[image: image2.png]The

Health
Foundation
Inspiring
Improvement

[image: image3.png]Identify Innovate Demonstrate Encourage

	Application form

	Research award: Translating
improvement skills from training to implementation

A Health Foundation call for research on identifying the barriers and facilitators for translating Quality Improvement skills and knowledge into front-line implementation

	SEPTEMBER 2015

	Title of proposed research

(max. 30 words)

Lead researcher

Lead organisation

The Health Foundation

Tel 020 7257 8000

www.health.org.uk

The Health Foundation is an independent charity working to improve the quality of health care in the UK.

We are here to support people working in health care practice and policy to make lasting improvements to health services.

We carry out research and in-depth policy analysis, run improvement programmes to put ideas into practice in the NHS, support and develop leaders and share evidence to encourage wider change.

Title of your research programme
(Maximum 30 words)
	

Section A: Lead organisation
	Organisation name
	

	Company/Charity Registration Number (where appropriate)
	

	VAT Number
(if applicable)
	

	Type of organisation (e.g. limited company, partnership, etc)
	

	Address

	

	Registered address (if different)
	

	Website address
	

Section B: Primary contact responsible for research relationship with the Health Foundation

	Full name

	

	Job title
	

	Department
	

	Institution
	

	Contact address

	

	Telephone no.
	

	Email address
	

Section C: About your proposed research
Summary of your research proposal
(Maximum 500 words)
	

How will your research help to understand the barriers and facilitators in transferring acquired quality improvement skills and knowledge into front-line implementation?
(Maximum 300 words)
	

What is your proposed programme of research?
(Maximum 2,400 words)
Note: References will not count toward the word limit. Please include references as a continuation sheet following from the proposed programme of research section.
	

Outline your plans for dissemination of your research, and also what ideas to you have to share what you are learning as you are undertaking the research.
(Maximum 250 words)

	

Section D: Milestones, project management and budget
Project plan outlining the various stages of the project.
Include all key milestones and deadlines for outputs – this may take the form of a Gantt chart. Please ensure that you include at least two face-to-face meetings with the Health Foundation, submission of a final grant report, and time for any required ethics approval.

Outline the project management/quality assurance system that you will be adopting to ensure the research is implemented on time and to a high standard, including how you will work with the Health Foundation
(Maximum 300 words)

What are the likely risks to successful completion of the research and mitigating actions (eg consider ethics and data access issues)?
(No word limit)

Provide a detailed budget for your proposed research project using the template embedded below.
This must include a breakdown of all staffing costs (eg day rates and days) and non-staffing costs (eg travel, events, data acquisition etc).

[image: image1.emf]Budget template award.xls

How does this proposal provide value for money?
(Maximum 200 words)
	

Section E: The research team, experience, expertise and responsibilities

Provide a brief description of the specific expertise and relevant experience that your research institute brings to this research proposal.
(Maximum 500 words)

Please assume that the Health Foundation has no prior knowledge of your organisation or its activities. Include details of aspects of the research topic and/or methodology most relevant to this application, details of any previous collaboration between any of the research partners and how the partners will work together.
	

Provide details of the individuals/partner/collaborating organisations you are proposing will comprise the research team.
Where there are subcontracting arrangements, please highlight them.

	Names of proposed research team members
	Role/job title and name of employing organisation
	Expertise/responsibility as related to this research proposal

	1.

	
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

	6.

	
	

Add or delete rows as needed

Provide short biographies of the research team with relevant publications that support this application.
(Maximum one page per person)

Add or delete as needed

Section F: Peer reviewers

If your proposal is short listed it will be reviewed by 2-3 external experts. Please provide us with two independent experts that would be suitable to peer review this proposal and its methodology.
Please note: we will have in place a panel of peer reviewers, so we may or may not approach individuals listed below.

	Name
	

	Address
	

	Email
	

	Telephone no.
	

	How do you know this person?
	

	Name
	

	Address
	

	Email
	

	Telephone no.
	

	How do you know this person?
	

Section G: Marketing monitoring information

We request this information to help us monitor the effectiveness of our marketing activities for each of our open calls. This information is not used in the application review process.
Please tell us how you first heard about this award.
I received the information about the call by:

Direct email from the Health Foundation

Twitter

Directly (verbal)

Information was forwarded to me by a colleague

Other (please specify): ___________________

I saw information on a website:

The Health Foundation

Other (eg a network)
 __

I saw an advert or an article in the press, a journal or a newsletter:

Please specify publication: _______________________________________

I found out about the call in another way:

Please specify: __

Section H: Declaration

Data Protection Act 1998

To comply with this Act, we require your consent to The Health Foundation and their approved agents to use personal data supplied by you in the processing and review of this application and in any other legitimate activity of the Foundation; this includes transfer to and use by such individuals and organisations as the Foundation deems appropriate. The Health Foundation requires your further assurance that personal data about any other individual is supplied with his/her consent.

By submitting this completed Application Form you are confirming that the information you have supplied is, to the best of your belief, correct.

By applicant

	Name

	

	Date

	

_1503124168.xls
Budget

		

		Project name

		A Staff Costs						Total		Assumptions/Notes

		Details of post holder		Total salary with on costs		FTE on project

		Post holder 1		£

		Post holder 2		£

		Post holder 3		£

		Total

		B Running costs								Assumptions/Notes

		Item

		Item

		Item

		Total

		C Travel & Subsistence								Assumptions/Notes

		Item

		Item

		Item

		Total

		D Non Recurring Costs								Assumptions/Notes

		Item

		Item

		Item

		Total

		E Other Costs								Assumptions/Notes

		Item

		Item

		Total

		TOTAL REQUESTED

&LBudget template award (single applicant) Jan 13&R&N

Module1

		

The
o Health
Foundation

Inspiring
Improvement

