

How to construct a successful grant proposal

Mohsen Rezaeian

Correspondence:

Professor Mohsen Rezaeian
PhD, Epidemiologist
Social Medicine Department
Occupational Environmental Research Center
Rafsanjan Medical School
Rafsanjan University of Medical Sciences
Rafsanjan-Iran
Tel:03915234003
Fax:03915225209
Email: moeygmr2@yahoo.co.uk

Abstract

Scientists should be able to write a successful grant proposal in order to obtain the necessary budget for their research. In this article some practical guidelines are provided which help researchers, especially young and novice researchers on how to construct a successful grant proposal.

Key words: Grant proposal, guidelines

Introduction

Scientists need to write a successful grant proposal in order to obtain the necessary budget for their research. However, since funding agencies are limited and they all apply strict rules, writing a successful grant proposal is becoming a painstaking task. In this article some practical guidelines are provided which help researchers, especially young and novice researchers on how to construct a successful grant proposal.

Practical Guidelines

1. First and foremost you should have a novel research idea which is also achievable. It is obvious that you will never get to such an idea unless you become an expert in your field. Moreover, you will not become an expert in your field unless you read and comprehend all research papers relevant to your expertise.
2. Although a novel idea which is obtainable through scrupulous review of literature is the most vital prerequisite of constructing a successful grant proposal it is not sufficient. You should also know how to clearly and attractively articulate it.
3. Since articulating your idea partially depends on the instructions of your target funding agency it would necessary that you recognize all related funding agencies related to your field. This recognition also helps you to submit your grant proposal to the most relevant agencies so increasing the chance of its approval.
4. Based on the instruction of the target funding agency, select a relevant and at the same time, an attractive title. Then use the Introduction section of your proposal to highlight the background, importance and the necessity of researching your topic. Be concise and focused as much as you can. Towards the end of this section clearly state your aims.
5. The next section of your proposal contains the review of relevant literature. Since funding agencies might limit the number of literature that you should review, follow meticulously the instruction of your target funding agency. Based on the instruction select the best of your literature and critically review them.
6. The next section of the proposal contains your methods. I do believe that this section of your proposal performs as its heart. Your proposal would not survive with a flawed heart. Therefore, craft this section scrupulously. Give the details of your materials and methods and make sure that this section of your proposal is as comprehensive as possible.

7. Now it is time to ask for the proper budget for your proposal. Again you should write this section meticulously by considering all your needs in terms of personnel, equipments, materials, etc. Try to give your best real estimation.
8. You might end crafting your research proposal by inserting your timetable schedule. Clearly explain in order who does what and how long it will take. This not only helps your reviewers to get a sense of your action plan but also helps you to manage your plan successfully if your proposal is approved.
9. As soon as you finish constructing your research proposal prepare a brief but comprehensive and well-written abstract for it. Since grant reviewers begin their review by reading the abstract you should write it elegantly to impose a positive impact.
10. Before submitting your grant proposal to your target funding agency ask one of your experienced friends or colleagues to critically review it for you. Her/his comments would help you to make any necessary changes before submission.
11. All the above guidelines will help you to write a successful grant proposal. However, if your proposal is rejected by your target funding agency do not give up. Read carefully the reasons of your reviewers on why your proposal has been rejected. In the next step revise your proposal based on their comments and resubmit it to another relevant funding agency.

Rasey JS. The art of grant writing. *Curr Biol.* 1999; 9(11): R387.

Woodward DK, Clifton GD. Development of a successful research grant application. *Am J Hosp Pharm.* 1994; 51(6):813-22.

Hodgson C. Tips on writing successful grant proposals. *Nurse Pract.* 1989; 14(2):44, 46, 49 passim.

Conclusion

Due to shortage of funding agencies writing a successful grant proposal is becoming a painstaking task for scientists. In this article eleven practical guidelines are provided which help researchers especially young and novice researchers on how to construct a successful grant proposal.

Further reading

Kaplan K. Funding: Got to get a grant. *Nature.* 2012; 482(7385):429-31.

Koppelman GH, Holloway JW. Successful grant writing. *Paediatr Respir Rev.* 2012; 13(1):63-6.

Pullen RL Jr, Mueller SS. How to prepare a successful grant proposal. *Nurse Pract.* 2010; 35(11):14-5.

Devine EB. The art of obtaining grants. *Am J Health Syst Pharm.* 2009; 66(6):580-7.

Chung KC, Shauver MJ. Fundamental principles of writing a successful grant proposal. *J Hand Surg Am.* 2008; 33(4):566-72.

Bliss DZ. Writing a grant proposal: part 6: the budget, budget justification, and resource environment. *J Wound Ostomy Continence Nurs.* 2005; 32(6):365-7.

Colwell JC, Bliss DZ, Engberg S, Moore KN. Preparing a grant proposal--Part 5: Organization and revision. *J Wound Ostomy Continence Nurs.* 2005; 32(5):291-3.

Bliss DZ, Savik K. Writing a grant proposal--part 2: research methods--part 2. *J Wound Ostomy Continence Nurs.* 2005; 32(4):226-9.

Engberg S, Bliss DZ. Writing a grant proposal--part 1: research methods. *J Wound Ostomy Continence Nurs.* 2005; 32(3):157-62.