CORE B: DEVELOPMENTAL CORE

List all leadership positions as applicable.
Director(s):
Associate Director(s):

Assistant Director(s):

See the Appendix Guidance for additional required reporting information.
I. Narrative for Current Reporting Period (no more than 3 pages)
A. Highlights and Progress
The purpose of this section is to provide a short big picture, “elevator speech” overview of Core B’s key NIH-related successes over the last year. Highlighted information includes, but is not restricted to:

· Significant changes made to the Core’s aims, services, procedures, policies, leadership, etc. and the strategic planning process behind the changes;
· New examples of Core activities (e.g., mentoring, RFA topics, career development, etc., as applicable);
· New examples of intra-CFAR synergy, particularly support for early career or new HIV investigators;
· The number of early career investigators and investigators new to HIV assisted;

· New progress made since the last progress report was submitted that advanced the Core’s aims
	Funding Mechanism*
	Investigator Name
	Title
	Amount
	Funded/Not Funded

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

*Pilot Award (round 1, round 2), “non-traditional pilot awards”, Administrative Supplement, etc. (feel free to list specific funding mechanisms at your CFAR). This table is not included in the page limits.
B. Future Plans
Highlight new opportunities and challenges encountered by the Core and how the Core plans to respond.
For any planned alteration (including, but not restricted to, changes in leadership, specific aims, services and activities, or policies and procedures) describe the change, the reason for the change (e.g., formal evaluation process, Core user feedback, advances in the field, etc.), and the expected benefits of the change.

C. Other Core B Activities
The purpose of the table below is to classify and quantify the number served for any Core B activity other than already described above

Provide details of activities in Appendix C.1 (“Other Core B Activities”)

	Activity (examples below)
	Number Served

	Training Awards
	3

	Application Development Support
	2

	Poster design tutorials
	9

II. New Publications Describing Work Supported by the Core (Does not count towards page limits)
To the extent possible, Core B staff should try to follow up with previous awardees for new publication since the last reporting period. Data provided should include new (i.e. published during the current reporting period) publications that describe work supported by the relevant developmental award or NIH supplement.

· List new publications that are linked to the CFAR base grant here.
· Provide citations in alphabetical order by first author, bold face CFAR authors.
IMPORTANT NOTE:

In order to comply with NIH Public Access Policy, (http://publicaccess.nih.gov) any peer-reviewed manuscripts that arise from NIH funds, including Core B-funded projects, MUST be submitted to PubMed Central upon acceptance. Once a manuscript is properly submitted to PubMed Central, the corresponding author will receive an NIH Manuscript Number and, eventually, a PubMed Central ID (PMCID).
Please note that a PubMed ID (PMID) is not the same thing as a PubMed Central ID (PMCID).
Across the CFAR, publications are tied to your CFAR only by a PMID or NIH Manuscript Number. If a publication does not have either number your CFAR will not receive credit for the support provided to work described in that publication.
III. MyNCBI Report
The MyNCBI report requirement is specific to Core B. Any Core B-funded and/or CFAR Administrative Supplement publication must be in compliance with the Public Access policy (i.e. has a PMCID number).
Include an additional MyNCBI report for all publications listed in Section II above to section B.2 of the “Core B” component in the RPPR application. This is a report specific to publications resulting from direct CFAR funding and therefore may not be the same as the MyNCBI report for the overall grant.
[Type text]
[Type text]
[Type text]

1

