[bookmark: _GoBack]MENNONITE COLLEGE OF NURSING AT ILLINOIS STATE UNIVERSITY

Doctor of Nursing Practice Program

Scholarly Project Proposal Outline
	Proposal section
	Length
	Draft section to be completed by student in/after NUR
	Date student completed
	Date faculty advisor approved

	Title page
	1 page
	543
	
	

	Introduction/background
	1/2 page
	564
	
	

	Problem statement/Objectives
	1/2 page
	564, 562, 565
	
	

	Literature review
	3 pages
	564
	
	

	Organizational assessment
	1/2 page
	562
	
	

	Framework
	1/2 page
	564, 562, 565
	
	

	Methods
· Design
· Sample and setting
· Instruments
· Procedure
· Human subjects protection
· Data management and analysis
	2 1/2 pages
	564, 535, 565, 509, 511
	
	

	Cost effectiveness
	1/2 page
	451 or 569
	
	

	Dissemination and sustainability
	1/2 page
	564, 565, 451 or 569
	
	

	Timeline
	1 page
	543
	
	

	Total narrative
	10-11 pages
	
	
	

	References, tables, etc.
	as needed
	543
	
	

Scholarly Project Proposal Paper Template
(APA 6th edition style format)

Title page (1 page, 3 lines centered on page)
· Title
· Student name (no credentials)
· Mennonite College of Nursing at Illinois State University
Introduction/Background (1/2 page)
· Identify the compelling practice problem
· Describe the significance, (scope, seriousness) of the practice problem
· Document the need for practice improvement
· Identify the target population
Problem (PICOT) statement (1/2 page)
· State a clear practice problem
· Address relevance of practice problem
Objectives
· State realistic and measurable objectives
· Relate objective to the practice problem
· Identify realistic and measureable outcomes
· Link outcomes to objectives

Literature review (3 pages)
· Synthesize the current evidence
· Presents a multidimensional perspective including supporting and conflicting evidence
· Describe search strategy and databases used
Organizational assessment (1/2 page)

· Document a SWOT analysis
· Identify the inter-professional team roles in the project

Framework (1/2 page)
· Identify the model or framework to be used
· Justify how the model or framework fits with the project
Methods (2 ½ pages)

· Identify project design
· Address appropriateness of project design for the practice problem and objectives
· Identify sample
· Identify setting
· Describe recruitment of subjects
· Identify instruments to be used, and describe validity & reliability
· Identify specific procedures (step by step) to be used to implement the project
· Address human subjects protection
· Describe data collection and management plan
· Discuss how data analysis plan fits design

Cost effectiveness (1/2 page)

· Discuss resources associated with project
· Identify cost/benefit analysis or cost saving/avoidance with implementation of project

Dissemination and sustainability (1/2 page)
· Describe dissemination plan
· Identify sustainability plan
Timeline (1 page)
· Identify a comprehensive time line for the project
· Identify due dates
References
Appendix, tables
