
Request for Proposals (RFP) 2012: Interaction of hearing aids with cognition

Brief description of purpose and opportunity

A consortium of hearing instrument developers encourages applications that advance understanding of the interaction between cognition and hearing aids. Eligible proposals are studies examining the effect of hearing aids on cognition, the effect of cognitive skills on hearing-aid outcomes, and the application of cognitive perspectives to improving the design and provision of hearing aids. Further details of the 2012 research area and examples of eligible topics are found at the end of this document.
The funding pool for this RFP is 300,000 US Dollars, and the time period for execution of projects under this RFP is two years from 1st December 2012. Proposals for projects of two years duration are expected. It is envisaged that one project proposal only will be funded.

Detailed descriptions of the application procedure, the guidelines for research under this scheme, and the proposed research area are to be found in the following sections.

Procedure

Submission

To submit a proposal, complete the application form available on the IRC website www

HYPERLINK "http://www.hearingirc.com".

HYPERLINK "http://www.hearingirc.com"hearingirc

HYPERLINK "http://www.hearingirc.com".

HYPERLINK "http://www.hearingirc.com"com, and email the completed application form as a single PDF file to contact

HYPERLINK "mailto:contact@hearingirc.com"@

HYPERLINK "mailto:contact@hearingirc.com"hearingirc

HYPERLINK "mailto:contact@hearingirc.com".

HYPERLINK "mailto:contact@hearingirc.com"com.

Review

Proposals will be reviewed by the IRC board and their nominated representatives. The review process may include further dialogue with the applicant for clarification and/or revision.

Deadlines

Submission of proposals: 1st November 2012

Decision by IRC: 31st December 2012

Work starts earliest: 1st February 2013
Contact

Further information and enquiries may be directed to Graham Naylor Ph.D., Chairman of IRC at:

gn

HYPERLINK "mailto:gn@eriksholm.com"@

HYPERLINK "mailto:gn@eriksholm.com"eriksholm

HYPERLINK "mailto:gn@eriksholm.com".

HYPERLINK "mailto:gn@eriksholm.com"com
The mission, activities and membership of IRC are described in detail on the IRC website www

HYPERLINK "http://www.hearingirc.com".

HYPERLINK "http://www.hearingirc.com"hearingirc

HYPERLINK "http://www.hearingirc.com".

HYPERLINK "http://www.hearingirc.com"com.

Guidelines

Projects must be defined pieces of research with clearly stated objectives, experimental plan and expected outcomes. The level of ambition should correspond to the funding magnitude. The topic area described in the RFP should be interpreted by an applicant into a specific concrete project proposal.

The funding pool for this RFP is 300,000 US Dollars, and the time period for execution of projects under this RFP is two years from 1st December 2012. Proposals for projects of two years duration are expected. It is envisaged that one project proposal only will be funded per RFP.

There is no restriction regarding how many proposals may be submitted by the same investigator or institution.

Proposals may include aspects of co-funding from other sources. However it must be possible to separately identify what the IRC Grant is supporting, and co-funding must not hinder the fulfilment of the terms and conditions of the IRC Grant.

Terms and conditions

The terms and conditions for IRC research grants are given below where IRC is referred to as “we”, “us” or “our”, the Institution administering the grant is referred to as “you”, “your” or “yours”, and the Principal Investigator managing the execution of the Research is referred to as “PI”.
Research Practice

· The PI must conduct the Research as it is described in the Application and in accordance with any other reasonable requirements notified to you by us from time to time.

· You must obtain institutional and personal licenses and consents from relevant ethical committees as necessary for proper conduct of the Research, and adhere to guidelines from relevant authorities in your Territory.

Finance

· The IRC Grant is payable only to you and may only be passed in whole or in part to a third party outside your institution in accordance with explicit provisions of the submitted project plan.

· The IRC Grant will be paid in two annual installments during the Term. The first payment will be made on or before the Start Date, or once a counter-signed copy of the offer letter is received, whichever is later. The second payment will be made within one month of your submission of the progress report at 12 months, if IRC’s evaluation of that report determines that satisfactory progress is being made on the Research.

· Payments will be made in US Dollars and the sums paid over to you will be inclusive of any currency conversion fees that may be incurred.

· The IRC Grant must be used exclusively for the purpose of the Research.

· If we become aware that the IRC Grant or any part of it is not being used exclusively for the Research we may withhold any payments not yet made, and recover any part of the IRC Grant which has not been properly used.

· One year after the Start Date you must send us a signed statement detailing the IRC Grant income and expenditure. Within two months of the End Date, you must send us a statement detailing the overall income and expenditure.

· You must return any of the IRC Grant which remains unspent at the end of the Term.

Dissemination and Publicity

· The findings from the Research must be published in an appropriate form, usually as one or more papers in a peer-reviewed journal. Failure to do so will jeopardise any further sponsorship of the PI’s research by IRC.
· IRC’s contribution to the Research must be acknowledged every time the Research is published or disseminated. 

