	
	
	

	
	
	
	
	
	

	Justification:

	PROGRESS REPORT – Only applicants that have previously received a Minor Research Grant within the last 3 years need to complete this section. Recipients must submit a brief report on what was accomplished as a result of the grant before any subsequent funds will be awarded.

	Name:

	School or Department:

	Project title:

	Amount awarded: $
Have the funds led to external funding?:
	Date of award:
Yes No

Using the space below, please provide a brief statement of the work completed under the above grant. Include any publications or other outcomes that resulted from the research project. Please consider your colleagues: use a 12 point font and do not exceed this one page.

Revised June 2015
Page 6

