	
	[image: image3.jpg]

	

[image: image1.png]‘GOBIERNO DE CHILE
contevT
FONDECYT

PRINCIPAL INVESTIGATOR:

	NATIONAL FUND FOR SCIENTIFIC & TECHNOLOGICAL DEVELOPMENT (FONDECYT)

Bernarda Morín 551, Providencia - Casilla 297-V, Santiago 21

Telephone: (56-2) 365 44 44 Fax (56-2) 3654492

e-mail: dir.fcyt@conicyt.cl

SANTIAGO – CHILE

CONCURSO NACIONAL DE PROYECTOS

FONDECYT REGULAR 2007

LISTA DE CHEQUEO

	
	INDICE
	
	SI
	NO
	
	PAGINA

	I.2.
	Firma de Investigador(a) Responsable
	
	
	
	
	

	I.3.
	Firma(s) Representante(s) Legal(es) Institución(es) Ejecutora(s)
	
	
	
	
	

	I.5.
	Firma de todos los(las) Coinvestigadores(as)
	
	
	
	
	

	II.
	Resumen
	
	
	
	
	

	III.1.
	Formulación del Proyecto
	
	
	
	
	

	III.2.
	Hipótesis de Trabajo
	
	
	
	
	

	III.3.
	Objetivos
	
	
	
	
	

	III.4.
	Metodología
	
	
	
	
	

	III.5.
	Plan de Trabajo
	
	
	
	
	

	III.6.
	Funciones de los(las) Investigadores(as)
	
	
	
	
	

	III.7.
	Compromiso de dedicación al Proyecto
	
	
	
	
	

	IV.
	Trabajo adelantado por los(las) autores(as) del Proyecto
	
	
	
	
	

	V.
	Otros Antecedentes
	
	
	
	
	

	VI.
	Ant. curriculares de los(las) Investigadores(as) y publicaciones in extenso
	
	
	
	
	

	VII.
	Recursos Disponibles
	
	
	
	
	

	VIII.1.
	Recursos solicitados por cada unidad ejecutora
	
	
	
	
	

	VIII.2.
	Honorarios solicitados para el personal de cada unidad ejecutora
	
	
	
	
	

	VIII.3.
	Justificación recursos solicitados
	
	
	
	
	

	VIII.6.
	Bienes de Capital
	
	
	
	
	

	IX.1.
	Requerimientos de Etica, Bioseguridad y otros
	
	
	
	
	

	
[image: image2.png]‘GOBIERNO DE CHILE
contevT
FONDECYT

	

	
	FONDECYT NATIONAL RESEARCH FUNDING COMPETITION

2007 REGULAR COMPETITION

I. GENERAL INFORMATION

	Proposal Type
	1
	FONDECYT Council
	
	1. Science

2. Technology
	Proposed length

(Up to 4 years)
	

	Proposal Title:
	

Proposal keywords

	
	
	

	Primary Field
	
	Secondary Field
	
	Application Sector
	
	Application Region
	

I.1.
FUNDING REQUEST SUMMARY

	BUDGET ITEMS
	Thousand Chilean $ (1000 CHP)

	
	2007
	2008
	2009
	2010
	Total

	Staff
	
	
	
	
	

	Travel
	
	
	
	
	

	Operational Expenses
	
	
	
	
	

	Equipment
	
	
	
	
	

	Annual Total
	
	
	
	
	

I.2. PRINCIPAL INVESTIGATOR

	
	
	
	

	FATHER'S SURNAME
	MOTHER’S MAIDEN SURNAME
	NAMES
	TAXPAYER ID NUMBER

	
	
	
	

	

	MAILING ADDRESS

	

	
	
	
	

	CITY
	P.O. BOX
	TELEPHONE
	FAX

	
	
	
	

	
	

	E-MAIL ADDRESS

	

	
	

	INSTITUTION
	PRINCIPAL INVESTIGATOR SIGNATURE

I.3.
SPONSORING INSTITUTION(S): Performing Unit(s)
	INSTITUTION NAME (University/Faculty/Department)
	Authorized Signature
	FONDECYT USE

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

I.4.
ADDITIONAL FUNDING COMMITTED FROM OTHER INSTITUTIONS/SOURCES. If applicable, indicate the amount contributed by other institutions/enterprises interested in the proposal results. Please attach certifying letters.

