

United States Department of Agriculture

Cooperative State, Research, Education
and Extension Service

Tips for Successful Proposals

Michael P. O'Neill

*CSL Co-Chair; and National Program Leader
Natural Resources and Environment Unit*

Addressing CSREES WQ “Themes”

- Eight Themes Identified for Research, Education, and Extension Programs
 - Animal Waste Management
 - Drinking Water/Human Health
 - Environmental Restoration
 - Nutrient and Pesticide Management
 - Pollution Assessment and Protection
 - Watershed Management
 - Water Conservation & Management
 - Water Policy & Economics

Reviewers Generally Look For

- **Merit**
 - The manor in which critical questions are addressed.
 - Originality of the work, or building on existing science.
- **Relevance to Water Quality**
 - Does it fit the spirit of a category?
 - Does it address a theme?
- **Investigator & Institutional Capacity**
 - Credentials of the personnel.
 - Prior work and contributions.

The Basics

- Follow directions.
- Well written proposals get funded.
- If it says “integrated” it means integrated.
- The panel has a strong orientation toward the physical sciences, but not exclusively. Therefore, the reviewers often give close attention to research methods and tangible program expectations (outcomes).
- Vitas matter.
- How are stakeholders involved in the project, and do the letters of support “demonstrate” real support.
- Make sure your partners are truly on board.
- Proposals are read with a conservative “eye” and between the lines is “out-of-bounds!”

The Basics

- How does this project defines its success:
 - ✓ Is It relevant?
 - ✓ Is it realistic?
 - ✓ Is it connected to the proposal's objectives?
 - ✓ Is it measurable?
- Multiple project objectives are usually required – and each should be clearly stated with its own evaluation (where appropriate).
- Always best to build on previous work and show how your proposal is based on prior studies, projects, theory and/or publication base.
- If your project is about modeling, better explain the model's utility, extrapolation required, etc.
- If your budget looks like a FAT duck, squawks like one, the reviewers will fry it for lunch!

The Basics

- Panels strive for consistency, and your proposal needs to be clear, well written, and follow the RFA's outline.
- Letters of support are read.
- Each proposal is read by at least three reviewers, but discussed by the entire panel.
- The project summary is very important. (Write it first and re-write it last, and check it twice.)

Fatal Flaws

- MUST address water quality issues in agricultural and rural watersheds or similarly relevant spatial scales.
- No Extension Programming.
- No attention to cost/benefit analysis.
- No signatures
- Asks for more than than limited specified in the RFA.

