[image: image2.png]NP P

5E- NORD

/ x\ National Organization for Rare Disorders

Request for Proposals
[image: image1.png]NP P

5E- NORD

/ x\ National Organization for Rare Disorders

 National Organization For Rare Disorders

2015 Abstract Proposal

Lysosomal Storage Diseases

National Organization for Rare Disorders (NORD)

 Announces

Research Seed Money Grant (up to $30,000)
for
Lysosomal Storage Diseases
Abstract Submission Deadline: July 31, 2015
research@rarediseases.org
NORD is accepting applications for a total of $30,000 for scientific research studies and/or clinical research studies related to Lysosomal Storage Diseases. Lysosomal storage diseases are inherited metabolic diseases that are characterized by an abnormal build-up of various toxic materials in the body's cells as a result of enzyme deficiencies. There are nearly 50 of these disorders altogether, and they may affect different parts of the body, including the skeleton, brain, skin, heart, and central nervous system. New lysosomal storage disorders continue to be identified. While clinical trials are in progress on possible treatments for some of these diseases, there is currently no approved treatment for many lysosomal storage diseases.
Research Objectives

The purpose of the NORD Research Grant Program is to encourage meritorious scientific and clinical studies designed to improve the diagnosis or therapy of rare “orphan” diseases. Grants will be awarded to academic researchers to initiate small scientific research studies or clinical trials, the results of which could be used to obtain funding from NIH, FDA or other funding agencies, or to attract a corporate sponsor. Procedures or proposed therapeutic trials may be new, based on recent biochemical or pharmacological evidence, or in preliminary states of clinical investigation. Evaluation of proposals will include careful consideration of protocol design, objectiveness of parameters measured, and statistical evaluation proposed. Protocols that will focus on cause, early detection, diagnosis, or treatment (pharmacological, devices, surgery, or dietary) will be given priority.

Application Procedure – Letter of Intent Deadline: July 31, 2015
· Complete pages 3 through 5 of this document, using an 11-point font or larger;
· An initial letter of intent;
· A one-page abstract of the proposal;
· Brief budget outline;

· Cogent reasons why NORD funding is essential;
· A biographical sketch and bibliography (forms provided);
· An electronic copy, via secure document file, to be received at research@rarediseases.org
by July 31, 2015.
FULL PROPOSALS

· Full proposal invitations will be announced, via email, on or about the fourth week of August, 2015.
· Applications for full proposals will accompany these announcements.

· Full proposals will be required in late October, 2015 (specific date to be announced).
AWARDING OF GRANT

· Award announcements will be made in mid to late December, 2015, via email.
· Funding will begin after all necessary documents (IRB forms, patient consent forms, signed application agreements) have been received by NORD.

FURTHER INFORMATION

· If the study involves human subjects, copies of the Informed Consent form and the Institutional Review Board committee report will be required from each site involved in the study, before payment can begin.

· Clinical drug trials must meet the requirements established by the Food and Drug Administration (FDA).

· If the study involves human gene therapy, a copy of the NIH Recombinant DNA Advisory Committee (RAC) or waiver of review will be required.

· Duplicate/overlapping funds from any other private or public source are not to be used.

ABOUT NORD

The National Organization for Rare Disorders (NORD) is a unique federation of voluntary health organizations and individuals dedicated to helping people with rare “orphan” diseases and assisting the organizations that serve them. NORD is committed to the identification, treatment, and cure of rare disorders through programs of education, advocacy, service, and research. Besides advocating for increased government research funding and referring patients to clinical trials and genetic investigations, NORD funds clinical research grants on new treatments for rare diseases.

	Name of Researcher
	

	Researcher’s Email
	

	Researcher’s Mailing Address

	

	City/State/Zip

Country
	

	Researcher’s Telephone
	

	Researcher’s Fax
	

	Institution(s) Where Research Will Be Conducted
	

	City, State, Country of Institution(s)

	

	Title of Project
	

	Term of Project (should reflect proposal)
	(1 Year (2 Years

	Funding Amount Requested

(Not to exceed $30,000)
	

	Will Research Involve Human Subjects?
	 [] YES [] NO

	How Did You Hear About This RFP?
	(Email (NORD member organization

(Website Posting (Other ___________

	Please Be As Specific As Possible:
	

	Applicant Signature (required)
	

	Please provide the following information via secure document file
to be received by July 31, 2015, to:
research@rarediseases.org
National Organization for Rare Disorders, (NORD)

Attn: Jacqueline Kraska, Research Programs Manager
55 Kenosia Avenue, Danbury, CT 06810 USA
	Yes/No

	An initial letter of intent
	

	A one-page abstract of the proposal
	

	Brief budget outline. Do not include PI salary, overhead, or indirect costs. Funding can be used to cover expenses such as technical assistance, supplies, and small equipment.
	

	Cogent reasons why NORD funding is essential
	

	Biographical sketch and bibliography (Forms provided, see pages 4 & 5)
	

Biographical Sketch

Applicant may use this form or the NIH Biosketch form. Please modify the form to include, when applicable, the following:
	Name

Position/Title
	

	Education/Training

Begin with baccalaureate or other initial professional education and include postdoctoral training.
	Institution and Location Degree Year(s) Field of Study

	Research and Professional Experience

Concluding with present position, list in chronological order previous employment, experience, and honors. Include present membership on any advisory committee.
	

	Honors and Awards
	

Bibliography
Publications: List in chronological order the titles, all authors, and complete references to all publications in the last three years and to representative earlier publications pertinent to this application. If the list of publications exceeds two pages, select the most pertinent publications.
	
	

To receive notification of future funding opportunities through NORD, email complete mailing address to: research@rarediseases.org.
National Organization for Rare Disorders, (NORD)

55 Kenosia Avenue, Danbury, CT 06813-1968 USA

www.rarediseases.org Tel. 203-744-0100 Fax 203-798-2291

Page 4 of 5

[image: image1.png][image: image2.png]