	INSTITUTION(S)
	CONTRIBUTION(1000 CHP$)
	Uso FONDECYT

	
	
	

	
	
	

	TOTAL
	
	

I.5
COINVESTIGATORS.
	REMINDER

In accordance with the terms of the 2007 competition, be aware that a researcher's signature as:
· COINVESTIGATOR IN 2 PROPOSALS

· PRINCIPAL INVESTIGATOR IN 2 PROPOSALS

will cause immediate elimination from all proposals in which he/she participates.

The CoInvestigators, whose signatures appear below, commit themselves to participate in this proposal until its full completion. See item 3.7 of this competition terms

Use an asterisk (*) to identify the CoInvestigator who would act as Principal Investigator (PI) in case of a temporary absence of the latter. Do not include CoInvestigators without residence in Chile. Funding for these participants, if applicable, may be applied for through the 2007 International Cooperation Incentive Competition.

	
	TAXPAYER ID #
	FATHER’S SURNAME
	MOTHER’S MAIDEN SURNAME
	NAMES
	SIGNATURE

	*
	
	
	
	
	

	
	Institution Name
	
	

	
	
	
	

	
	
	
	
	
	

	
	Institution Name
	
	

	
	
	
	

	
	
	
	
	
	

	
	Institution Name
	
	

	
	
	
	

	
	
	
	
	
	

	
	Institution Name
	
	

	
	
	
	

	
	
	
	
	
	

	
	Institution Name
	
	

	
	
	
	

II.
PROPOSAL ABSTRACT:

Must be clear and informative. Describe the main issues you plan to address, including goals, methodology and expected outcomes. A good summary facilitates an adequate description and understanding of what you intend to achieve. If selected, this abstract may be published in CONICYT's web page. Use the available space only. (Arial or Verdana font size 10 is suggested).
III.
PROPOSED RESEARCH.
III.1
PROPOSAL DESCRIPTION, THEORETICAL BACKGROUND AND LITERATURE REVIEW: This section must include a general presentation of the problem to investigate. Describe the novel aspects you intend to address and present a critical review of the literature on the state of the art of the research on the proposal topic. The maximum length of this section is 8 pages (Arial or Verdana font size 10 is suggested). Use additional sheets to list your cited references.

III.2
HYPOTHESES: Specify your working hypotheses or questions that will guide your research. Use the available space only. (Arial or Verdana font size 10 is suggested).

III.3

GOALS: (general and specific).

III.4

METHODOLOGY: Describe the methods you plan to use to achieve the proposed goals. For example: experimental techniques, sampling procedures justification, statistical analysis of results, etc.. The maximum length for this section is 3 pages. (Arial or Verdana font size 10 is suggested).
III.5
WORK PLAN: On the basis of your stated goals, indicate the stages and describe the activities to be carried out each year. The maximum length for this section is 1 page. If appropriate, use a Gantt chart. (Arial or Verdana font size 10 is suggested).

III.6
RESEARCHERS ACTIVITIES: Describe the job to be carried out annually by each researcher. Attach additional sheets, if necessary.
	NAME:

	Activities

	

	NAME:

	Activities

	

	NAME:

	Activities

	

	NAME:

	Activities

	

	NAME:

	Activities

	

III.7
TIME COMMITTMENT TO THE PROPOSAL: On the basis the above described activities, indicate the number of hours per week committed to the proposal by each researcher.
	Taxpayer ID #
	FULL NAME
	2007
	2008
	2009
	2010

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

IV. PRIOR WORK ON THE PROPOSAL TOPIC: In the space below, if appropriate, summarize the main results of your previous work on the topic of this proposal. Use the available space only. (Arial or Verdana font size 10 is suggested).

V.
ADDITIONAL INFORMATION: Include other information that you consider relevant, not included elsewhere, which would facilitate this proposal's review. Use the available space only. (Arial or Verdana font size 10 is suggested).
VI.
RESEARCHERS CURRICULA

(Fill out one form for the Principal Investigator and for each CoInvestigator).

	VI.1.
BIOGRAPHICAL INFORMATION

	
	
	
	
	
	
	
	
	-
	

	
	
	TAXPAYER ID # (Do not include decimal point)

	
	
	

	
	
	

	FATHER ‘S SURNAME
	MOTHER’S MAIDEN SURNAME
	NAMES

	
	
	

	
	
	
	M
	
	
	F
	
	
	
	
	

	Day
	Month
	Year
	
	
	
	
	
	
	
	
	

	DATE OF BIRTH
	SEX
	NATIONALITY
	TELEPHONE
	FAX

	
	
	
	
	

	

	MAILING ADDRESS

	

	
	
	
	

