

TOP 100 IT CAPSTONE PROJECT IDEAS

- 1. Bill Gates impact to people**
- 2. How Steve Jobs changed IT**
- 3. Technological progress on regular people**
- 4. Effects of Artificial Intelligence**
- 5. Preventing terrorist attacks through technologies**
- 6. Cyber security**
- 7. Technological innovations that will happen in the next few years**
- 8. Technology to use in exploring Mars**
- 9. The future of internet**
- 10. Cloud technologies on data storing**
- 11. Virtual reality versus actual reality**
- 12. Possibility of living in Mars**
- 13. Mobile applications for better education**
- 14. Intelligent systems to help businesses to make good decisions**
- 15. Natural language processing**
- 16. Gaming simulation for financial services**
- 17. Storefront application on e-commerce**
- 18. Universities should use socio-academic network**
- 19. Changing transportation system with intelligent cars**
- 20. Route and Service Data of a Statewide Model**
- 21. Route and Service Data of Local Transit Systems**
- 22. Improving hospitality management system**
- 23. Improving guest tracker system**
- 24. Radial Basis Function Networks**
- 25. Identifying animal breeds through computer**

- 26. Challenges on network, computer security and data**
- 27. Healthcare sectors and training implementation plan online**
- 28. Satellite earth station and equipment automation**
- 29. Strategic perspective on IT function assessment**
- 30. Urgent recovery plans**
- 31. Technical support system and intranet technology**
- 32. Accounting systems better with automation documentation**
- 33. RFID security complete guide**
- 34. Planning guide on educators**
- 35. Recovering materials automation**
- 36. Online vehicle rental systems**
- 37. Nanomedicine to extend human lifespan**
- 38. Lightweight gadgets and web monitoring**
- 39. Treat cancer through light**
- 40. The security of Network navigation system**
- 41. How to improve inventory management system for small businesses**
- 42. Army corps' workflow management system**
- 43. Cryogenics**
- 44. Fossil fuels versus alternative energy**
- 45. Requirements for PC optimum stock**
- 46. Sale App**
- 47. Intelligent time trafficking to ensure office productivity**
- 48. Mobile Loan App**
- 49. Cloud Based Accounting App**
- 50. ERP System for patient information**

- 51. Significant changes in information technology over the years**
- 52. IOS and Android, making airline reservations easier**
- 53. Face recognition for security system**
- 54. Mobile based exam**
- 55. Improving Computer vision information systems through wireless surveillance**
- 56. Web-based file management on android app**
- 57. Warehouse management with the use of E-logistics**
- 58. Benefits of using smart card reader**
- 59. Web event tabulation application**
- 60. Monitoring System App**
- 61. Online survey system design**
- 62. Building supply and construction company and ecommerce design utilized**
- 63. Convex zipper folding design**
- 64. Complex clinical data presentation**
- 65. Android Notification for better billing management system clients**
- 66. Algorithms assessment**
- 67. Fundamentals of Open source WordNet**
- 68. Automated report aid design**
- 69. Design and implementation of estate valuation modeling system**
- 70. Finance manager software implementation for businesses**
- 71. Smartphone interface to improve e-tourism management systems**
- 72. Retail Industry, better with business information**
- 73. Developing a “computer-based verification” number system in financial institutions**
- 74. Multimedia management system design and development and Integrated tourism**
- 75. Human resource management and computerized examination system**

- 76. Business management applications**
- 77. Computerized credit card application software**
- 78. Cedula Mobile App**
- 79. Open Weather Map API for better weather forecast**
- 80. Healthcare System to improve training and education of nursing**
- 81. Using Air Tester Quality App for Android**
- 82. Digital Notice Board for PC Monitor**
- 83. Geo-BIS**
- 84. Web Event Evaluation App**
- 85. Math placement test creation**
- 86. Smoke Alarm System better with SMS Notification**
- 87. Library Catalog App for Androids**
- 88. Mobile L**
- 89. Event Calendar Mobile App**
- 90. Translating sign language into text through Microsoft Kinect Sensor**
- 91. Advantages of neural networks on stock prediction**
- 92. Water Level Indicator with the help of SMS notification**
- 93. Data mining**
- 94. Bitcoin to protect identity theft**
- 95. Information systems economic models**
- 96. Effects of self-driving cars**
- 97. Developing BIS with language technology**
- 98. Information logistics**
- 99. Development of digital convergence**
- 100. Implementation of national information structure**

**Visit our site for all of the help that you will ever need
for selecting your IT capstone project ideas and
completing a perfect paper!**

BestCapstoneProjects.com