Running head: CASE 2 ASSIGNMENT		1
CASE 2 ASSIGNMENT		10


Module 2: Business Research Basics
Case 2 assignment
Name
Affiliation


Case 2 assignment
Introduction
Business administration is a very vast and a very definitive course as it involves a proper evaluation and the thought process. The course of actions of the management depends on the administration; therefore a good administration will define a bright future of an organization. If the administration is not good, the toll will be paid through the whole organization as it will crumble (Thompson, 2017). Therefore, the subject of business administration cannot be ignored as it is the key to success of an organization. 
Selecting a topic for any dissertation of business administration is a very thoughtful process. The topic defines the quality of the research done (Sekaran, 2016). These researches are very authentic and can be used in the later researches so one needs to be very careful while picking up the topic. A few characteristics while choosing a topic are described below. One cannot pick up any random topic for the research because it involves a lot of time and thought process followed by the appropriate researches. If the topic doesn’t fall on the required criteria then the research will not be that concise. 
Criteria for Selecting the Topic
For selecting any topic the basic characteristic is that it should be according to the interest of the person. Everyone likes to research a topic that is in coherence with his temperament and then the research becomes very interesting as compared to a topic that is very dry and is not matching the interest of the reader. Such a topic can be researched, but the level of boredom makes it limited and that thrive for the best vanishes. It is a human psychology that any topic which he finds interesting, he would learn more and more about it; not with the intention of seeking valuable information but to learn more and more about the topic (Mai, 2016). For example, if a student is interested in arts and paintings as compared to another one who is a mathematician, the interest levels of both of them would be very different and none of them would take interest in each other’s expertise. Therefore, the topic that one selected must be of his keen interest.
Another thing is that it has to be different from the typical ones and must have current importance. If one chooses a very common topic, much of the researches are already done on them so there is no new impact left. No new piece of information can be extracted from the common topics while in a different topic one can have many aspects to research and many new discoveries keep coming up (Merriam, & Tisdell, 2015). The different topic and its research can further be used by some other authors for their topics. Therefore, there must be a differential factor that will separate ones' research work from the others.  Neither the topic should be too vague that the readers cannot get a grasp over it or it should be too narrow that there are not much of the journals and the articles available.
A topic should be carefully selected, keeping in mind the criteria that it has to fulfil. A topic that can be fully researched, that is all the aspects can be dissected can be the best option to choose as a dissertation topic. One should be very clear about the topic that what aspect is to be researched because the writer has to be very clear so that the reader will also be clear in his opinion. The author should select a topic from the choice of a few so that he can select the best one. Next, a good dissertation topic must be well-defined. A well-phrased and well-defined research topic assures that the research is successfully performed and eases the dissertation writing process as the researcher has clarity of the ideas that would be covered in the dissertation (Tripathy, & Tripathy, 2015). At times, the dissertation topics are phrased in such a way by the researchers that they give a double-barrelled impression and creates doubts in mind. Therefore, to avoid any confusions and present the research in a clear and concise manner, it is important that the dissertation topic is well-phrased and well-defined so that it is easy to understand and five a single meaning. 
Dissertation topic must be in simple language. Technical terms should only be used when it is required and simple words must be used to make it understandable to everyone (Joyner, Rouse, & Glatthorn, 2018). It is important to keep the writing ethics in mind while creating a dissertation topic as it will help in avoiding unethical words, terms, or sentences. Moreover, researchers should also avoid introducing any bias in their dissertation topic. Last of all, if the topic matches all the criteria then the writer is supposed to ask his instructor for the best advice as he is the one who can tell if the topic matches the student ’s aptitude or not. 
In short, the above paragraphs have highlighted five characteristic of a good dissertation topic, which are researcher’s interest, current importance, clarity, well-defined, and linguistically simple to understand.  
Two Dissertation Topics
Once the most difficult task of selecting the topics is done, then it is followed by defining the dependent and the independent variables. I have sorted out two topics for this assignment to discuss in the light of above discussed characteristics of a good dissertation topic. The two dissertation topics are:
· The impact of Social Media on the planning and the managerial strategies 
· Streamlining the incentives that can increase the Productivity
Taking up the first topic “The impact of Social Media on the planning and the managerial strategies”, the independent variable is social media which is not depending on anything while the dependent variable is the planning and the managerial strategies which are depending on the Social media and its impact. Here we can see that social media is acting as the influencing factor that is directly affecting the types of planning and the managerial strategies. The gist of the topic can be that the social media and the new technologies that are advancing with the passage of time can be seen on the social media as it is connecting all the organizations under a single roof. Therefore we can say that the planning and the strategies are highly dependent on the types of advanced technologies and the researcher’s take.
Here, if we analyse the topic we can see that the topic best fits under the title of Business administration. Then another main thing is the level of interest. The topic is of current importance and interesting at the same time, because here the latest researches and the advancements in the technology are to be undertaken. Once the topic of research is different, there are chances that the research would be later on used by the other authorship referencing. The topic is neither too vague and nor too narrow rather we can find excessive information on the topic as it has vast roots and many dimensions. Once there is that much material available then the researcher can proceed to next steps. 
After analysing all the above characteristics, a list must be prepared in which the names of the topics are to be written. Then the short listing is to be done followed by the final verdict of the instructor. The opinion of the instructor greatly matters as he is the one who can suggest the topic that is according to the aptitude of the student and he knows that which topic the student can take up. 
The second chosen topic is ‘Streamlining the incentives that can increase the Productivity’. The dependent variable is productivity which is dependent on the independent variable incentives. Here, we can see that the staff must be given incentives so that their efficiency would rise. But the research is on the topic that exactly are the incentives that can motivate the workers that their efficiency would remain high and there is more productivity. Usually, in an organization, we have seen that the motivation level of the staff gets lowered with the passage of time and with the repetition of the routine tasks. Even the managers also get demoralised, so there are to be some incentives that would not let the staff get demoralized.
The above-mentioned topic is quite a vast one in which all the aspects and the incentives are to be mentioned; also, it captures the interest of the author. The information can be found on any dimension and it is up to the author that which part of the information he wants to use. Once the topic is selected, the instructor should be consulted so that the author can get a better guidance in this regard. All the topics in a research paper are selected in this manner after going through a series of steps so that in the long run the students do not waste their time searching for the topic. The students gain a lot of knowledge through it and then the research papers are later on used by the other people for their research. The ideas and the references of others can help to create a complete journal.
Academic Journals
For the first topic, I have selected The Journal of World Business with an Impact Factor of 3.993 (Journals.elsevier.com., 2018), which is actually a good score. This shows that the journal has been cited regularly. The article that I chose is about the social responsibility of international business: From ethics and the environment to CSR and sustainable development and my topic can either be published independently or an amalgamation of this topic as we are more or less talking about the impact of the international business and in my case the impact is of the social media. The people would be very interested in reading the information that my article would provide because everyone is under the influence of Social media. The gears would demand the latest researches in particular topic, therefore, the latest words cannot be completed without discussing the social media. Social media has brought about a new aspect to the business community where no one can move without the social media contacts (Qunton, & Wilson, 2016). 
Another Journal that I chose is International Business Review with an impact factor of 2.754, while the last five-year impact factor is 3.544 (Journals.elsevier.com., 2018), which definitely prices that the journal has a good reputation and articles published in this journal are frequently cited. The journal has been used by various sources and if my article was to be published in this journal, the audience would have enjoyed reading the content. The content of my chosen topic is highlighting the general issue that everyone is influenced by social media and much of the business dealings and coordination are done through social media. The businesses are established on the social media and many of them are used to contact the clients through it (Moncrief, Marshall, & Rudd, 2015). Moreover, many of the employees from the other countries are hired and the businesses interactions are done through these social media applications. These have opened new vistas for the working community and are not merely restricted to entertainment purposes. The most popular applications are filled with the business details where the audio and videos and the images can be easily shared and we no longer have to be dependent on the emails only. 
The second topic that I chose is ‘Streamlining the incentives that can increase Productivity’. This topic is quite precise in itself where the skills and the strategic moves are defined that can increase the incentives if the workers and would not let them lose morale at the workplace. The first journal that I selected for the publication of this topic is Journal of Business Venturing that has an impact factor of 6.000 and the last 5-Year impact factor of this journal is 9.069 (Journals.elsevier.com, 2018). My topic is also related to the types of articles that are present in this journal. I will also be discussing the tactics that can be used to keep the staff motivated at the workplace and that they feel fresh while coming to work as compared to daily fatigue that is usually seen in the case of the workers on any organization.
The other journal that I selected is the Journal of Business Research having an impact factor of 2.509. The last 5-Year impact factor of the journal is 3.689. This journal is quite popular and has been cited in various articles in the last five years. The journal is discussing the tips and the techniques that can be used to enhance the productivity; therefore my article has a fair chance to get published in this journal.
Conclusion
Before doing a dissertation, the main hurdle is to select a relevant topic. The topic has to be very precise and it must follow specific criteria is that the dissertation can be done with all the relevant information added. The most important thing is that the topic must coincide with the taste of the author so that he can deeply feel the intensity of the topic and will keep digging deep inside the gist of the topic. Further, it has to be different so that there is uniqueness in the work of the author and that his hard work would earn him a differential advantage as compared to the typical ones on which numerous researchers are already available. I selected two topics on the basis of these criteria and the relevant journals where the topic can be published.


