GUIDELINES FOR PROJECT WORK FOR
SEMESTER IV STUDENTS
As part of the curriculum during the last Semester, students are required to take up project work for the successful completion of the PGDBA (DLP) Course.
1.1
WHAT IS A RESEARCH PROJECT?
It is an intensive study on a topic. It explores the subject in depth and elucidates information about the problem in​vestigated, the methods used to solve the problem, the results of the investigation and the conclusions inferred and a set of recommendations that can be implemented. Research can be descriptive or explanatory. In a descriptive study we study the existing systems/ prevailing conditions of the topic under Research. In exploratory study we explore the area of study, by introducing new augments to the existing system and draw inferences and projections.
1.2
WHAT CAN BE STUDIED IN A PROJECT?
The project taken for study can be related to a particular organization. It can be comparison study of many organizations. A project should preferably be conducted in the organization where the student is employed.

1.3 SUGGESTED AREAS OF STUDY:
1.4 The list is attached for the same. The student should select one topic from the list of topics relating to his specialization.
1.5 Before embarking on the Project study, the student should identify the problem he intends to study and know the subject under study. He can facilitate this by reading material on the intended study.
1.6 Do you have access to the materials, data, and references for the study? A review of the Literature i.e., the studies done so far, the topics studied, will give a comprehensive view to the student as to which area of study is found wanting or there is a lacuna. This enables a student to select the area of study that is most recent, and has most application value. This information can be acquired by reading periodicals and recent publications.
1.7 Is a guide available to you? Is the guide adept and well versed with the area of research you want to undertake? The student has to take the necessary permission from the current employer if he intends to conduct the study in the organization he is working.
1.8 As a case study, the student can select his own organization in which he is employed or choose some other organization or could take up an industry vertical. If the topic selected happens to be a general one, then the student can do research from the internet or go through books/periodicals and obtain relevant information for his project.
2.0
SCOPE OF THE STUDY
How valuable is the study to be done by you? Does it have application value? Can it be used for improvement by the organization? The study should highlight its application in day to day functioning or in a specific area of your specialization field.
2.1
The data collected could be primary i.e., gathered by your own observation, or it may be secondary i.e. taken from the records of the organization where the research is being undertaken like balance sheets, control figures, performance reports, sales reports etc.
2.2
Students must ensure that the project undertaken must be an original study.

3.0
SELECTION OF GUIDE
A project report must be conducted with the guidance of the Project Guide. A guide has to be competent person possessing vast experience and knowledge in the field of research the student intends to study. The guide can even suggest to a student any relevant area for research. He/She should preferably be a senior member of the organization where the student is employed or could be from some other organization.
3.1 This set of guidelines for the project work is also given to the guide to ensure that the student abides by the format or project structure laid down by the institution.
3.2 A Certificate from the guide should be included in the Project Report. (See Appendix I)
3.3 It is advisable to prepare the project report under the supervision of a guide as it adds value to the project and also has a weightage in evaluation. However, if it is not possible to have a guide, a student can still submit the project report in which case certificate from the guide as stated in point 3.2 above need not be included in the Project Report.
4.0 STRUCTURE OF THE PROJECT REPORT

A) INTRODUCTION - to the topic under study, e.g. if it is a study on Marketing Research practices, an introduction as to what is Marketing Research and its practices, and other in​formation should be given.
B) BACKGROUND - A brief background about the company/organization under study, like Name, Location etc. and also relevant details like organization structure, existing systems related to the particular subject under study and a brief write up of the problem you want to study in that organization.
C) METHODOLOGY - forms the crux of the report. It should Problem ~ the main objectives of the study, the scope which indicates the usefulness of the project, how applicable it is, and how it can be used by the organization for improved performance.
1) Review of Literature indicating the research done so far with regard to the particular subject.
2) The relevant data gathered should be presented in the form of tables, graphs, flow charts etc.
3) Detailed discussion about the present practices related to the subject. If new practices/augments have been introduced, a discussion of the same may be done.
4) Analysis of the data collected or the effect of the new practices on the existing one.
D)
CONCLUSIONS & RECOMMENDATIONS - based on the study done, what conclusions/inferences can be drawn? Recommendations are based on the conclusions of the study. It is important lo indicate that a set of recommendations should follow from the conclusions inferred. The recommendations should have value to the organization. If possible quantify the benefits that can be gained from following the recom​mendations. Indications as to what other techniques can be applied to improve the systems viz. Cost saving techniques, precautions.

E) LIMITATIONS of the study if any should be highlighted.
5.

IMPORTANT GUIDELINES FOR WRITING THE PROJECT
1) Students should use simple and good English while writing the report. Avoid grammatical errors.
2) The report should be submitted as a MS-Word document and NOT in the form of MS-PowerPoint slide printouts.
3) The problem and objectives should be specific and clearly stated. Avoid ambiguity.
4) No aspects of the structure of the report should be omitted.
5) Important to include Bibliography and List of tables
6) The report should also include Certificate from the guide (if help from a guide has been taken) and acknowledgements (if any)
7) The report should be in about 60-70 pages minimum.
6. OTHER DETAILS TO BE CONTAINED IN THE REPORT
The following should be included in the Project Report in the same sequence as given below:
1) Acknowledgment - to all those who have helped the student complete the project.
2) Certificate from the guide (if help from a guide has been taken).(See appendix I)

