	S No.
	Point for Input
	Input

	1.
	Priority areas for Cancer Research In India
	A. Region-specific common cancers (e.g. Gastric cancer in South India; Gall bladder cancer in Gangetic belt; oesophageal cancer in north and north-east)
B. Translational research and clinical trials in common cancers


	2.
	Suggestions to make the Task Force more effective
	A. For the full term of this Task Force, Members should not be PI or co-Investigators in new projects coming up for consideration in this committee. This will help avoid bias and ensure transparency. 


	3.
	Designing modes for creation of Institutional/ Infrastructure/ Fellowships/ Training programmes: to be created for increasing the effectiveness of Cancer Research
	A. Will be worthwhile to stratify support at different levels of Institutions – e.g., Colleges, Universities, Institutions of National Importance (IISc etc), Regional Cancer Centers.  
B.
C.

	4.
	Relationship and mechanism with International Cancer funding agencies: possibility for exploring joint funding programs
	A. May be helpful if priority areas are identified.


	5.
	To achieve the balance between PI driven and generated program grants/ monitoring of the same
	A. I guess both are important. PI driven projects especially important for youngsters – allows them to generate newer ideas. 
B.
C.


