[image: image13.png]l,F Clinical and Translational Science Institute
UNIVERSITY of FLORIDA

CTSI NIH KL2 SCHOLAR MULTIDISCIPLINARY PROGRAM
 APPLICATION INSTRUCTIONS
Note: Please DO NOT submit any supplementary materials (e.g., appendices) as these will not be reviewed. Submit only the requested documents.
The application packet must be:
· Typed using Arial 11 font with 1” margins all around, single spaced, and with adherence to the page limitations specified. Do not delete section headings.
· Searchable: It should be created using text or word-processing software and then converted to PDF. Scanned documents cannot be processed using Optical Character Recognition (OCR) and are therefore not searchable.
· No larger than 4MB. Consider compressing images and/or eliminating color images before converting to a .pdf to minimize file size.

· Submitted in a single .pdf and named using your last name, e.g., “JohnsonKL2ScholarApp”. E-mail completed application to training@ctsi.ufl.edu
· Failure to adhere to these formatting requirements will affect your review scoring.
Application Checklist. We must receive all materials electronically (training@ctsi.ufl.edu) by 5:00 pm on Friday, December 23, 2016
in order for your application to be considered. We will acknowledge receipt of all electronic documents by email to you.

Complete application for NIH KL2 Scholar Multidisciplinary Program including:
· Application Face Page

· Table of Contents

· Candidate’s CV
· Candidate Statement (2 pp, include specified components)

· Research Plan
· Individual Development Plan
· Training Plan

· Mentoring Plan

· Mentors’ Letters, NIH Biosketches and Mentee Tables
· Chair (required) and Chief (if applicable) Letters of Support

· Example of Written Product by the Candidate

· Statement verifying US Citizenship or Permanent Resident (Green Card) Status

Deadline: 5:00 pm on Friday, December 23, 2016
CTSI NIH KL2 Scholar Multidisciplinary Program
APPLICATION INSTRUCTIONS

I. Basic Data

1. Application Face Page Form. Complete the Application Face Page Form. This is the first page of your application.

2. Follow the format provided for the Table of Contents and number pages sequentially once they are compiled into a single electronic document.

3. Scholar CV. Include your full updated CV, not just your NIH Biosketch.
II. The Candidate’s Statement (not to exceed 2 pages)

On 2 pages, and with the below sections as subheadings, please address the following considerations.

Prior training and research record:
· Describe any previous training in clinical and translational research
· Give examples of opportunities you’ve had to engage in research (basic or clinical); describe your role in these projects.

· Highlight examples of your productivity (e.g., pursuing an original research question, analyzing data, and presenting or publishing your findings). Describe grants, top publications and major honors/awards.

Research goals:
· State your long-term clinical and translational research career goal(s), including the type of research you plan to conduct, the clinical problem(s) your research will address, and the potential impact your research will have on public health.

· Explain how conducting the research project proposed in this application will prepare you to compete successfully for an NIH grant, such as an K Career Development Award, R03, R21, or R01 and provide some scenarios for what that project would be.

Resources:
Describe the resources (space, staff, clinical materials, funds, etc.) provided by your department and mentors, and their adequacy to your career development. Be specific as to amounts that will be available to you for doing research.

Career potential:
· Describe the faculty appointment you will have as of April 1st,2017 and
your departmental role over the next 5 years.

· Comment on the leadership role you expect to play in your department and your field in 5-10 years.
· Explain how you will benefit from the CTSI NIH KL2 Scholar program and how it will contribute to your career in multidisciplinary clinical and translational research.
 III. Research Plan
You should work closely with your mentors on writing the research plan. Follow instructions in PHS 398 and provide a research plan that does not exceed 5 pages. Include a timeline for completion of your KL2 Scholar project. Indicate when you will apply for peer-reviewed funding (which must be submitted within 1.5 years of first receiving KL2 Scholar funding). A research budget is not requested for this application.
IV. Individual Development Plan

You may use the format and content entered through Myidp.sciencecareers.org
Alternatively, prepare an IDP that minimally contains short term and long term goals (see format).