	REGION
	CITY
	P.O. BOX
	E-MAIL ADDRESS

	
	
	
	

	

	INSTITUTION

VI.2.
ACADEMIC BACKGROUND

	Professional Title(s)
	UNIVERSITY
	COUNTRY
	YEAR

	
	
	
	

	
	
	
	

	
	
	
	

	Academic Degrees
	
	
	

	
	
	
	

	
	
	
	

	Other
	
	
	

	
	
	
	

	
	
	
	

	Main Lines of Research/Specialty Areas

	1.-

	2.-

	3.-

	CURRENT ACADEMIC APPOINTMENT(S)
	INSTITUTION
	HOURS PER WEEK

	
	
	

	
	
	

VI.3.
PARTICIPATION IN FONDECYT-APPROVED PROJECTS (LAST 10 YEARS).

	YEAR
	PROJECT NUMBER & TITLE
	ROLE

(PI, CoInvestigator)

	Begin
	End
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

VI.4.

PARTICIPATION IN OTHER PROJECTS OR RESEARCH PROGRAMS FUNDED BY NATIONAL OR FOREIGN SOURCES (LAST 5 YEARS). SPECIFY THEIR GOALS AND EXPLAIN THEIR DIFFERENCES WITH THE CURRENT PROPOSAL.
(Attach as many pages as needed)

FONDECYT Councils, at their discretion, may request proper certification.

	YEAR
	FUNDING

SOURCE
	PROJECT TITLE
	ROLE

(PI,

Coinvestigator)

	Begin
	End
	
	
	

	
	
	
	
	

	SPECIFICATION:

VI.5. PUBLICATIONS. Please provide full references (author(s), title, journal full name, volume, pages, year) for articles accepted or published over the last 5 years. If appropriate, specify the FONDECYT project number.
a. Publications since 2001. Use additional sheets, if necessary. Use an "X" to check the appropriate box*.

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

b. Books and Book Chapters since 2001: Please provide full references and use additional sheets if necessary. Use an "X" to check the appropriate box*.

	Author(s)

	

	Title of Book or Chapter

	

	Editor(s) Name(s)
	

	Editorial
	

	Publication Place & Date
	

	Publication type*
	Pages

	Book
	
	Book Chapter
	
	Monograph
	
	

	Author(s)

	

	Title of Book or Chapter

	

	Editor(s) Name(s)
	

	Editorial
	

	Publication Place & Date
	

	Publication type*
	Pages

	Book
	
	Book Chapter
	
	Monograph
	
	

c.
PUBLICATIONS IN PROCEEDINGS OF SCIENTIFIC MEETINGS SINCE 2001. Include up to 6 publications relevant to this proposal topic.

	Author(s)

	

	Abstract Title
	

	Congress Title
	

	Place, Date & Pages
	Country:
	City:
	Date:
	Page(s):

	Author(s)

	

	Abstract Title
	

	Congress Title
	

	Place, Date & Pages
	Country:
	City:
	Date:
	Page(s):

	Author(s)

	

	Abstract Title
	

	Congress Title
	

	Place, Date & Pages
	Country:
	City:
	Date:
	Page(s):

d.
Publications relevant to this proposal's topic prior to 2001. (No more than 5).

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

	Author(s)

	

	Article title
	

	Journal full name
	
	FONDECYT Project Nº

	
	
	

	Bibliographic Reference
	Year
	Vol.
	Nº
	Pages
	Publication status to date*

	
	
	
	
	
	Published
	
	In press
	
	Accepted
	

e.
Thesis Direction. List Undergraduate, Doctoral and Master’s theses directed over the last 5 years.

	Students Names
	Thesis Title
	Degree, Institution & Year Awarded

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

VII. AVAILABLE RESOURCES: If applicable, identify means and resources available at the sponsoring institution(s)to carry out this proposal. Use the available space only. (Arial or Verdana font size 10 is suggested).
VIII. AMOUNTS AND JUSTIFICATION OF FUNDS REQUESTED FROM FONDECYT.

VIII.1
FUNDS FOR EACH PERFORMING UNIT. (Please use one sheet for each University Department).

	

	INSTITUTION (University/Faculty/Department)

	
	

	 MAILING ADDRESS
	INSTITUTION TAX ID

	
	
	
	

	P.O. BOX
	CITY
	TELEPHONE
	FAX

	
	

	E-MAIL ADDRESS
	

	NAME OF LEGAL REPRESENTATIVE

__

The above named Legal Representative certifies to know the terms and regulations of this FONDECYT competition and proposal selection procedures.

