

Faculty of Business Administration
Master of Science in International Integrated Resort Management Program

Academic Thesis Proposal Guidelines

This document contains general principles for students of the MSc in International Integrated Resort Management to prepare a thesis proposal for their academic thesis-writing. Students should bear in mind that there is no standardized format to follow when preparing a research proposal and it depends on specific methodological choices, individual preferences and traditions of the discipline. All topics have to be related to the integrated resorts/hospitality/gaming industry.

The thesis proposal is limited to 10 pages, excluding the cover page and tables and/or figures to be placed in the Appendixes. It should be typed in Times New Roman, 12-point font, with 1.5 line spacing (except for the reference which follows journal formats) printed on double sides of paper.

The following is a suggested format for writing a thesis proposal:
1) Cover page
2) Abstract
3) Introduction
4) Literature review
5) Research questions
6) Research design
7) References

1. Cover page
The cover page should include the following elements:
· Research title
· Your full name
· Name of institution
· Degree sought
· Name of supervisor
· Date of submission
· Date of entering the program (optional)
	

2. Abstract (no more than 200 words)
The abstract should clearly identify the research problem(s)/question(s), background information and the relevant research methodology. The emphasis should be put on the expected significance of research findings.

3. Introduction (within one page)
The introduction is to provide readers with the background information for the research. Its purpose is to establish the issue(s) or concern(s) or motivations leading to the research question(s) and objective(s), so that readers can understand the significance and rationale underlying the study. For example, you can frame your introduction and present the need of research in one of the following ways:

a) The concept is ‘immature’ due to a lack of theory and previous research;
b) The available theory may be inaccurate, inappropriate, incorrect, or biased;
c) It is necessary to explore and describe the phenomena and to develop theory;
d) The nature of the phenomena may not be suited to a previous research method or a conceptual model;
e) It is necessary to solve the company-specific problem(s) through an action research;
f) Replication of an existing empirical study on a theoretical model.

4. Literature review (preferably one page, and no more than two pages)
The literature review should not only be a presentation or description of available theories. It should also contain findings from related studies conducted by other researchers. Most important of all, from these descriptions, you must be able to critically demonstrate congruencies as well as discrepancies and to argue on them. The literature review is especially important because it is from this you develop your theoretical framework/conceptual model out of which hypotheses/propositions are generated to be tested (for quantitative study) and to answer your main research questions (for qualitative study). Despite this, the literature review section should be kept short, and therefore does not need to be exhaustive.

5. Research Questions
Research questions, theoretical framework/conceptual model(s) related to your study, hypotheses to be tested, or propositions should be discussed in this section.

6. Research Design/Methodology (within two pages)
In this section, you should explain the overall research design (e.g. quantitative or qualitative) and the related justifications or underlying assumptions. Then a detailed description of the research methodology including data collection procedures (questionnaires design, interview guides, measurement of variables, sampling process, etc.) and analytical methods (specific statistical tests, qualitative analysis tools, verification techniques, etc.) are required.

7. References
This section should list all the references cited in the thesis proposal.

[bookmark: _GoBack]
Thesis Proposals Submission

Once the thesis proposal is ready for submission, students must complete and submit it with the “Thesis Topic and Proposal Form” to the Postgraduate Office of FBA. After obtaining decision and comments from the FBA Graduate Studies Committee (FBAGSC) on the thesis proposal, students will be notified the result. Any subsequent changes (thesis topics, supervisors, etc.) may require the submission of a new proposal and are subject to approval of the FBAGSC.

Updated: 24/11/2015
 (
FBA/Guideline/014D-1
)2

image1.jpeg
@, A N B
UNIVERSIDADE DE MACAU
UNIVERSITY OF MACAU

