Unit IV
The research proposal

4.1. What is a research proposal?

A written research proposal is often required when a study is being suggested. A research proposal is essentially a road map showing clearly the location from which a journey begins, the destination to be reached, and the method of getting there. Well-prepared proposals include potential problems that may be encountered along the way and methods for avoiding or working around them, much as a road map indicates alternate routes for a tour which reveals about the what,, who, when, why, how of the research project. A research proposal is also viewed as a means of communication, it serves to communicate the investigator’s plan to those who give consultations and/or disburse fund.
 A research proposal is also a planning document that servers the researcher to organize his idea in a systematic manner and look for strength and flaws of previous researches conducted in similar areas. a good proposal setout the plan in step by step detail and provides an inventory of what must be done and which materials have to be collected as preliminary step.
A research proposal can also be viewed as a contract approved for execution and signed by all parties that constitutes a bond of agreement between the researcher and the sponsor who gave the approval for the research to be carried out.

4.2. The purpose of the research proposal

A research proposal is an individual’s offer to provide a research service to a potential sponsor. The purpose of the research proposal is:

1. To present the management question to be researched and its importance

2. To discuss the research efforts of others who have worked on related questions. Revealing the benefits and limitations through literature review.

3. To suggest the data necessary for solving the management question and how the data will be gathered, treated, and interpreted. It answers the questions:

· What data is necessary

· How to collect the data

· How to conduct data analysis and interpretation

4.3. Benefits of a research proposal

Many students and beginning researchers view the proposal as unnecessary work. In actuality, the more inexperienced a researcher is, the more important it is to have a well-planned and adequately documented proposal. a research proposal is beneficial for both the researcher as well as to the sponsor who request the research to be carried out.

4.3.1. Sponsor’s uses

All research has a sponsor in one form or another. The student researcher is responsible to the class instructor. In a corporate setting, whether the research is being done in-house by a research department or under contract to an external research firm, management sponsors the research. University, government, or corporate-sponsored (grant) research uses grant committees to evaluate the work.

1. A research proposal allows the sponsor to assess the sincerity of your purpose, the clarity of your design, the extent of your background material, and your fitness for undertaking the project. The proposal displays your discipline, organization, and logic. A poorly planned, poorly written, or poorly organized proposal damages your reputation more than the decision not to submit one. Depending on the type of research and the sponsors you have, various aspects of a standard proposal design are emphasized. The proposal then provides a document the sponsor can evaluate based on current organizational, scholastic, or scientific needs.

2. It allows the research sponsor to assess both the researcher and the proposed design, to compare them against competing proposals, and to make the best selection for the project.

3. Comparison of the results with the proposal is the first step in the evaluation process. It provides a basis for the sponsor to evaluate the result of a project. By comparing the final product with the stated objectives, it is easy for the sponsor to decide if the research goals have been achieve.

4. Another benefit of the research proposal is the discipline it brings to the sponsor. Many managers, requesting an in-house, departmental research project, do not adequately define the problem they are addressing.

5. The research proposal acts as a catalyst for discussion between the person conducting the research and the manager. The researcher translates the management question, as described by the manager, into the research question and outlines the objectives of the study. Upon review, the manager may discover that the interpretation of the problem does not encompass all the original symptoms. The proposal, then, serves as the basis for additional discussion between the manager and the researcher until all aspects of the management question are understood. Upon completion of the discussion, a carefully worded research question should emerge.
6. For an outside contract, the process is different. Proposals are usually submitted in response to a request for bid, or request for proposal (RFP). The researchers may wish to convince the sponsor that their approach to the research question differs from the problem (management question) specified in the initial RFP. In this way, the researchers can show superior understanding of the problem over competing proposals.

4.3.2. Researcher’s benefits

A research proposal is more beneficial for the beginner researcher than for the sponsor. This doesn’t diminish its relevance to the sponsor. But it is imperative for the new researcher to have a tentative work plan that charts the logical steps needed to accomplish the stated goals.

