

This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.


Copyright 2007, The Johns Hopkins University and Jonathan Weiner. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.


Proposal Writing

Lynda Burton, ScD Johns Hopkins University

Abstracts

What Is an Abstract?

- A brief summary (half a page)
- Include
 - Background
 - Objective of research or objectives of program being evaluated
 - Study design
 - Methods

Specific Aims of Study

- Main goal of the program—what does your program intend to accomplish?
- Specific objectives that you will evaluate
- Or, what are the major research questions?
- What will be gained by the study?

Significance of the Study

- Justify the relevance of the research to science and/or
- Justify the relevance to policy or social welfare, and/or
- Why are the questions or issues important to public health?
- Where does the study fit in the HSRE framework?

Background of the Study (or Literature Review)

- What is already known about the issues or this type of program?
- What are the gaps in information?
- Describe previous relevant research
- How will answering this research question add to the knowledge base?
- How will a positive program evaluation contribute to public policy?

Hypotheses of a Research Proposal

- Provide a general focus to approaching the problem
- Is generated from the conceptual framework of the study
- Expresses some relationship among variables
- Is stated in a way that is testable
- Usually describes the stated direction of the relationship

Hypothesis of a Program Evaluation

- The program is effective in that it meets the established objectives
- Normally, in a program evaluation, this hypothesis is not stated

Methods

- 1. Research design
- 2. Study setting and population
- 3. Variables and measures
- 4. Sources of data
- 5. Timeline

Methods: Study Design

- Experimental
- Quasi-experimental
- Observation
- Give Campbell and Stanley notation of the design
- Describe number of observations

Methods: Study Setting

- Population to be studied
 - Clinic population
 - Community-dwelling
 - Demographics
- Criteria for inclusion in numerator or denominator
- Describe sampling frames and possible randomization

Methods: Variables and Measures

- Independent, dependent, intervening
- Constructs, definitions, and instruments to derive measures
- Theoretical model describing relationship of variables

Methods: Sources of Data

- Primary or secondary data? (or combination?)
- What data will be used to derive each variable?
- How will data be collected? (interview, mail-in survey? medical record abstracting?)
- Identify survey instrument to be used

Methods: Analytic Approach

- What will you do with the data you collect?
- Make comparisons with chi square or t-tests
- Plan to carry out multivariate analysis
- What analysis will be used to assess reliability and validity of measures?
- Power calculations to determine sample size

Methods: Timelines

- Develop task list
- Lay out tasks along time continuum
- Develop milestones or deliverables
- Describe who will perform which tasks
- Organizational chart (if large study team)

Methods: Ethical Considerations

Informed Consent

- What is the purpose of the study?
- Why was subject chosen for the study?
- What are the potential risks and benefits?
- Present health care will not be jeopardized by refusing to participate
- Can withdraw at any time

Methods: Other Considerations

- Logistics
 - Qualifications of the research team
 - Organizational resources
- Budget and other resource requirements
 - Personnel
 - Supplies, equipment
 - Computer time
 - Travel

Methods: Limitations of Study

- Consider all Campbell and Stanley threats to internal validity
- Consider all threats to external validity
- What are the limitations related to measures?
- What are the limitations due to populations?

Summary

- Overview of study
- Highlight methodological uniqueness if any
- Why should this study be done? What will it add to science? What will it provide to the agency paying for the study?
- Highlight why the proposed research team is the right one to do this project