Be sure to review the IDP (and other content of this application) with your mentor(s).
V. Training Plan
Over a 2-year timeline, list specific courses (Certificate or degree if appropriate). Indicate any off-site training proposed (skills development), and include GCP training (CITI or ACRP).
Please use the table provided to complete your training plan
VI. Mentoring Plan

Please use the format page provided.
VII. Mentor(s’), Department Chair’s and Division Chief’s Statements

Each applicant should identify a lead mentor and one or more co-mentors from different disciplines.
A. The candidate’s lead mentor and co-mentor(s) must each complete a Mentor’s Statement following the format provided and not exceeding the 1 page limit. Mentors’ NIH Biosketches should immediately follow their Mentors’ Statements. Table of prior mentees may be a separate page.
B. The candidate’s Department Chair must complete a Statement following the format provided and not exceeding the 1 page limit.

C. The candidate’s Division Chief (if applicable) must complete a Statement following the format provided and not exceeding the 1 page limit.

VIII. Example of Written Product

Submit a representative research publication (< 10 pages) of your prior work. Include a 3-4 sentence cover note indicating the role you played in the work and in writing it up. Include your assessment of its significance.
IX. Certification of US citizenship or permanent resident (Green Card) status
Provide a statement verifying either your U.S. citizenship or Permanent Resident status. This should be the last page of your application. Individuals who are in the U.S. on a visa are not eligible for the KL2 program.

CTSI NIH KL2 Scholar Multidisciplinary Program APPLICATION
I. A. Application Face Page
Candidate: (Please type)
[image: image13.png]Last Name
 First Name Middle Initial Degrees Held Gender UFID
[image: image14.png]l,F Clinical and Translational Science Institute
UNIVERSITY of FLORIDA

PO Box

 City

 State
 Zip Telephone

Email

Faculty Position at UF if you receive this award (specify rank) Years at this position level

College
 Department
 Division

Citizenship:

 U.S. Citizen or U.S. Noncitizen National

 Permanent Resident of U.S (Green card)

 (Visa holders are not eligible to participate in this program)

What is your racial background? Please mark all that apply

[image: image1] American Indian or Alaska Native

[image: image2] Black or African American

[image: image3] Native Hawaiian or other Pacific Islander

[image: image4] White

[image: image5] Asian

[image: image6] Intentionally withheld

Are you Hispanic or Latino?
[image: image7] Yes
[image: image8] No
[image: image9] Intentionally withheld
Are you (Please mark all that apply)

[image: image10]
An individual from an under-represented minority (URM) in science

[image: image11]
An individual with a disability

[image: image12]
An individual from a disadvantaged background
For definitions of terms, please see http://www.ninds.nih.gov/diversity_programs/definitions.htm
Proposed Mentors
Lead Mentor
Degrees Held College/Dept/Division

Title

UFID
PO Box
Email
Co-mentor
Degrees Held College/Dept/Division

Title

UFID
PO Box
Email
Co-mentor
Degrees Held College/Dept/Division

Title

UFID
PO Box
Email
Applicant Assurance

By sending this from my computer I certify that I have read and understand the Program
Requirements and agree to abide by them if I am selected as a CTSI NIH KL2 Scholar.
(
I certify and agree.