1. The process of writing a proposal allows the researcher to plan and review the project’s steps. Related literature should be examined, thus prompting the researcher to assess previous approaches to the problem and revise the plan accordingly. Additionally, there is the opportunity to spot flaws (limitations) in the logic, errors in assumptions, or even problems that are not adequately addressed by the objectives and design.

2. After acceptance of the proposal, the document serves as a guide for the researcher through the investigation. Progress can be monitored and milestones noted. At completion, the proposal contains everything needed, outlining the final research report.
3. A final benefit, especially for the beginning researcher, is that the proposal forces time and budget estimates. These estimates allow researchers to plan the project so the work progresses steadily toward the deadline. Since many people are inclined to procrastinate, having a schedule helps them work methodically toward the completion of the project.

4.4. Types of research proposals

Depending on the type of the research project, the sponsoring individual or institution, and the cost of the project, different levels of complexity are required for a proposal to be judged complete. As shown in figure 1, government agencies demand the most complex proposals for their funding analyses. On the other extreme, an exploratory study done within a manager’s department may need merely a one-to three-page memo outlining the objectives, approach, and time allotted to the project.

In general, business proposals can be divided between those generated internally and externally. An internal proposal is done for the corporation by staff specialists or by the research department of the firm. External proposals are either solicited or unsolicited. Sponsors can be university grant committees, government agencies, government contractors, corporations, and so forth. With few exceptions, the larger the project, the more complex is the proposal. In public sector work, the complexity is generally greater than in a comparable private sector proposal.

There are three general levels of complexity. The exploratory study is the first, most simple business proposal. More complex and common in business is the small-scale study-either an internal study or an external contract research project. The large-scale professional is the most complex proposal.
Figure 1. Proposal Complexity

Type

Least

 Most

Management

Proposals

Internal
 Exploratory
 Small-scale Large-scale

Study

 Study

 Study

External
 Exploratory
 Small-Scale
 Large=Scale
 Government

Contract Research
Contract Research Contract Research
 Sponsor

Student

Proposals
 Term

 Master’s
 Doctoral

 Paper

 Thesis

Thesis

Figure 1. Displays a set of modules for building a proposal.

 Based on the type of proposal you are writing you may choose the appropriate modules for inclusion.. For example, most small-scale studies do not require a glossary of terms. Terms are defined within the body of the proposal. However, if the proposal deals with an esoteric subject that is not familiar to management, it is appropriate to add a glossary.

4.4.1. Internal research Proposals

Internally generated research proposals are more succinct than external ones. At the last complex end of the continuum, a memo from the researcher to management outlining the problem statement, study objectives, research design, and schedule is enough to start an exploratory study. Privately and publicly held firms are concerned with how to solve a particular problem, make a decision, or improve an aspect of their business. In the small-scale proposal, the literature review and bibliography are consequently not stressed and can often be stated briefly in the research design. Since management insists on brevity executive summary is mandatory for all research proposals. But the most simple of proposals (projects that can be proposed in a two-page memo do not need an executive summary). Schedules and budgets are necessary for funds to be committed. For the small-scale projects, descriptions are not required for facilities and special resources, nor is there a need for a glossary. Since small projects are sponsored by managers familiar with the problem, the associated jargon, requirements, and definitions should be included directly in the text, the measuring instrument and project management modules are not required.

4.4.2. External research Proposals

An external proposal is either solicited or unsolicited. A solicited proposal is often in response to a request for a research proposal (RFP). The proposal is likely competing against several others for a contract or grant. An unsolicited proposal has the advantage of not competing against others but the disadvantage of having to speculate on the ramifications of a problem facing the firm’s management. Even more difficult, the writer of an unsolicited proposal must decide to whom the document should be sent.

The most important sections of the external proposal are the objectives, design, qualifications, schedule and budget. The executive summary of an external proposal may be included within the letter of transmittal. As the complexity of the project increases, more information is required about project management and the facilities and special resources. In contract research, the results, and objectives sections are the standards against which the completed project is measured. As we move toward government-sponsored research, particular attention must be paid to each specification in the RFP. To ignore or not meet any specification is to automatically disqualify your proposals as “non-responsive”.

