

DR. VIKHE PATIL FOUNDATION'S

PRAVARA CENTRE FOR MANAGEMENT RESEARCH AND DEVELOPMENT

(Permanently Affiliated to University of Pune, Recognised by Government of Maharashtra and Approved by A.I.C.T.E, New Delhi)

Off Senapati Bapat Road, Near Patrakar Nagar, Pune - 411 016 Tel: (020) 2565 1104, 2565 1499

Fax: (020)2566 0551, E-Mail: contact@pcmrd.org Website: www.pcmrd.org

SUMMER INTERNSHIP PROJECTS MBA BATCH (2011-13)

The students are hereby informed that the summer projects are to be chosen in a company based on their specialization only. Following is the list of allotment of project guide. The student is expected to report to his/her project guide only at regular intervals. Change in project guide will not be allowed under any circumstance.

HUMAN RESOURCE SPECIALISATION

SR. No	Name	Project Guide
1	Alok Sudhir Kulkarni	Prof. Ratnakar Koshti
2	Deepali Suryatal	Prof. Ratnakar Koshti
3	Kalyanee Kishor Chalse	Prof. Ratnakar Koshti
4	Mayur Sunil Chavan	Prof. Ratnakar Koshti
5	Pravin Surendran	Prof. Ratnakar Koshti
6	Rajashri Pachpute	Prof. Ratnakar Koshti
7	Shraddha Danej (Bachawe)	Prof. Ratnakar Koshti
8	Sucheta Lokhande	Prof. Ratnakar Koshti
9	Vimal Lokesh Bhavare	Prof. Ratnakar Koshti
10	Pradnya Deepak Gagare	Prof. Ratnakar Koshti
11	Arvind Kulal	Prof. Sadhna Kumari
12	Dhanashri Kote	Prof. Sadhna Kumari
13	Manija Anil Gharad	Prof. Sadhna Kumari
14	Nishita Joshi	Prof. Sadhna Kumari
15	Priyanka Sunil Bhosale	Prof. Sadhna Kumari
16	Shakti Kumari Pandita	Prof. Sadhna Kumari
17	Sneha Sathaye	Prof. Sadhna Kumari
18	Sushank Sanjay Gaikwad	Prof. Sadhna Kumari
19	Yogesh Gaikwad	Prof. Sadhna Kumari

FINANCE SPECIALISATION

SR. No	Name	Project Guide
1	Amit Naik	Prof. Divya Lakhani
2	Bhushan Vasant Mahajan	Prof. Divya Lakhani
3	Ekta Patil	Prof. Divya Lakhani
4	Manali Shashikant Bhavsar	Prof. Divya Lakhani
5	Nipoor Jain	Prof. Divya Lakhani
6	Pankaj Futak	Prof. Divya Lakhani
7	Rahul Mahendra Jain	Prof. Divya Lakhani
8	Renuka Gautamkumar	Prof. Divya Lakhani
9	Rupesh Dinkar	Prof. Divya Lakhani
10	Sanraj Sanjay Sonorikar	Prof. Divya Lakhani
11	Swapnil Burande	Prof. Divya Lakhani
12	Vikram Uttamrao Nutte	Prof. Divya Lakhani
13	Asmita More	Prof. Divya Lakhani
14	Amruta Giradkar	Dr. Puja Bhardwaj
15	Deepali Mukund Mhasane	Dr. Puja Bhardwaj
16	Gauri Doiphode	Dr. Puja Bhardwaj
17	Navin Digambar Mohurle	Dr. Puja Bhardwaj
18	Nitish Deshpande	Dr. Puja Bhardwaj
19	Pankaj Gandhi	Dr. Puja Bhardwaj
20	Ramkumar Rathi	Dr. Puja Bhardwaj
21	Rohit Dilip Palve	Dr. Puja Bhardwaj
22	Sachin Sangte	Dr. Puja Bhardwaj
23	Sulakshana Tapkir	Dr. Puja Bhardwaj
24	Tarun Harish Gianchandani	Dr. Puja Bhardwaj
25	Vishal Vinod Bumb	Dr. Puja Bhardwaj
26	Dipali Deshmukh	Dr. Puja Bhardwaj
27	Ashutosh Basotra	Prof. Sonal Charthad
28	Dipesh Kumar Sharma	Prof. Sonal Charthad
29	Kishore Kadam	Prof. Sonal Charthad
30	Nikhil Lunawat	Prof. Sonal Charthad
31	Onkar Deepak Nisargand	Prof. Sonal Charthad
32	Radhika Sunilkumar	Prof. Sonal Charthad
33	Raunak Badjate	Prof. Sonal Charthad
34	Rohit Sutar	Prof. Sonal Charthad
35	Sahil Andotra	Prof. Sonal Charthad
36	Suraj Devsale	Prof. Sonal Charthad
37	Vijaylaxmi Chatur	Prof. Sonal Charthad
38	Yatish Rajendra Shirsat	Prof. Sonal Charthad
39	Kiran Mesta	Prof. Sonal Charthad