I.B. Table of Contents

Page

(insert appropriate page numbers)

I. Basic Data
A. Application Face Page Form………………………………………………………
1

B. Table of contents…………………………………………………………………..
2
C. Scholar CV………………………………………………………………………….
3

II. Candidate’s Statement (Not to exceed 2 pages)

III. Research Plan (Sections A-E not to exceed 5 pages)

A. Project Title, Key Words, Research Abstract………………………………..

B. Specific Aims…………………………………………………………………….

C. Background and Significance………………………………………………….

D. Progress Report/Preliminary Studies…………………………………………

E. Research Design and Methods……………………………………………….

F. Human Subjects…………………………………………………………………

G. Literature Cited………………………………………………………………….

H. Timeline for Completion...

IV. Individual Development Plan

V. Training Plan

VI. Mentoring Plan

VII. Mentor(s’) and Department Chair/Division Chief Statements
A. Lead Mentor’s Statement (1 page) and NIH Biosketch………………………

B. Co-mentor(s') Statement(s) (1 page each) and NIH Biosketch(es)…………

C. Department Chair/Division Chief Statements (1 page each)………....................

VIII. Example of Written Product

IX. Verification of Citizenship or Permanent U.S. Residence
II. CANDIDATE’S STATEMENT

 (2 page limit)

Follow the application instructions to address the items listed on pages 2-3 of this application and on the CTSI KL2 Scholar website.
III. RESEARCH PLAN

 (5 page limit for Sections A-E)

The research plan should be described along the lines of instructions contained in PHS 398, and include a research abstract and sections A-G below. The research should be designed to be completed in two years, although a component of the study may involve more prolonged follow-up. Sections A-E should conform to the suggested page limits.

A. Project Title, Key Words, Research Abstract (1/2 page)

B. Specific Aims and Hypothesis (1/2 page)
C. Background and Significance (1 pages)

D. Preliminary Studies (1 page)

E. Research Design and Methods (2 pages)

F. Human Subjects (not included in page limit)

G. Literature Cited (not included in page limit)

H. Timeline for Completion (include IRB, subject recruitment, data analysis, publication, grant submission) (not included in page limit)
IV. INDIVIDUAL DEVELOPMENT PLAN (IDP)
Suggested resource for providing your IDP is MyIDP: Myidp.sciencecareers.org
If MyIDP is not used, please provide a personal IDP that includes the following elements:
· Self-Assessment
· Short term career goals: 1 year
· Desired skills/competencies
· How to accomplish (specific training)
· Resources needed
· How will achievement be measured
· Long range career goals: 2-4 years:

· Desired skills/competencies

· How to accomplish (specific training)

· Resources needed

· How will achievement be measured

V. TRAINING PLAN

(1 page limit)
The training plan should include all coursework, seminars, workshops and any other learning experiences that the applicant will engage in to further his/her ability to conduct and communicate clinical/translational research. Please be specific – list course names/numbers, seminar titles, etc.
	Year
	Semester
	Training

	Year 1
	Summer
	

	
	Fall
	

	
	Spring
	

	Year 2
	Summer
	

	
	Fall
	

	
	Spring
	

VI. MENTORING PLAN

(1 page limit for each mentor)
Please complete the following with your mentors:
A. Communication
Please describe how your mentors will communicate with you and with one another to provide a strong mentoring team. Include frequency of face-to-face meetings and how progress will be monitored.
B. Expertise
Please describe the specific ways that each mentor will contribute to each element of your training program

Lead Mentor Name:

a. Contribution to Research Advancement

b. Contribution to Didactics

c. Contribution to Career Advancement

Co-Mentor Name:
a. Contribution to Research Advancement

b. Contribution to Didactics

c. Contribution to Career Advancement

(Insert additional mentors as needed)

VII. A: Lead Mentor Statement

(1 page limit)

Candidate Name:

Lead Mentor Name:
Title:

1. Current and Former Trainees. Fill in the attached table.

2. Please briefly describe the nature and extent of the supervision that you will provide and please briefly comment on the quality of the proposed scholar and on the nature of the multidisciplinary collaboration in the research environment that you will help provide.
3. Please indicate the resources that you will provide to support the candidate’s research. Be specific as to amount of space, number and kind of staff, clinical and lab resources, and dollars you will make available to the scholar (this has an important impact on our funding decision).

I have read and understand the expectations of mentors for this program, and agree to be the Lead Mentor for the candidate named above in the event he or she is selected.