4.5. GENERAL FORMAT AND ELEMENTs of the research proposal

 The research proposal format varies from organization to organization and depending on the complexity and nature of the research. There are situations where some funding agencies make a very specific demand for the format of the proposal. Others provide general guidelines for format and content. Though format varies, the essence expressed in the different format remains the same.

1. The research Title

The title of a research proposal must be concise and descriptive. For example, the phrase, "An investigation of . . ." could be omitted. Often titles are stated in terms of a functional relationship, because such titles clearly indicate the independent and dependent variables. However, if possible, think of an informative but catchy title. An effective title not only pricks the reader's interest, but also predisposes him/her favorably towards the proposal.

The title, which reflect the research under consideration, must be chosen based on the criteria: the relevance it has, the feasibility of undertaking the study, the applicability of the research result, and the cost-effectiveness .

The title should:

· Be clear, short, and transparent
· Capture and reflect the content of the proposal. It should enable the readers to understand the concepts of the study.

2. Executive Summary/ abstract

It is the section which reflects the whole content of the proposal. It should be concise, informative, and should provide brief information about the whole problem to be investigated.

The executive summary allows a busy manager or sponsor to understand quickly the thrust of the proposal. It is essentially an informative abstract, giving executives the chance to grasp the essentials of the proposal without having to read the details. The goal of the summary is to secure a positive evaluation by the executive who will pass the proposal on to the staff for a full evaluation. As such, the executive summary should include brief statements of the management dilemma and management question, the research objectives/research questions (s), and the benefits of your approach. If the proposal is unsolicited a brief description of your qualifications is also appropriate.

3. Introduction

The main purpose of the introduction is to provide the necessary background or context for your research problem. How to frame the research problem is perhaps the biggest problem in proposal writing.

If the research problem is framed in the context of a general, rambling literature review, then the research question may appear trivial and uninteresting. However, if the same question is placed in the context of a very focused and current research area, its significance will become evident.

Unfortunately, there are no hard and fast rules on how to frame your research question just as there is no prescription on how to write an interesting and informative opening paragraph. A lot depends on your creativity, your ability to think clearly and the depth of your understanding of problem areas.

However, try to place your research question in the context of either a current "hot" area, or an older area that remains viable. Secondly, you need to provide a brief but appropriate historical backdrop. Thirdly, provide the contemporary context in which your proposed research question occupies the central stage. Finally, identify "key players" and refer to the most relevant and representative publications. In short, try to paint your research question in broad brushes and at the same time bring out its significance.

The introduction typically begins with a general statement of the problem area, with a focus on a specific research problem, to be followed by the rational or justification for the proposed study. The introduction generally covers the following elements:

1. Provide the context and set the stage for your research question in such a way as to show its necessity and importance.

2. Present the rationale of your proposed study and clearly indicate why it is worth doing.

3. Briefly describe the major issues and sub-problems to be addressed by your research.

4. Problem Statement

This section needs to convince the sponsor to continue reading the proposal. You should capture the reader’s attention by stating the management dilemma, its background, and consequences, and the resulting management question. The management question starts the research task. The importance of researching the management question should be emphasized here if a separate module on the importance/ benefits of study is not included later in the proposal. In addition, this section should include any restrictions or areas of the management question that will not be addressed.

Problem statements too broadly defined cannot be addressed adequately in one study. It is important that the management question be distinct from related problems and that the sponsor see the delimitations clearly. Be sure your problem statement is clear without the use of idioms or clichés. After reading this sector, the potential sponsor should know the management dilemma and the question, its significance, and why something should be done to change the status quo.

The main reasons for accurately stating or defining the study problem are:

· It is the foundation for the development of a proposal (i.e., of objectives, methods, etc…)

· It allows clarification of the topic selected, and

· To systematically describe the problem; think about its importance; show its priority; point out why the proposed research on the problem should be taken
5. Research Objectives

This module addresses the purpose of the investigation. It is here that you lay out exactly what is being planned by the proposed research. Recall that the research question can be further broken down into investigative questions. If the proposal is for a descriptive or causal study, then the objectives can be restated as a hypothesis.

