Staffordshire University - Faculty of Computing, Engineering, and Technology

MSc [Computing] Dissertation Proposal

1.
General Details

	1
	Family Name
	

	2
	Other Names
	

	3
	Email Address (University)
	

	4
	Award Title

(eg MSc Computer Science)
	

2. Dissertation Proposal

Please provide the information requested. Once your supervisor is satisfied with your proposal they will sign it and you are required to submit the completed, signed proposal to the Dissertation Coordinator so that a Second Assessor can be allocated to you.

	5
	Proposed Title

Provide a brief description to the background of the dissertation topic. This should provide the context of the work, how it is relevant to your award and the challenges (academic and technical) you foresee in completing successfully.
	6
	Background

Prior to your first meeting with your supervisor to discuss your proposed dissertation your are expected to undertake background research to establish that the topic is feasible. You should be able to answer and if necessary provide evidence of the following:

What do you anticipate as being the main aims and objectives of the dissertation?
	7
	Aims

	8
	Objectives

Do you foresee any constraints that may restrict the success of the work?
	9
	Foreseeable constraints

Are there any identifiable risks to the successful completion of the work?
	10
	Foreseeable risks

What resources do you envisage utilising to help complete the work?
	11
	Textbooks

	12
	Journals

	13
	Electronic (eg web)

3. Dissertation Plan of Work
A key preparatory task for your dissertation is a Plan of Work. Whilst this will change over time it is important that you plan and manage your dissertation activities. Therefore, please attach a provisional plan to the proposal prior to presenting it to your supervisor.

Your plan should show:

· Start Date

· Target completion date
· Target mid-point assessment date
· Breakdown of high level tasks. E.g.

· Literature review

· Domain research

· Artefact/solution design/build/test

· Evaluation, reflections and conclusions

4.
Student Declaration

I confirm that the information in this proposal is as agreed between myself and my supervisor and representative of the work I have agreed to undertake in partial fulfilment of my dissertation.

	Student Signature:
	

	Date:
	

5.
Supervisor Declaration

Supervisor, please sign to indicate that you approve this student’s dissertation proposal as being representative of the work agreed between you and the student to be undertaken in partial fulfilment of their dissertation.

	Supervisor Name:
	

	Sign:
	

	Date:
	

Once your supervisor has signed the form please submit it to:

Kelvin Hilton
MSc Dissertation Coordinator

K319

k.c.hilton@staffs.ac.uk
For Office Use Only
	Received by coordinator
	

	Checked
	

	Approved
	

	Second assessor
	

3
Proposal Document: proposal_v_1_0.doc

