

National Institute
on Aging

“Tips for Grant Writing”

The NIA Division of Behavioral and Social Research

Frank Bandiera
2020 ICAA Grant Workshop

<https://www.nia.nih.gov/research/dbsr>

Tip 1 – Know what NIA BSR supports

Supports

- Social, behavioral, and economic research and research training on the processes of aging at the individual and societal level
- Cross-disciplinary research at multiple levels from genetics to cross-national comparative research, and at stages from basic through translational
- BSR supports a range of Alzheimer’s disease and Alzheimer’s disease-related dementias (AD/ADRD) research in addition to general aging research.

Using

- Grants to support research and research resource projects
- Networks and Centers to develop fields
- Training and career development awards and initiatives to diversify the aging research workforce
- Workshops to explore research gaps and opportunities

Tip 2 – Where to learn about calls for applications

- FOAs
- NOSIs
- Approved Concepts

Current BSR Funding Opportunity Announcements (FOA)

- **PAR-19-372:** Social Epigenomics Research Focused on Minority Health and Health Disparities
- **PAR-19-373/384:** Research on Biopsychosocial Factors of Social Connectedness and Isolation on Health, Wellbeing, Illness, and Recovery
- **PA-20-172:** Long-Term Effects of Disasters on Health Care Systems Serving Health Disparity Populations
- **PAR-18-544:** Basic and Translational Research on Decision Making in Aging and Alzheimer's Disease
- **PA-19-094/095:** Emotion Regulation, Aging, and Mental Disorder

What is a NOSI?

- NOSI = Notice of Special Interest
- NOSIs are a tool NIH uses to signal research priorities
- The NOSI describes research priorities and points the applicant to an existing Program Announcement
- **Applicants need to include the Notice number (e.g., NOT-AG-FY-XXX) in the Agency Routing Identifier field (4b) of the SF424 (R&R) form.

Example Active NOSIs

- **NOT-AG-20-022:** NOSI: NIA Availability of Administrative Supplements and Revision Supplements on Coronavirus Disease 2019 (COVID-19)
- **NOT-AG-20-026:** NOSI: Dementia Care Workforce for Those Living with AD/ADRD
- **NOT-AG-20-017:** NOSI: Digital Technology for Early Detection of AD/ADRD
- **NOT-MH-20-053:** NOSI: Digital Healthcare Interventions to Address the Secondary Health Effects Related to Social, Behavioral, and Economic Impact of COVID-19

Approved
Concepts →
Possible
Future
Initiatives

- Approved concepts are posted on the NIA website after each Council round
- These signal possible areas of future interest
- Look here - <https://www.nia.nih.gov/approved-concepts>

Tip 3 – NIA supports
research resources you
can use

BSR Invests in Data Infrastructure

- Health and Retirement Study (HRS)
 - HSR Sister Studies
 - Harmonized Cognitive Assessment Protocol
 - National Health and Aging Trends Study
 - National Social Health and Aging Project
 - Midlife in the United States
 - Add Health Parents Study
- Many allow for linkages to administrative data and cross-national comparisons
 - Broad range of variables and topic areas
 - Visit the Gateway to Global Aging Data (www.g2aging.org) and [NACDA](#) websites

BSR Center Programs Develop Key Areas of Research

-
- Resource Centers for Minority Aging Research (RCMARs)
 - Centers on the Demography and Economics of Aging (D&E Centers)
 - Edward R. Roybal Centers for Translational Research in the Behavioral and Social Sciences of Aging (Roybals)
 - Edward R. Roybal Centers for Translational Research on Dementia Care Provider Support (AD Roybals)

<https://www.nia.nih.gov/research/dbsr/bsr-centers>

Research Networks Help Develop New Areas

-
- Midlife Reversibility of Biobehavioral Risk Associated with Early Life Adversity
 - Reproducibility in the Social and Behavioral Sciences
 - Life Course Health and Disparities at Older Ages
 - Dementia Care and Services Research
 - AD/ADRD Data Harmonization
 - Rural Aging
 - Stress Measurement
 - Genomics and Omics of Behavioral and Social Sciences
 - Integrating Animal Models to Inform Behavioral and Social Research on Aging

<https://www.nia.nih.gov/research/dbsr/behavioral-and-social-research-networks>

Tip 4 – Know how a Program Official (PO) can help

- Comment on Institute program interests
- Recommend appropriate and relevant activity codes and funding opportunities
- Help refine project scope
- Provide insights about review
- Comment on a resubmission strategy *after* you receive a Summary Statement

POs cannot help you write or edit your specific aims or discuss the review before you have the Summary Statement.

Contact a PO When...

-
- You have already read the relevant sections of the NIA website and current funding opportunities
 - You have draft specific aims
 - You are seeking input on an appropriate funding opportunity for your application
 - You have a Summary Statement and you want to discuss a resubmission strategy

How Best to Contact a PO

Before Applying

- Via email with a 1-page draft of your specific aims

After Review

- Via email after you receive a Summary Statement

*If a phone call is necessary, scheduling it in advance via email works best.

Do your
homework first
to maximize
the value of
your
interaction

- Scientific Meeting and Workshop Reports
- Strategic Directions
- ADRD Research Implementation Milestones

Home / Research & Funding

Inside

NIA

A Blog for
Researchers

Get weekly updates on NIA funding policies and research priorities.

[Subscribe](#)

<https://www.nia.nih.gov/research/blog>

Tip 5 -
Subscribe to
NIA's Blog

A Few Other Quick Tips

- If you are asked to serve on an NIH scientific review panel – **SAY YES**
- Review all [NIA training and career development](#) opportunities

Consider diversity supplements if applicable

- Student or early career → talk to a mentor or established researcher with NIH funding
- Read PA-18-906

NIA BSR Staff

<https://www.nia.nih.gov/research/dbsr>

firstname.lastname@nih.gov

Individual Behavioral Processes (IBP) Branch	
Janine Simmons, Chief	Psychological development and integrative science
Audie Atienza, HSA	Prevention; implementation; technology
Melissa Gerald, HSA	Family & interpersonal relationships
Jonathan King, HSA	Cognition; genetics
Lisa Onken, HSA	Behavior change & behavioral interventions
Luke Stoeckel, HSA	Mechanisms of change; behavioral phenotypes; decision neuroscience
Laura Major	Health Specialist

Office of the Director	
Lisbeth Nielsen	Director
Dana Plude	Deputy Director – Cognition; SBIR/STTR
Jessica Boten	Social Science Analyst
Chandra Keller	Social Science Analyst
Dennis Ongubo	Health Specialist
Christeenna Iraheta	Office Assistant
Roxanne Semple	Extramural Support Assistant
Population and Social Processes (PSP) Branch	
John Phillips, Chief	Economics of aging; surveys & methods
Frank Bandiera, HSA	Epidemiology; health disparities
Partha Bhattacharyya, HSA	Economics of aging; health systems, technology
Elena Fazio, HSA	LTSS; Alzheimer’s programs
Amelia Karraker, HSA	Demography; health & place; family dynamics
Georgeanne Patmios, HSA	Demography; epidemiology; disability
Prisca Fall	Health Specialist