Michigan Department of Natural Resources


Study Proposal
Proposed for Fiscal Year: 

Name of Study: Format for New Proposals beginning FY2013. Please keep titles specific but brief.
A.
Problem/Need: This section should clearly articulate the problem or research question that will be addressed. A complete introduction leading to the problem statement will include background information as well as justification for why the research question is important and how it relates to the relevant Act that is funding the project (e.g. SWG or DJ). For SWG projects, specific benefits to habitats or species of greatest conservation need must be clearly articulated.
B. Purpose and Objectives: The purpose should state the desired outcome of the project in general or abstract terms. Objectives should be clearly stated, measurable, and achievable within the study timeframe. This section will appear in all reporting efforts, so it should be concise. Section A should include all of the relevant detail to support this section.
C.
Expected Results and Benefits: In this section, address how the study results will provide information for better management of Michigan’s aquatic resources as well as their contribution to fisheries or aquatic science.
D.
Procedure: Describe how the study will be accomplished and incorporate enough to detail to indicate field procedures used and anticipated analytic approaches. Jobs are used to describe specific steps in the study and provide the platform for a budgeting time and resources as well as a logical annual accounting for performance. The last 4 jobs noted by “#” are required for all division proposals.
Job 1.
Short title.–Description follows.
Job 2.
Short title.–Description follows.
Job 3.
Short title.–Description follows.
Job 4.
Short title.–Description follows.

Etc.

Job #.
Write annual performance report.
Job #.
Write manuscripts for publication.–Fisheries research reports or journal publications will be prepared describing the findings of the project.

Job #.
Publish manuscripts.–This job entails final editing and publication of the research manuscript or journal article produced under job #.

Job #.
Write final report.–A final report citing the publications produced under job # will be prepared.

E.
Geographic location(s): Please identify basin, watershed, and county locations where the study will occur. Specific GPS locations are not required but relative locations are necessary.

F.
Schedule/Budget1: [Use division budget template on Intranet for development of budget by jobs.] 
	Proposed work
	2014
	2015
	2016
	2017
	2018

	Job 1
	Short title (from Procedures above)
	$
	$
	$
	$
	$

	Job 2
	Short title (from Procedures above)
	$
	$
	$
	$
	$

	Job 3
	Short title (from Procedures above)
	$
	$
	$
	$
	$

	Job 4
	Short title (from Procedures above)
	$
	$
	$
	$
	$

	Job 5
	Short title (from Procedures above)
	$
	$
	$
	$
	$

	Job #
	Write annual performance report
	$
	$
	$
	$
	NA

	Job #
	Write manuscripts for publication
	NA
	NA
	NA
	$
	NA

	Job #
	Publish manuscripts
	NA
	NA
	NA
	NA
	$

	Job #
	Write final report
	NA
	NA
	NA
	NA
	$

	
	Totals
	$
	$
	$
	$
	$


1
NA = not scheduled
G. Personnel: List all personnel (e.g. research biologists, technicians, field biologists) required for this project. Please list the primary investigator first who will be responsible for the job activities and reporting.
H. Relationship with other federal grants:
I. Potential for interaction with federally listed threatened and endangered species: Describe any threatened or endangered species that may be in the study locations and if the activities will provide for potential interaction or any detrimental effects.
Literature Cited: Use the format for the North American Journal of Fisheries Management for this section. Each reference should be cited in the body of the project narrative.


Requested by: 	


Date: 	


1
2
3