· The PI must inform IRC of any press statements about the IRC Grant or the results of the Research, and should consider formulating such statements jointly with IRC.

Reporting and Activities

· IRC will nominate one of its board members as a Project Owner for the granted project. The Project Owner will be the PI’s primary point of contact with the IRC regarding issues of substance during the course of the Research.

· The PI will submit a written progress report to the Project Owner every six months after the Start Date, detailing progress of the Research and identifying successes, failures and, if appropriate, any circumstances which may prevent the Research from being completed within the Term. 

· Efforts should be made for the PI to meet the Project Owner in person for a verbal report at the end of the first and second year of the Research.

· Given reasonable circumstances of location and events, the PI may be requested to make a report in person to the IRC board.

· On reasonable notice, you will permit a person delegated by IRC to observe the Research.

· Within three months of the End Date, the PI will also provide us with a comprehensive report of the Research. 

· You grant us the right to use any non-confidential information from the reports for publicity purposes.

Intellectual Property

· The topic areas within which IRC issues Requests for Proposals are considered pre-competitive and unlikely to generate valuable Intellectual Property (IP). For this reason, and for simplicity of administration, it is a requirement that you do not take any steps to protect any IP which might arise during the project, but on the contrary that the PI publishes the results of the Research in a timely and complete manner, such that the results remain free of protective restrictions and available for all.

Variation and Termination

· No amendments to the grant will be effective or enforceable unless agreed by us and evidenced in writing.

· The PI must inform us as soon as practicable of any significant divergence from the original aims and directions of the Research. We may withhold any payments not yet made if we are no longer satisfied that the research is in keeping with our objectives.

· If you or the PI do not comply with the terms of this offer we may give you 28 days written notice to remedy the non-compliance or provide acceptable evidence it will be remedied in a timely fashion. If you do not remedy the failure or provide suitable evidence, we may terminate the IRC Grant, and you will not be entitled to any further payments.

· If we believe that satisfactory progress is not being made on the IRC Grant, we will notify you in writing. If there is a not a prompt and sufficient improvement, we will terminate the Grant with immediate effect and you will not be entitled to any further payments. Any decision as to whether satisfactory progress is being made will be entirely at our discretion.

General

· You are responsible for ensuring that the PI adheres to all of the terms of the Grant.

· Any staff recruited by you in connection with the Research are your employees and you shall be solely responsible for them and for any costs, taxes and liabilities arising under any present or future employment law or regulations.

Governing Law

· Without prejudice to your obligations to comply with the laws and regulations of your Territory, the terms of this offer will be interpreted in accordance with the laws of Denmark, and courts of Denmark will have exclusive jurisdiction.

Research area 2012

Despite many significant advances in hearing-aid technology over several decades, patients continue to be dissatisfied with their auditory experience in complex and dynamic acoustic environments having multiple information-bearing sound sources. Disability in such scenarios, which are typical of many real-world environments encountered by patients, is characterized not just by poorer speech reception but also by poorer cognitive function in domains such as memory encoding, attention switching, attention focusing, and listening effort. In order to improve outcomes in real-world dynamic and complex scenarios, hearing aids must not only address the proximal effects of peripheral hearing impairment, but also the distal effects on cognitive function. However, research on the effect of hearing aids on cognitive function and on the integration of such knowledge into the design and provision of hearing aids are non-existent or in their infancy.

Better understanding the relationship between cognition and hearing aids is also relevant for improving hearing aids and their provision. Success and satisfaction with hearing aids can be highly variable in patients with similar audiometric characteristics. Many factors may contribute to this variability. Inherent cognitive skills of individual patients are likely to be one such factor. While current research has discovered some relationships between cognitive skills and hearing aid features, an understanding of this landscape is very much incomplete. A better understanding can lead to improvements in the provision of hearing aids and specific hearing aid features and algorithms.

The purpose of this announcement is to solicit new and innovative research proposals that study the connection between cognition and hearing aids, particularly on the effect that hearing aids and hearing aid algorithms have on cognitive function. Proposals that help understand the cognitive factors underlying success with hearing aids and hearing-aid features are acceptable. Proposals of a more applied nature are also welcome, such as those applying cognitive perspectives for improving hearing aid design and provision.

Examples of research topics might include but are not limited to:

· Rapid clinical measurement of the cognitive load of listening with hearing aids

· Use of objective measurements of cognitive load in hearing-aid fitting

· Comparative cognitive load across advanced audio signal processing algorithms

· Relationship between speed of cognitive processing and benefit from noise reduction in hearing-aid wearers

· Individualization of hearing-aid fitting based on cognitive status of patients

· The development of cognitive skills over time after hearing-aid acquisition

· The relationship between degraded audiometric thresholds and cognitive skills

· Relationship between cognitive load and other hearing-aid outcome measures

· Effect of hearing aids on attention switching and focusing in a multi-stream cocktail party scenario

· Improvement of memory recall after sustained hearing-aid use.
[END]
