Research proposal for
<degree>

Student:
 <Name>

Supervisor:
<Supervisor Name>

<insert school name here> SCHOOL OF INFORMATION TECHNOLOGY
Research Proposal
	Proposer:
	<Name>

	Candidate for:
	<Degree title>

	Supervisor:
	<Supervisor>

Instructions

The proposal should be no longer than approximately 2,500 words and should have the sections as shown below.
Remove all instructions (in Verdana, blue) before submitting.

Use Heading 1, Heading 2 and Heading 3 styles for headings.

Use Normal for body text.
1. Title
A brief, inclusive title that will be used to describe the research.

2. Research Question
The research should be expressed as one or more questions that you will attempt to answer. The statement of the questions should be focused, unambiguous, concise and answerable. If more than one question is specified the questions should be prioritized.

3. Rationale/ contribution to knowledge
This section presents the argument as to why the research needs to be done. This should address issues of importance of the research to both the academic discipline and commercial practice of information systems, with the particular focus on the one that is the most relevant. The originality or novelty of the research should be specified.

4. Previous Research (Literature Review)
This section summarizes what research has been done on the topic area.
This should not reproduce the full literature review but rather should be a summary with an identification of the major papers to be used in the research.
A critical analysis of the research to date should be made demonstrating the gap in the knowledge to date to highlight how this research will contribute to the field. You should also justify why the literature identified is relevant and representative.

5. Research Method (Research Design)
The research method for each question or task should be identified and justified, together with an analysis of the strengths and weaknesses of the selected method.
There should be sufficient detail in the description of the method for the committee to be able to judge its appropriateness for the research to be undertaken.

6. Project Plan
This section presents a formal project plan showing major activities and milestones.
Each component and activity should be prioritized with regard to its importance in answering the research questions. The proposed paper preparation and seminar presentation should be included into the plan.
This section should also include future resource requirements, for example, travel funding for data collection or conference paper presentations, and a research publication strategy plan.

7. Budget

An estimated budget / costs for the research should be included.
This should include any of the following that are relevant (remove those that are not relevant) and any other costs anticipated:
Additional equipment

Detail additional equipment required over and above that supplied by the School.

Travel costs

Detail travel costs associated with data collection.

Mail out costs

Detail anticipated costs of mail outs, for example for surveys etc.

It does not need to include the cost of equipment already provided by the School as a standard for HDR students.

ResearchPropguide.doc

Updated