	
	

	
	
	LEGAL REPRESENTATIVE SIGNATURE

	BUDGET ITEMS
	ANNUAL AMOUNTS (1000 CHP)

	
	2007
	2008
	2009
	2010
	TOTAL

	1. STAFF

Total Honoraria
	
	
	
	
	

	2. TRAVEL
	

	Domestic Per Diem
	
	
	
	
	

	International Per Diem
	
	
	
	
	

	Domestic Fares
	
	
	
	
	

	International Fares
	
	
	
	
	

	3. OPERATIONAL EXPENSES
	
	
	
	
	

	4. EQUIPMENT
	
	
	
	
	

	TOTAL REQUESTED (1+2+3+4)
	
	
	
	
	

VIII.2
HONORARIA REQUESTED FOR EACH PERFORMING UNIT RESEARCH STAFF. Please read Application Instructions. (Include data for all researchers, even if no honoraria are being requested)

	

	RESEARCH UNIT (INSTITUTION / UNIVERSITY/ FACULTY/ DEPARTMENT)
	ANNUAL AMOUNTS (1000 CHP)

	ROLE
	TAXPAYER ID
	FULL NAME
	2007
	2008
	2009
	2010
	TOTAL

	PI
	
	
	
	
	
	
	

	CoInvestigator
	
	
	
	
	
	
	

	CoInvestigator
	
	
	
	
	
	
	

	CoInvestigator
	
	
	
	
	
	
	

	Thesis/Doctoral Students
	
	
	
	
	

	Technical & Support Staff
	
	
	
	
	

	SUB-TOTAL HONORARIA (1000 CHP)
	
	
	
	
	

	

	RESEARCH UNIT (INSTITUTION / UNIVERSITY/ FACULTY/ DEPARTMENT)
	ANNUAL AMOUNTS (1000 CHP)

	ROLE
	TAXPAYER ID
	FULL NAME
	2007
	2008
	2009
	2010
	TOTAL

	CoInvestigator
	
	
	
	
	
	
	

	CoInvestigator
	
	
	
	
	
	
	

	Thesis/Doctoral Students
	
	
	
	
	

	Technical & Support Staff
	
	
	
	
	

	SUB-TOTAL HONORARIA (1000 CHP)
	
	
	
	
	

	

	RESEARCH UNIT (INSTITUTION / UNIVERSITY/ FACULTY/ DEPARTMENT)
	ANNUAL AMOUNTS (1000 CHP)

	ROLE
	TAXPAYER ID
	FULL NAME
	2007
	2008
	2009
	2010
	TOTAL

	CoInvestigator
	
	
	
	
	
	
	

	CoInvestigator
	
	
	
	
	
	
	

	Thesis/Doctoral Students
	
	
	
	
	

	Technical & Support Staff
	
	
	
	
	

	SUB-TOTAL HONORARIA (1000 CHP)
	
	
	
	
	

	PRIVATE (Include here staff personnel not affiliated with an institution/organization).
	ANNUAL AMOUNTS (1000 CHP)

	ROLE
	TAXPAYER ID
	FULL NAME
	2007
	2008
	2009
	2010
	TOTAL

	CoInvestigator
	
	
	
	
	
	
	

	CoInvestigator
	
	
	
	
	
	
	

	TOTAL PERSONNEL (1000 CHP)
	
	
	
	
	

VIII.3.
JUSTIFICATION OF REQUESTED AMOUNTS: Justify the annual amounts requested for each of the items above.

a.
If applicable, fully describe the tasks of all technical & support staff for which honoraria are being requested. Make sure their inclusion is directly related to the proposed goals and work plan of the research.

b.
Clearly specify if this proposal intends to fund theses students/Doctoral students. For theses students, include the names of prospective candidates, possible topics and degree objective. For Doctoral students, indicate the name of the accredited program.

VIII.4
TRAVEL: Funding may be requested for activities directly related to the proposal development and dissemination of results.

a.
FOREIGN TRAVEL:

All trips abroad require a clear justification. Indicate tentative destinations, number of days and amounts for each trip. Estimate annual international travel fares and per diem expenses. Remember that only coach fares are acceptable. Please read the Application Instructions (Item VIII).

	
	AMOUNTS (1000 CHP)
	Purpose
	No. Days

	
	Fares
	Per Diem
	
	

	2007
	
	
	
	

	2008
	
	
	
	

	2009
	
	
	
	

	2010
	
	
	
	

Justification (for each year):

b. DOMESTIC TRAVEL & FIELD TRIPS: Per Diem expenses related to domestics field trips must be justified. Provide a detailed schedule including transportation means to be used. Include a tentative calendar of national scientific meetings you plan to attend.
	