MARKETING SPECIALISATION

SR. No	Name	Project Guide
1	Abhijeet Deshmukh	Prof. Minal Waghchoure
2	Akshay Mhatre	Prof. Minal Waghchoure
3	Ashish Prakash Patil	Prof. Minal Waghchoure
4	Atul SN Dixit	Prof. Minal Waghchoure
5	Digvijay Sable	Prof. Minal Waghchoure
6	Gautam Dilip Vathare	Prof. Minal Waghchoure
7	Hrishikesh Bhandari	Prof. Minal Waghchoure
8	Kashinath Bhagwan Mathpati	Prof. Minal Waghchoure
9	Mangesh Shrikant Vaidya	Prof. Minal Waghchoure
10	Nitesh Kumar	Prof. Minal Waghchoure
11	Premkumar Jain	Prof. Minal Waghchoure
12	Sachin Kamlapure	Prof. Minal Waghchoure
13	Sandeep Dale	Prof. Minal Waghchoure
14	Sarang Jadhav	Prof. Minal Waghchoure
15	Siddhesh Desai	Prof. Minal Waghchoure
16	Suyash Biradar	Prof. Minal Waghchoure
17	Abhinandan Sadalage	Prof. Navreen Wani
18	Amol Supadu Chaudhari	Prof. Navreen Wani
19	Bharat Padaki	Prof. Navreen Wani
20	Gaurav Dua	Prof. Navreen Wani
21	Harshvardhan Balasaheb Kale	Prof. Navreen Wani
22	JiteshKumar Barguje	Prof. Navreen Wani
23	Nikhil Nimse	Prof. Navreen Wani
24	Nohid Amjad Shikalgar	Prof. Navreen Wani
25	Rajendra Pardeshi	Prof. Navreen Wani
26	Sagar Prabhakar Kothawade	Prof. Navreen Wani
27	Sanjay Prakash Bhati	Prof. Navreen Wani
28	Shreya Nair	Prof. Navreen Wani
29	Sneha Milind Barathe	Prof. Navreen Wani
30	Varun Abrol	Prof. Navreen Wani
31	Aditya Ghanshyam Borawake	Prof. Rashmi Phirake
32	Arjun Dilip Maid	Prof. Rashmi Phirake
33	Atul Bhaskarrao Mule	Prof. Rashmi Phirake
34	Chandan Prakash Dakhit	Prof. Rashmi Phirake
35	Gaurav Jaiswal	Prof. Rashmi Phirake
36	Hemchandra Jain	Prof. Rashmi Phirake
37	Kanhaiya Somwanshi	Prof. Rashmi Phirake
38	Mahesh Mothyabhau Datir	Prof. Rashmi Phirake
39	Nilesh Chavan	Prof. Rashmi Phirake

40	Pramod Patil	Prof. Rashmi Phirake
41	Ravindra Arvind Dhavan	Prof. Rashmi Phirake
42	Saikrishna Govindraj Mudaliar	Prof. Rashmi Phirake
43	Sanket Wadekar	Prof. Rashmi Phirake
44	Shreyansh Praveen Jain	Prof. Rashmi Phirake
45	Sunil Yadav	Prof. Rashmi Phirake
46	Vivek Nitin Dasani	Prof. Rashmi Phirake

INTERNATIONAL BUSINESS (IB) SPECIALISATION

SR. No	Name	Project Guide
1	Jagjot Kaur	Prof. Devkumar Mahiesekar
2	Kunal Gadiwan	Prof. Devkumar Mahiesekar
3	Monika	Prof. Devkumar Mahiesekar
4	Parmeet Kaur	Prof. Devkumar Mahiesekar
5	Sunendra Rajkumar Katke	Prof. Devkumar Mahiesekar
6	Tejas Ujwal Kavade	Prof. Devkumar Mahiesekar

OPERATIONS SPECIALISATION

SR. No	Name	Project Guide
1	Ankush Mutkule	Prof. Devkumar Mahiesekar
2	Avadhut Shirish Patavardhan	Prof. Devkumar Mahiesekar
3	Dipesh Mahendra Arekar	Prof. Devkumar Mahiesekar
4	Mayur Madan Gaidhane	Prof. Devkumar Mahiesekar
5	Renu Parulekar	Prof. Devkumar Mahiesekar
6	Rishi Bharadwaj	Prof. Devkumar Mahiesekar

SYSTEMS SPECIALISATION

SR. No	Name	Project Guide
1	Ankita Patadiya	Capt. Sukhwinder Kaur
2	Himshweta Dadhe	Capt. Sukhwinder Kaur
3	Poornima Manohar	
	Kshirsagar	Capt. Sukhwinder Kaur
4	Shweta Dagajirao Patil	Capt. Sukhwinder Kaur