The objective flows naturally from the problem statement, giving the sponsor specific, concrete, and achievable goals. I.e., an objective for the research proposal must be SMART (Specific, Measurable, Achievable, Realistic, and time-bound). It is best to list the objectives either in order of importance or in general terms first, moving to specific terms (i.e., research question followed by underlying investigative questions). The general objective of a research proposal provides a short statement of the specific goal being pursued by the researcher.

 The specific objectives are operational in nature.

1) They should be stated in a form which shows the relations between variables

2) Must clearly state the target of the research activity, i.e., what kind of results are expected or sought from conducting the research.

The research objective section is the basis for judging the remainder of the proposal and, ultimately, the final research report.

6. Significance/benefits of the study

Here the benefits to be achieved by undertaking the research will be discussed, i.e., what the management and hence the organization, the sponsor, or the society will be benefited should be emphasized. Also, if the particular study is exploratory in nature, its importance to serve as an input for a further detailed study will be stated.

7. Literature Review

Although you might think of novels and poetry when you hear the word "literature," for a piece of research the meaning is more specific. In terms of a literature review, "the literature" means the works you consulted in order to understand and investigate your research problem.

Knowledge is cumulative: every piece of research will contribute another piece to it. That is why it is important to commence all research with a review of the related literature or research, and to determine whether any data sources exist already that can be brought to bear on the problem at hand. Just as each study relies on earlier work; it will provide a basis for future work by other researchers (it will serve as a literature in the future).

The literature review is a critical look at the existing research that is significant to the work that you are carrying out. Some people think that it is a summary: this is not true. Although you need to summarize relevant research, it is also vital that you evaluate this work, show the relationships between different works, and show how it relates to your work. In other words, you may not simply give a concise description of, for example, an article: you need to select what parts of the research to discuss (e.g. the methodology), show how it relates to the other work (e.g. What other methodologies have been used? How are they similar? How are they different?) and show how it relates to your work (what is its relationship to your methodology?).

The literature review should provide the reader with an explanation of the theoretical rationale of the problem being studied as well as what research has already been done and how the findings relate to the problem at hand. It helps in justifying the problem at hand.
It is most helpful to divide the literature into sub-topics for ease of reading. It is usually quite long and primarily depends upon how much research has previously been done in the area you are planning to investigate. If you are planning to explore a relatively new area, the literature review should cite similar areas of study or studies that lead up to the current research. Never say that your area is so new that no research exists. It is one of the key elements that proposal readers look at when deciding whether or not to approve a proposal.

All in all, a literature review serves the following purposes:

· It helps in problem justification.

· It suggests different feasible approaches or methods for tackling the problem,

· It enables the researcher to have deep understanding of the problem at hand and enables him/her set the scope of the research topic,

· It serves as a reference to which later findings will be compared and contrasted,

· It indicates relevant sources of data

HOW CAN YOU WRITE A GOOD LITERATURE REVIEW?
Remember the purpose: You should use the literature to explain your research - after all, you are not writing a literature review just to tell your reader what other researchers have done. Your aim should be to show why your research needs to be carried out, how you came to choose certain methodologies or theories to work with, how your work adds to the research already carried out, etc.

Read with a purpose: you need to summarize the work you read but you must also decide which ideas or information are important to your research (so you can emphasize them), and which are less important and can be covered briefly or left out of your review. You should also look for the major concepts, conclusions, theories, arguments etc. that underlie the work, and look for similarities and differences with closely related work. This is difficult when you first start reading, but should become easier the more you read in your area.

Write with a purpose: your aim should be to evaluate and show relationships between the work already done (Is Researcher Y's theory more convincing than Researcher X's? Did Researcher X build on the work of Researcher Y?) and between this work and your own. In order to do this effectively you should carefully plan how you are going to organize your work.

Keep Record: Another important skill to develop is that of keeping good records. Often you will remember reading something but will not know where you read it. If you have kept a detailed record of your reading, you should be able to track these "lost" references down. Make reference cards (as in the example below) to keep detailed records of your reading.