	AMOUNTS (1000 CHP)
	Purpose
	No. Days

	
	Fares
	Per Diem
	
	

	2007

	
	
	
	

	2008

	
	
	
	

	2009

	
	
	
	

	2010

	
	
	
	

Justification (for each year):
VIII.5 OPERATIONAL EXPENSES: Specify and justify, for each proposal year the amounts requested, if applicable, for the following items: computing-related items, reagents and other laboratory non-durable materials, field trip related expenses(vehicle rental, shipping charges, gasoline, lubricants, highway tolls), books purchases, scientific journals and subscription fees (all of which must be registered with the performing unit), scientific meetings registration fees, payments for services, hiring of occasional auxiliary personnel, publishing costs of proposal-derived papers on ISI-indexed journals or equivalent depending on the nature of the field.
VIII.6.
EQUIPMENT FOR EACH PERFORMING UNIT.
Indicate the quantity and cost of each piece of equipment being requested. This amount(s) specified must include transportation, insurance and applicable import taxes costs. Non-durable, expendable items, must be included under Operational Expenses. Include at least one quotation/proforma invoice (Annex No. IX.2). No equipment purchase is allowed during the last execution year.

a. Equipment specifications
	
	

	RESEARCH UNIT (INSTITUTION / UNIVERSITY/ FACULTY/ DEPARTMENT)
	FONDECYT USE

	
	Amounts (1000 CHP)

	
	2007
	2008
	2009
	TOTAL

	ITEM
	Qty.
	1000 CHP
	Qty.
	1000 CHP
	Qty.
	1000 CHP
	Qty.
	1000 CHP

	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	

	
	

	RESEARCH UNIT (INSTITUTION / UNIVERSITY/ FACULTY/ DEPARTMENT)
	FONDECYT USE

	
	Amounts (1000 CHP)

	
	2007
	2008
	2009
	TOTAL

	ITEM
	Qty.
	1000 CHP
	Qty.
	1000 CHP
	Qty.
	1000 CHP
	Qty.
	1000 CHP

	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	

b. EQUIPMENT JUSTIFICATION: Each piece of equipment requested must be clearly justified considering the proposal goals and intended work plan. In the Annex section include, at least one quotation or proforma invoice. Purchase of furniture or physical space furnishing is not allowed.

IX. ANNEXS

IX.1
ETHICAL, BIOSAFETY AND OTHER REQUIREMENTS:

All proposals, involving studies on human beings or genetic manipulation, must submit an approved report from each of the participating institutions Ethics Committee. In addition, a sample of the standard informed consent form
 that patients participating in the study will sign. FONDECYT reserves the right to request an independent ethics report.

Proposals which include experimentation with animals must submit an approved report from the pertinent institution Bioethics Committee.
Proposals which involve handling of pathogenic agents to human beings, animals or plants, recombinant DNA and/or radioisotopes or other risk elements, must consider biosafety measures as prescribed on “Manual de Normas de Bioseguridad”, edited by CONICYT in 1994. A copy of such manual may be requested from FONDECYT's Director. If a proposal does not appear to comply with the prescribed biosafety measures FONDECYT Councils may decide to reject it or subject its approval to the availability of adequate facilities to carry out the experiments.

If your proposal involves studies on protected species, archaeological sites, wildlife protected areas (SNASPE), use of protected archival material, introduction of foreign animal or plant species, must attach written authorization from each institution or agency involved.

	If applicable to your proposal, attach following this page, all required permissions, certifications and authorizations,

In the event that the above documents are unavailable at the time of proposal submission, and to review it with all the information, you must mail them to FONDECYT no later than 30 September 2006.

Non-compliance with these requirements may determine elimination from the competition.

IX.2
QUOTATIONS & PROFORMA INVOICES: If applicable, attach all quotations and proforma invoices supporting your funding request for equipment or other expenses.
NATIONAL COMMISSION FOR SCIENTIFIC & TECHNOLOGICAL RESEARCH

FONDECYT NATIONAL RESEARCH FUNDING COMPETITION

REGULAR COMPETITION 2007

� The document must follow the discipline standards

1
1
FONDECYT 2007 NATIONAL RESEARCH FUNDING COMPETITION

_1080730303.doc
[image: image1.png]‘GOBIERNO DE CHILE
contevT
FONDECYT