Signature:

Date:

Candidate:

Lead Mentor:

Please list in chronological order 5 trainees you have mentored in the past 10 years.

	Name

	Status while in training
	Dates

	Type of Research

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

VII. B. Co-Mentor Statement
Include separate statement and table of trainees for each co-mentor
(1 page limit for each mentor)

Candidate Name:

Co-mentor Name:
Title:

1. Current and Former Trainees. Fill in the attached table.

2. Please briefly describe the nature and extent of the supervision that you will provide and please briefly comment on the quality of the proposed scholar and on the nature of the multidisciplinary collaboration in the research environment that you will help provide.

3. Please indicate the resources that you will provide to support the candidate’s research. Be specific as to amount of space, number and kind of staff, clinical and lab resources, and dollars you will make available to the scholar (this has an important impact on our funding decision).

I have read and understand the expectations of mentors for this program, and agree to be Co-mentor for the candidate named above in the event he or she is selected.

Signature:

Date:

Candidate:

Co-Mentor:
Please list in chronological order 5 trainees you have mentored in the past 10 years.

	Name
	Status while in training
	Dates
	Type of Research

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

VII. C. 1. Department Chair Statement
(1 page limit)

Candidate’s Name:

Chair’s Name:

1. Please specifically describe the role that the candidate will have in your department as a leading force in multidisciplinary clinical and translational research after completing the career development award:

2. Please indicate the resources that you will provide to support the candidate’s research. Be specific as to amount of space, number and kind of staff, clinical and lab resources, and dollars you will make available to the scholar (this has an important impact on our funding decision).

3. Please include the following statement as part of your letter:

“I support this proposal for a career development award in multidisciplinary clinical research and certify that if he/she is selected as a CTSI NIH KL2 Scholar that he/she will spend 75%* of his/her FTE on KL2 Scholar didactics, research and other KL2 Scholar activities. This 75%* of FTE is based on the scholar’s workweek schedule at time of entry into the KL2 Scholar program. Any changes to the Scholar’s schedule that could infringe upon this 75%* time must be discussed with the KL2 Multidisciplinary Program directorship.”
* May be negotiable to a minimum of 50 percent effort/salary support for selected situations, such as clinicians with substantial clinical technical roles who require maintenance of clinical and technical proficiency.
Signature:

Date:

VII. C. 2. Division Chief Statement

(1 page limit)

Candidate’s Name:

Chief’s Name:

Dept/Division:

Email:

PO Box:

1. Please specifically describe the role that the candidate will have in your department as a leading force in multidisciplinary clinical and translational research after completing the career development award:

2. Please indicate the resources that you will provide to support the candidate’s research. Be specific as to amount of space, number and kind of staff, clinical and lab resources, and dollars you will make available to the scholar (this has an important impact on our funding decision).

3. Please include the following statement as part of your letter:

“I support this proposal for a career development award in multidisciplinary clinical research and certify that if he/she is selected as a CTSI NIH KL2 Scholar that he/she will spend 75%* of his/her FTE on KL2 Scholar Multidisciplinary Program didactics, research and other KL2 Scholar program activities. This 75%* of FTE is based on the scholar’s workweek schedule at time of entry into the KL2 Scholar Multidisciplinary program. Any changes to the Scholar’s schedule that could infringe upon this 75%* time must be discussed with the KL2 Scholar Multidisciplinary Program directorship.”
* May be negotiable to a minimum of 50 percent effort/salary support for selected situations, such as clinicians with substantial clinical technical roles who require maintenance of clinical and technical proficiency.
Signature:

Date:
IX. Certification of US citizenship or permanent resident (Green Card) status

I hereby certify that I am either a citizen of the United States, or hold a United States Permanent Resident Card (Green Card) and am therefore eligible to participate in this program
(
I certify and agree.
�I would suggest January 16th......this will provide more time to prepare a good application

�change dates...should be something like April 2017