3) Table of contents, chapter wise with the appropriate page numbers.
4) Actual project content following the given format.
5) Bibliography - It is important for students to list the Books
7.
PHYSICAL FORMAT
A) The first page should contain the following details.
TOP

: The Title of the report in block capitals, properly centered.
CENTRE
: 1) Full name of the candidate in capital letters

 2) Admission No. (e.g. DPGD/JL08/0001)

 3) Specialization Name (e.g. SPECIALIZATION: MARKETING)

BOTTOM
: Name of the Institute, Year of Submission (e.g. DECEMBER 2008)
B) BLANK SHEETS - At the beginning and the end of the report two blank sheets of paper shall be provided one for the purpose of binding and another to be left blank.
C) TITLE SHEET - The title shall be the first printed sheet and shall follow immediately after the blank sheet.
D) PAPER – The report shall be printed on white bond paper.
E) PRINTING - The report shall be printed in standard letter size, one and half line spacing and on one side of the paper only.
F) MARGIN - The printed sheet shall have the following margins: left 25mm (1”) , Top 25mm (1”), Right 25mm (1”), Bottom 25mm (1”).
G) FONT: Arial (11 pts) or Times New Roman (12 pts)
H) PAGE NUMBER - Shall be 1/2” from the bottom of the page centrally located.

I) BINDING - The report shall be rexine bound in black. (Spiral bound copies will not be accepted). On top of the black rexine cover, the following details should be embossed in gold:
TOP

: The Title of the report in block capitals, properly centered.

CENTRE
: 1) Full name of the candidate in capital letters

 2) Admission No. (e.g. DPGD/JL08/0001)

 3) Specialization Name (e.g. SPECIALIZATION: MARKETING)

BOTTOM
: Name of the Institute, Year of Submission

8. COPIES TO BE SUBMITTED
The candidate is required to submit only 1 copy of the report which will not be returned. Also, student has to submit soft copy of the project report on a CD. The student should write on top of the CD the name of the project, student name, admission no and specialization name. The student has to submit only the final copy of the Project Report. The Institute does not review any draft copies of the project.
9.
VALUATION OF PROJECT:
The submitted project report will be sent for evaluation. The project report will be evaluated on the following criteria.

CRITERIA
MAX. MARKS
1. Clarity of objectives scope and coverage
10
2. Study methodology for data collection
20
3. Analysis of data, tools and techniques
30
4. Understanding of the subject and
conceptualization of the Key areas.
30
5. Innovative techniques/approach to
problem scheme
20
6. Conclusions drawn
25
7. Recommendations , usefulness
implementation scheme
25
8. Linking of recommendations to the objectives
 10
9. Report writing, presentation and

certification from guide
30
200

In case of a student's project being not approved, he is not eligible to get final certificate. The student then has to rewrite the project based on the remarks of the evaluator.
The project can be disapproved on the basis of it not being a original study i.e. if it is copied or rewritten from an earlier project, incorrect data, insufficient discussion & analysis, typographical errors, improper presentation of the project matter, mismatch between the problem studied at hand and the methodology i.e. design, insufficient subject matter etc.

10.
MARKS FOR THE PROJECT
The project work will carry 200 marks. The minimum for passing will be 50% for the project work.
11.
Last Date for Project Submission
Last Date for project submission is five months from the date of commencement of last semester.

12.
Late submission of project
1) Students can submit project report with late fees of Rs.400/- till one more month after last date of submission.
2) Students who could not submit their project report even after the above period:
a. They will be required to pay Rs.400/- as re-exam fee.
b. Their project will be evaluated only in the next semester.
c. Their marks as well as certificates will be issued in next semester i.e. the entire process will be late by six months.
FLOW CHART INDICATING THE BASIC ELEMENTS FOR
PROJECT WORK

[image: image1]

APPENDIX - I
CERTIFICATE FROM THE GUIDE
This is to certify that the Project work titled…………………………………………...

is a bonafide work carried out by
…………………………………………..
 (Admission No.)...

a candidate for the /Post Graduate Diploma examination of the Welingkar Institute of Management
under my guidance and direction.

SIGNATURE OF GUIDE:

NAME:

DESIGNATION:

ADDRESS
:

STAMP/SEAL OF THE ORGANIZATION
DATE:
PLACE:
START

THINK OF A TOPIC FOR THE PROJECT STUDY

IDENTIFY THE PROBLEM YOU WANT TO STUDY RELATE TO YOUR ORGANISATION

READ THE CONCERNED SUBJECT MATTER AS TO

HOW MUCH OR TO WHAT EXTENT RESEARCH HAS

BEEN DONE IN THAT AREA

PROCEED WITH ACTUAL PROJECT WORK

PLAN OF ACTION AS TO HOW RESEARCH WILL BE DONE;

WHERE WILL THE PROBLEM BE STUDIED;

HOW & WHERE WILL THE DATA BE COLLECTED; FORECAST WHAT KIND OF ANALYSIS AND INFER�ENCES CAN BE DRAWN

CONSULT YOUR GUIDE TO SEE IF THE PROBLEM YOU WANT TO STUDY IS RELEVANT. IF SO PRO�CEED WITH THE NEXT STEP ELSE

REPORT WRITING - DRAFT & REDRAFT (GUIDE TO SCRUTINISE)

FINAL PROJECT - SEND FOR EVALUATION TO THE INSTITUTE

IF PASSED THEN STOP ELSE

REDRAFT & SUBMIT

PAGE
4

