[image: image1.jpg]

 [image: image2.png]"NYC HANES

New York City Health and Nutrition Examination Survey

> -

 [image: image3.wmf]

Page 2 of 3

Request for Proposals

Use of the NYC HANES Biological Specimen Repository

Solicitation:

The NYC Department of Health and Mental Hygiene (DOHMH) and CUNY School of Public Health (CUNY SPH) are soliciting research proposals to use the NYC HANES serologic and urine repositories for public health research.
What is NYC HANES?

The New York City Health and Nutrition Examination Survey (NYC HANES) was a community-based health survey conducted by CUNY SPH and DOHMH from August 2013 through June 2014. NYC HANES measured key health indicators in a representative sample of 1545 NYC adults aged 20 and older (using a multistage cluster sample design) based on a detailed health interview, a brief physical exam, and collection of blood and urine samples. See our web site http://www.nychanes.org for the survey instrument and a list of exam and laboratory measures collected.
What is the Solicitation for?

At this time, DOHMH and CUNY SPH are soliciting research proposals to use the NYC HANES repository for investigation of issues of local or national public health significance. Investigators planning to submit proposals should carefully review the NYC HANES Repository Use Procedures posted on our web site. All submitted proposals will be reviewed by the NYC HANES Data Oversight Committee, a multi-disciplinary panel of CUNY SPH and DOHMH scientists.
What is the Repository Comprised of?

Serum and urine specimens were collected from most consenting participants (n=1207 for sera and n=1446 for urine) and are stored at the NYC DOHMH’s Public Health Laboratory. For each consenting participant, approximately 38 ml of sera and 25 ml of urine are stored at -70 degrees Celsius.

When must I submit a Proposal?

Proposals can be submitted at any time and will be reviewed by the NYC HANES Data Oversight Committee, and notifications will be sent within two months of receipt. Specific guidelines for submission of research proposals are included below.
For additional information regarding NYC HANES or the NYC HANES repository please visit our web site www.nychanes.org or email info@nychanes.org.
PROCEDURES FOR PROPOSALS FOR USE OF NYC HANES SPECIMENS

Investigators must submit a proposal for use of NYC HANES specimens.

Proposals are limited to a maximum of 2-3 single-spaced typed pages, excluding figures and tables, using 11 point font. The cover of the proposal should include the name, address, and phone number and E-mail address of the principal investigator (PI) and the name of the institution where the laboratory analysis will be done. All proposals should be E-mailed to info@nychanes.org.

The following information should be used to develop the proposal content.

1. Specific Aims - List the broad objectives; describe concisely and realistically what the research is intended to accomplish, and state the specific hypotheses to be tested. NYC HANES is designed to provide prevalence estimates of diseases or conditions that are expected to affect at least 5-10 percent of the population. Research proposals that expect much lower prevalence estimates need to provide more detail on why specimens from NYC HANES are needed for the project and provide details on how these data will be analyzed.
2. Background and Public Health Significance - Briefly describe the background of the proposal, identifying gaps in knowledge that the project is intended to fill. State concisely the importance of the research in terms of the broad, long-term objectives and public health relevance including a discussion of how the results will affect public health policy or further scientific knowledge. The proposal should explicitly justify the need for using biospecimens that are representative of the NYC adult population.

3. Research Design and Methods - Describe the research design and the procedures to be used. A description of proposed laboratory methods must be included (with references) as well as the quantity of serum or urine being requested. Investigators should expect that up to 100 microliters would be available for any given proposal and should provide justification for requesting more that this amount. Laboratory performance characteristic (e.g., test sensitivity/specificity and gold standard to be used) and quality control procedures should be described. Include a justification for determination of sample size or a power calculation. If the researcher is requesting a sub-sample of specimens, a justification, must be given. The researcher must describe how this sub-sample will be re-weighted to provide citywide estimates. The program will evaluate the study design and analysis plan in the proposal to determine whether the project is consistent with the design of the NYC HANES survey.

4. Qualification of Investigators - A brief description of the Principal Investigator's expertise in the proposed area should be provided.

6. Funding - The secured or proposed source of the funding to perform the requested laboratory analysis should be described, including current status and timeline. Investigators will be responsible for the cost of processing and shipping the samples.

7. Timeline for laboratory tests –Investigators must have substantial progress (defined by the start of laboratory testing) in the first year after the specimens have been shipped, and all testing should be completed in the second year. The investigator should address his/her ability to comply with this timeline or request and justify additional time for the project. Return of the specimens will be requested if progress is not made in the project at the end of the second year.

Approvals

All research proposals must receive approval from the NYC HANES Data Oversight Committee, a multi-disciplinary team of DOHMH and CUNY SPH scientists. This team will consist of content experts from programs that are most closely associated with the content area of the specific proposal. The initial response will be an acceptance, rejection or request for clarification. If clarification is requested, the investigators will need to submit a response within 2 weeks. Final decisions on proposals needing clarification will be made within 4 weeks of receipt of the response.
All proposals that receive approval from the NYC HANES Data Oversight Committee require approval from the NYC DOHMH and CUNY SPH IRBs. Once approval has been obtained from the NYC HANES Data Oversight Committee, an IRB application packet will be provided to the investigators which will include an IRB Application form and a calendar of the NYC DOHMH and CUNY SPH IRB meetings and submission deadlines. Final approval of the research proposal will be subject to the decision of the NYC DOHMH and CUNY SPH IRBs.

AGENCY AGREEMENT
A formal signed agreement with investigators for approved projects will be completed before the release of the samples. This agreement will contain the conditions for use of the samples as stated in this document and as agreed upon by the investigators and the NYC HANES Data Oversight Committee.

PROGRESS REPORTS
Brief progress report will be submitted annually to the NYC HANES Data Oversight Committee. The investigator is required to submit IRB continuation reports annually.

DISPOSITION OF RESULTS AND SAMPLES
No samples provided can be used for any purpose other than those specifically requested in the proposal and approved by the NYC HANES Data Oversight Committee and the NYC and CUNY SPH DOHMH IRBs. No sample can be shared with others, including other investigators, unless specified in the proposal and so approved. Any unused samples must be returned to the Repository or disposed of upon completion of the approved project. All laboratory results will be returned to DOHMH and CUNY SPH and will be part of the public domain. The data will not be released until approximately 1 year after reporting the results to DOHMH and CUNY SPH, to allow the investigator time to publish results, unless otherwise required by State or City law.

[image: image1.jpg][image: image2.png][image: image3.wmf]