Example: While reading any literature record the following

Research on: AIDS Orphans in Awasa Province

Author (s): Alemu, and Lisanu,

Year of Publication: 1999

Title of article/chapter: Models of community care for children with HIV

Title of book or journal: Ethiopian Journal of Community Health

Volume Number: Vol 18 (3) Vol 18 (3)

Publisher and City: Mega Ent., Addis Ababa

Where available: UUC Library

NOTES: Authors review three similar models of community-based care. Some interesting points about cultural norms.

COMMON DIFFICULTIES/TRAPS IN LITERATURE REVIEW
Some traps to avoid:

Trying to read everything! The quality of the literature being reviewed must be carefully assessed. Not all published information is the result of good research design, or can be substantiated. As you might already have discovered, if you try to be comprehensive you will never be able to finish the reading! The idea of the literature review is not to provide a summary of all the published work that relates to your research, but a survey of the most relevant and significant work.

Reading but not writing! It's easier to read than to write. given the choice, most of us would rather prefer to read yet another article instead of writing about what we have already read! Writing takes much more effort. However, writing can help you to understand and find relationships between the work you've read, so don't put writing off until you've "finished" reading - after all, you will probably still be doing some reading all the way through to the end of your research project. Also, don't think of what you first write as being the final or near-final version. Writing is a way of thinking, so allow yourself to write as many drafts as you need, changing your ideas and information as you learn more about the context of your research problem.
Not keeping bibliographic information! The moment will come when you have to write your references page . . . and then you realize you have forgotten to keep the information you need, and that you never got around to putting references into your work. To avoid this nightmare, always keep information in your notes. Always put references into your writing.

CITATION IN THE TEXT OF YOUR WORK

To provide citation of others work or the text you refer to a particular document
· Use the author's surname and the material year of publication.
If the author's name occurs naturally in a sentence, the year is given in brackets:

· ...as defined by Mintzberg (1983)

If not, then both name and year are shown in brackets:

· In a recent study (Handy, 1987) management is described as..

If the same author has published more than one cited document in the same year these are distinguished by lower case letters:

· Drucker (1989a)

If there are two authors both names should be given before the date:

· Belete and Kassa (1981)...

If there are three or more authors only the surname of the first author should be given, followed by 'et al':

· Kotler et al (1987)

If there is no author given use Anon.

· Anon (1967)

Secondary referencing

In some cases you may wish to quote a piece of work that has been referred to in something you have read. This generally happens when the original source of the work is not available.

Any citation within the text of a document should be linked to the corresponding bibliographic reference. You should always reference the source you have read not the primary source.
In the text you should cite the primary source and the source you have read.

Example:
Lemma (1991) cites the work of Hailu and Meron (1971) who developed the McGill Archaeology questionnaire.

(1971, cited by Lemma 1991) developed the McGill Archaeology questionnaire.

Lemma (1991, citing Hailu and Meron 1971) refers to the McGill Archaeology questionnaire.

In the list of references the work by Lemma would be the only one included.

N.B. Secondary referencing should be avoided if at all possible.
Using Quotations

A quotation can range in size from a single word to a short paragraph and should be accurate to the original, including any italics or errors of spelling or punctuation.

If the quotation is less than one sentence
· You should use quotation marks (“…”) and then give the author’s surname and year of publication.

If the name occurs naturally in your sentence, the year should follow in brackets:

· Helen (1990) argues that “women assumed a new and heightened significance within the industrial workforce”.

If not, then name and the year should be shown in brackets:

· It has been suggested that “women assumed a new and heightened significance within the industrial workforce” (Helen, 1990)

For long quotations (one sentence or more) the quote is indented and quotation marks are not used:

· Today, the comparatively abstract international aspirations of the European Union confront the loyalties and embedded national prejudices of many citizens of its member states. (Daniel, 2003)

If part of the original text is omitted, indicate this with three full stops in brackets (…) in the body of the quotation, or four full stops (….) at the end.

· Today, the comparatively abstract international aspirations of the European Union confront the loyalties (…) of many citizens (….). (Daniel, 2003)

NB: Some researchers may prefer to include a page number after a direct quotation.