References
Journals.elsevier.com. (2018). Journal of Business Research. [online] Available at: https://www.journals.elsevier.com/journal-of-business-research [Accessed 17 Dec. 2018].
Journals.elsevier.com. (2018). Journal of Business Venturing. [online] Available at: https://www.journals.elsevier.com/journal-of-business-venturing [Accessed 17 Dec. 2018].
Journals.elsevier.com. (2018). International Business Review. [online] Available at: https://www.journals.elsevier.com/international-business-review/recent-articles [Accessed 17 Dec. 2018].
Journals.elsevier.com. (2018). Journal of World Business. [online] Available at: https://www.journals.elsevier.com/journal-of-world-business [Accessed 17 Dec. 2018].
Joyner, R. L., Rouse, W. A., & Glatthorn, A. A. (2018). Writing the winning thesis or dissertation: A step-by-step guide. Corwin Press.
Mai, J. E. (2016). Looking for information: A survey of research on information seeking, needs, and behavior. Emerald Group Publishing.
Merriam, S. B., & Tisdell, E. J. (2015). Qualitative research: A guide to design and implementation. John Wiley & Sons.
Moncrief, W. C., Marshall, G. W., & Rudd, J. M. (2015). Social media and related technology: Drivers of change in managing the contemporary sales force. Business Horizons, 58(1), 45-55.
Quinton, S., & Wilson, D. (2016). Tensions and ties in social media networks: Towards a model of understanding business relationship development and business performance enhancement through the use of LinkedIn. Industrial Marketing Management, 54, 15-24.
Sekaran, U., & Bougie, R. (2016). Research methods for business: A skill building approach. John Wiley & Sons.
Thompson, J. D. (2017). Organizations in action: Social science bases of administrative theory. Routledge.
Tripathy, P., & Tripathy, P. K. (2015). Fundamentals of Research. A Dissective View. diplom. de.


. 


10

