

DEVELOPING YOUR RESEARCH PLAN/PROGRAM

As a juggler on
the tenure track
circuit, you've got
to decide which
balls to toss in the
air first.

Nebraska
Engineering

Stephanie G. Adams, Ph.D.

Before the Plan

- ❑ Solidify your research interests.
- ❑ Ascertain that there is a need - talk to colleagues and review the literature.
- ❑ Generate Ideas.
- ❑ Become a Crystal Ball – Assess future needs.
- ❑ Assess your skills.
- ❑ Determine what it is you want to accomplish.
- ❑ Formulate your question.

The Plan

- Where do you want to be in 10, 5, 3 or 1
- Outline a yearly growth plan.
- Write action oriented goal statements.
- Establish timelines for actions/activities.
- Write action steps for tenure/promotion process.

Developing Your Research Program

Nebraska
Engineering

Developing Your Research Program

- pick questions carefully

Nebraska
Engineering

Developing Your Research Program

- pick questions carefully
 - make them very interesting
 - to you
 - to the field
 - to the community
 - to funding sources

Developing Your Research Program

- pick questions carefully
 - make them very interesting
 - have more than one project

Developing Your Research Program

- pick questions carefully
 - make them very interesting
 - have more than one project
 - be realistic
 - availability of funds
 - timeline
 - for promotion
 - for grant renewal

Developing Your Research Program

- pick questions carefully
- get money
 - take an entrepreneurial approach to your research program.

Developing Your Research Program

- pick questions carefully
- get money
 - take an entrepreneurial approach to your research program.
 - determine your needs
 - Equipment and supplies
 - Staff

Nebraska
Engineering

Developing Your Research Program

- pick questions carefully
- get money
 - determine your needs
 - start small if necessary
 - institutional grants
 - federal agencies
 - private foundations
 - companies

Developing Your Research Program

- pick questions carefully
- get money
 - determine your needs
 - start small if necessary
 - don't stop until have more than you need

Developing Your Research Program

- pick questions carefully
- get money
- get help
 - Colleagues
 - Students
 - Staff
 - Develop an Infrastructure

Nebraska
Engineering

Developing Your Research Program

- pick questions carefully
- get money
- get help
- work very hard

Developing Your Research Program

- pick questions carefully
- get money
- get help
- work very hard
- report your findings
 - to establish credibility, publish not in niche journals but top journals.
 - presentations

Developing Your Research Program

- pick questions carefully
- get money
- get help
- work very hard
- report your findings
- document your accomplishments
 - Don't be afraid to "Toot Your Own Horn"
 - awards

Connect with Senior Faculty

- ❑ Build a network of people who know you and your work.
- ❑ Approach at conferences
- ❑ Do it over time as part of a “way of life”
- ❑ You won’t even notice it happening but after a few years you will have a web of contacts at all levels and all over US and elsewhere
- ❑ Talk to other faculty members to establish potential for collaborative research.

Final Tips

1. Limit classroom preparation to a maximum of two hours per hour of lecture.
2. Spend 30-60 minutes **A DAY** on scholarly writing.
3. Spend at least 2 hours a week on discussions with colleagues focused on teaching and research.

Final Tips

4. Keep daily records of work time expenditure. Recording helps new faculty self-monitor how well they are meeting Commitments 1–3.
5. Integrate research interests into lectures.
 - Doing so leads to greater enthusiasm for teaching as well as recruitment of students as research assistants.
6. Enjoy what you do, otherwise don't do it!!!!