Any citation within the text of a document should be linked to the corresponding bibliographic reference at the end of your work.
5. Methodology

 Methodology is the core and the largest part of a scientific research proposal which is largely descriptive in nature. This section is an essential prerequisite for validating the results and hence acceptability of the proposal. Methodologies should give full details to show how the research activity is going to be carried out. Since this section is the largest and the most important of the research proposal, researchers are advised to split it into sub-sections. Such effort makes the proposal transparent and clear to the readers as well as to the sponsor and therefore, minimizes the risks of being rejected. The suggested sub- sections can be:

5.1. Type of Data
In this subsection of the methodology, information required to answer the problem is explained. Each variable or indicator identified by a researcher is explained and justified to show how it is relevant to the current study. The source of the data, site (location) of the study and time that will be included (relevant time) should also be specified. Detailed techniques of sampling, data collection, and method of analysis would be left to the next sub-section.

5.2. Method of data collection

How the data are obtained from earlier specified sources? There are different methods to collect primary data. All available methods are expected to be considered by a researcher and the best one is selected. The researcher explains and justifies how his selection of a particular method is relevant and appropriate to his study.

5.3. Method of sampling

From which elements are the data collected? The researcher has to specify the elements from which the desired information is to be collected and how these elements are selected. There are different sampling techniques which the researcher is expected to consider all of them and select the one that is appropriate. Justification of his choice of a particular sampling technique and sample size determination is also important.

5.4. Method of data analysis

A plan for data analysis and interpretation will assist the researcher to

· properly collect all the information needed

· Not to collect unnecessary information.
· Once the information is collected how it will be processed and analyzed will also be explained.
· Sorting, tallying, and analysis can be done by hand, with assistance of a calculator, or by computer, using packaged or self-written programme for analysis.

· Codes may be developed in order to facilitate data analysis
· Cross tabulation, graphical presentation, and other statistical tools,… etc can be discussed.

6. Time schedule
A time table explaining how the researcher expects to carry out his project and when each of the important phases will be completed is helpful to both the researcher and the reviewer. It is even important that the disbursement of the research fund is based on the time schedule for most of the research undertakings.

A work plan is a schedule, chart, or graph that summarizes in a clear fashion various components of a research undertaking and how they fit together. The plan includes components like

· Tasks to be performed

· When the tasks will be performed

· Who will perform the tasks
Sample work plan

	Activity
	Sep.
	Oct.
	Nov.
	Dec.
	Jan.
	Feb.
	Mar.
	Apr.
	May
	Jun.

	Recruitment and training of personnel

Questionnaire development

Date collection

Data processing and analysis

Report writing

Presentation
	
	
	
	
	
	
	
	
	
	

7. Developing the research budget
Most research proposals put together with the expectation that funding will be necessary and an itemized list of the items needed to carry out the research is listed in some detail. A carefully developed budget reflects the seriousness of the proposal and the degree to which it is a realistic assessment of what is needed. A detailed, carefully thought out budget will be useful in planning, implementing and monitoring the project. The following points should come in mind when preparing the budget:

· It may be convenient to use the work plan as a starting point

· Specify for each activity in the work plan what resources are required

· Determine for each resource the unit cost and the total cost

· Keep some amount for contingency
8. References
All works cited in the proposal are listed here. The sources are many, i.e., Text books, journals, etc…It could be possible to cite, quote, or paraphrase unpublished work if they are relevant to the study. Unpublished works are:

· Personal communication with experts, professionals

· Unpublished data

· Unpublished research works

· Organization reports

· Public speeches

· Conferences

The researcher should not put such an published work in reference list. Such reference should be placed in the body of the text, not in the reference list.

Example

“……………………………………..” (MTI’s annual report)

9. Annex
It is not mandatory to have this section. If the researcher thinks that having this section will increase the quality of the proposal the researcher is free to do so. Information types provided in this section are those additional details, which are difficult to accommodate within the standard headings. Staffs to be included in appendix are:

· Details questionnaires and interview schedule

· Survey and other geographic maps, etc…

