GW-CIBER Summer Doctoral Institute
Duquès Hall, Suite 450 

2201 G Street, NW 

Washington DC 20052 
Phone: 202-994-3098                                                                                                             
Fax: 202-994-7422

gw.doctoral.institute@gmail.com
[image: image1.png]THE GEORGE WASHINGTON UNIVERSITY

GWeCIBER

Center for International Business Education and Research


[image: image2.png]THE GEORGE
WASHINGTON
UNIVERSITY

WASHINGTON, DC


GW-CIBER Summer Doctoral Institute 2020
For Research & Study on 
“Institutions, Inclusive Globalization, and U.S. Competitiveness”

Student-Mentor Project Proposal


The purpose of the project proposal form is for Summer Doctoral Institute research teams to solidify their research topics and to establish expectations regarding the student-mentor relationship. The student and faculty mentor should collaborate to complete the proposal form and must mutually agree to the project participation terms outlined at the end of the proposal.  
When completing the form, please be aware that research must meet the objectives of the GW-CIBER, and specifically the proposal must describe how the research project:

1) furthers knowledge in the broad area of International Business,
2) contributes to U.S. competitiveness, and
3) relates to the theme of Institutions, Inclusive Globalization, and U.S. Competitiveness.
Completed project proposals must be submitted to the GW-CIBER by April 12, 2020, at which point they will be reviewed for approval. Any project proposal deemed incomplete or inconsistent with GW-CIBER’s objectives will be returned to the research team for further revision until ready for final approval.
Background Information

Student Name & Department

Faculty Mentor Name & Department

Project Title

Project Proposal Questions
1. What is your research question?  Please provide a one-two paragraph description.  Note that your response will be read by academics outside your discipline.
2. How will your proposed research make a contribution to the existing literature in your field?  (e.g., what gap will the research fill?)

3. How does your project fit with GW-CIBER’s mission?  Please be explicit about connections to the three pillars of the mission.
a. International Business

b. U.S. Competitiveness

c. Institutions, Inclusive Globalization, and U.S. Competitiveness
4. Please list the tasks involved in this research project and identify which project members are responsible for each task.  (e.g. data collection, literature review, data analysis).

5. How has co-authorship been defined?

6. What journal(s) are you intending to target?

7. What is the timeline for completing the project?  (Please note: while the expectation is that substantial progress will be made during the course of the summer, some projects may require more time to complete)

8. How frequently do the student and mentor plan to meet during the Institute? (e.g. daily?  weekly?)

9. Please list any period of time during the Institute that the student or mentor will be away from DC.  (Institute dates are June 8 – July 31, 2020.)  Please note that we expect both student and mentor to be generally present in Washington for the duration of the Institute, but short trips for conference travel, etc. are permitted.
Project Participation Terms
To help facilitate successful experiences in the Summer Doctoral Institute, the GW-CIBER has outlined basic expectations regarding participation in the program. These expectations, which are enumerated below, must be acknowledged by both the student and the faculty mentor.

· Prior to the start of the Institute, teams are expected to work together on initial research tasks (such as making a reading list, performing literature review, determining possible data sources and methods for analysis).

· In the first week of the Institute, teams will give a 30-minute presentation outlining their preliminary theory, arguments, and research design in order to receive feedback from other Institute participants. In the final week of the Institute, teams will give a final presentation demonstrating progress made over the summer. (Please note: the presentation can be given by the student or jointly by the student and mentor, but both are expected to attend).

· Teams must meet at least once a week, though teams are encouraged to meet more often, depending on the demands and format of the project. 

· Both members of the team are expected to be in Washington, DC for nearly all of the eight-week period. If any changes arise to the travel listed in question #9, above, kindly inform the CIBER staff and, of course, your research partner. 

· Students are expected to participate in all required Institute activities, such as a weekly seminar on Institutions, Inclusive Globalization, and U.S. Competitiveness, related research and writing feedback group sessions, and brownbag research seminars at the beginning and end of the institute. Faculty mentors are welcome and encouraged to attend any of these activities, as well. A more detailed calendar of required and optional activities will be sent to all students and faculty prior to the start of the Institute.  

· Teams are expected to continue work remotely after the conclusion of the Institute, should the research still be in progress, with the ultimate goal to complete a working paper suitable for journal submission.

· Teams are expected to submit a revised project proposal form to the GW-CIBER if the project changes substantially from what is described above (by mutual agreement of the student and mentor). 

	I agree with these terms and will adhere to these and other expectations specified by the GW-CIBER for the duration of the Summer Doctoral Institute.

	Student:
	Date:

	
	

	Faculty Mentor:
	Date:

	
	


PAGE  
GW-CIBER Summer Doctoral Institute

