


Management Research Proposal Topics

- Investigate clients' expectations of a company's social responsibility
- How can management policies improve social conditions within the workplace?
- Compare various management styles and their effectiveness in the workplace
- Examine the differences between management styles in different sectors
- How can leadership be used to improve a company's competitiveness?
- How is leadership influenced by a multicultural workforce?
- Examine the link between revenue generation and social responsibility
- Discuss the similarities and differences between running a traditional bricks-and-mortar company and an online business
- How is the loyalty of your client base affected by your commitment to social responsibility?
- Examine the effects of the type of language used to communication between employer and employee
- Analyze the effects of traditional male-dominated leadership on women entering the workforce
- Examine how management strategies change over time as a company grows
- Discuss how management can help a business tackle consumer negligence
- Investigate the effects of globalization on management methods
- How can a business increase employee motivation without resorting to financial compensation?
- Examine the effects of having a social networking presence on the success of a business
- How can employee commitment be maintained through management?
- Reconcile increased competitiveness of a company with its changing level of social responsibility


-
- Discuss holistic management methods and their role in problem solving
 - Evaluate the significance of motivation strategies
 - Discuss the role of standardized ethical practice in the office
 - Examine a company's role in environmental protection
 - Explain the changes a business goes through as it adapts to a new market
 - Analyze management strategies for organizational change
 - Consider the challenges facing a company employing staff of varying ages and backgrounds
 - Discuss the various approaches to conflict management and how they compare
 - Examine methods of delegation and their effects
 - Consider the concept of mentoring and how this affects company culture
 - What makes a manager a true leader?
 - How can employees be organized to maximize productivity?

For more topic ideas click here!