Format of a Thesis Proposal

The following is a possible organization for a thesis proposal, which includes

sections for many of the things that assessors look for. In a given case, it may be

natural for these sections to have subsections or for the material to be ordered in a

different way. For each section, I have indicated what it is for and have given some

hints about how to decide what to say. You should try to say the key things about your proposal as clearly and concisely as possible.
1 abstract – it consists of several paragraphs which present a winning resume of the proposal; 

2. Introduction - it involves the reader in reading your proposals and sets the framework for your proposed projects; What is the hypothesis that your work is investigating? What is the main questions of your research with answers that are not obvious? ; Showing that this hypothesis is true or false will be your main contribution to knowledge. In the future, people will cite your work, saying \X showed that ...". What will it be that you have shown?. Make sure that the hypothesis is not obviously true (or false!) 
2 Motivation

Why is the problem that you are looking at interesting, in terms of real world relevance

or its role in the development of a research area? Why is the problem nontrivial?
3 Related Research

What have other researchers done that relates to your problem? What existing

techniques will be your starting point? Here you should also mention research areas

that one might think have addressed your problem, but which actually have not. The

goal of this section is to convince the reader that:

_ you know what related research there is (and how it is related)

_ your problem has not already been solved and

_ you are aware of appropriate existing techniques (which may solve part of your

problem).

Make sure that you make it clear how all the work you review relates to your goals { this is not a general review of the research area, but a focused review supporting your particular proposal.

4. Approach

What is your main approach to solving the problem and testing the hypothesis? How

is this novel? How are you using appropriate existing techniques mentioned in the last section? (a sufficient description of the methods you are going to apply to the paper with the purpose of answering the key questions); 

5 Deliverables

What will you have at the end of your project, in terms of implementations, theorems,

formalisations, worked examples etc.? This could be quite a short section.
6 Evaluation

How will you know when you have finished? How will your work test the hypothesis?

This might involve handling standard examples, some sort of comparison with

existing work/systems, some experiments with human users etc.
7 Work done so far

Here outline brief what you have already done and how it contributes to the overall

project. Only describe existing work that does contribute to the thesis work. Mention

any important limitations in your work so far that will have to be overcome in the

future. You might summarize other aspects of your own earlier work in an appendix;

references to any papers should be included somewhere in your thesis proposal -

possibly in an appendix.
8 Work plan

Try to be as realistic as possible about what remains to be done and how long it

might take. Make sure to schedule very difficult tasks, where you perhaps have not

yet worked out the exact solution, before straightforward ones, so that if you can't

find a solution to the problem exactly as you have formulated it then you find this out

as soon as possible. Make sure that you allow 6 months full-time work for writing

the thesis itself. Try to introduce some milestones into the plan, so that you can

clearly monitor your progress and change course if something unexpected happens.
9. proposal summary – it is a restatement and specification of your goals; 
10. bibliography – do it in the same style your research work is going to be done. 