Dr. J D. Takalkar 29 May 2012 Divya Lakhani

GUIDELINES FOR PROJECT WORK

- 1) Students should undertake projects in their area of specialization only.
- 2) The project topic should be finalized in consultation with the internal project guide.
- 3) No two students should do their project on the same title in the same organization.
- 4) The students should inform the confirmation of their project work and submit a copy of the confirmation letter to the placement cell.
- 5) The students should submit the progress report of their project work every fortnight to the internal guide failing which their project will not be approved.
- 6) The last date of submitting the draft copy of the project report is 30th July and the final copy along with the certificate of the company and the institute should be submitted before 31st August 2012. Extension of submission date will not be allowed under any circumstances.
- 7) KINDLY NOTE THAT AS PER THE REVISED SYLLABUS THE EXTERNAL VIVA (UNIVERSITY) WILL BE HELD AT THE END OF SEMESTER III.
- 8) The list of project guides is displayed on the notice board. The students should report to the guide allotted to him/her only. Change of guide is not allowed.
- 9) The students are advised to contact their internal guides for further assistance/information.
- 10) The detailed guidelines for the preparation of project reports have been mailed.

GUIDELINES FOR THE PREPARATION OF PROJECT REPORT

- The students should submit two copies of their project report black rexin hard bound golden embossed to the institute on or before 31st August 2012.
- 2) The matter should be typed on A-4 size paper with Times New Roman font of size 12 points, with a spacing of 1.5 pts. between the lines.
- 3) A margin of 1.5' at the left and 1.0' to the right should be kept. A margin of 1.0' at the top and bottom should be kept.
- 4) No headers and footers should be used. No borders should be used for regular test pages.
- 5) The matter should be printed in black ink only. Colour ink for graphs and charts can be used
- 6) The report should be printed on plain white paper. No company stationery should be used. Logo, water marks, brands of the company etc should not be displayed in the report.
- 7) Each chapter should begin on a new page.
- 8) No Page numbers for Title Page, Acknowledgement, Declaration by the Student, Certificate from the institute, Certificate from the organization, Index, List of Tables, List of Figures, Executive summary. These have to be numbered separately (Roman Numerals). Minimum number of pages for the project (excluding above) should be 60.
- 9) The pages should be centrally numbered at the bottom of the page.
- 10) The index should contain the name of the chapter and the page number.
- 11) Projects not adhering to the guidelines will not be accepted.

CHAPTER SCHEME FOR PROJECT REPORT

Title Page
Acknowledgement
Declaration by the Student
Certificate from the Institute
Certificate from the Organization

Index List of Tables List of Figures

Executive summary

(2-3pages, summary of the entire project work)

Chapter – I Introduction

(3-5 Pages, introducing the topic)

Chapter- II: Company Profile

(3-5 pages about the history of the organization, its founders, promoters, vision, mission, quality policy, products, competitors, important financial /statistical data (sales, turnover, market share etc), organization chart, Departments, new projects, awards won etc.

Chapter III: Industry Profile (Optional)

(3-5 pages about industry's growth, potential, performance, market share etc.)

Chapter-IV: Objectives of the study

(2-3 objectives of the project work)

Chapter-V: Research Methodology

(Details of Research methodology pertaining to project should be mentioned. No theory about RM should be stated)

- Need / Significance of the Study.
- Scope of the Study
- Data Collection Primary/Secondary and Sample Design
- Tools of Analysis
- Limitations of the Study.

Chapter-VI: Project work undertaken (Title of the project)

(Theory about the topic Selected)

Chapter-VII: Data Analysis, Interpretation and Findings

(Presentation of the data collected in tabular and graphical form, its analysis using various statistical techniques/tools and the interpretation of the data. The tables, Figures, Graphs etc. should be numbered.)

Chapter-VIII: Recommendations & Conclusions

(Suggestions/Recommendations and conclusions drawn should be practical and related to the topic of the project. General suggestions and opinions should not be made. Suggestions should be based on the analysis of the data)

Bibliography

(Should contain the list of references used for the study, such as books, journals, magazines, newspapers, internet sites, company reports, intranet, manuals, Government publications, industry publications etc.)

1) Books

Name of the Author; (Year of publication); Name of the book; Name of the publisher; Place of publication, page no. referred. e.g. Khan P.K (2006); Management Accounting, Tata McGraw Hill; New Delhi; pp 30-39.

2) Journals /Magazines

Name of the author; Title of paper/article; Name of the journal/magazine; No. & Vol of publication; period of publication, page no. referred. e.g. Sharma J.S; HR in IT Industry in India: A empirical study;Indain Journal of Industrial Relations, No.2 Vol 23 July-October 2006;pp21-35

3) Internet sites

Students should provide the complete link of the website referred and along with the date and time when assessed. Do not just mention the address of the search engine. http://money.howstuffworks.com/customer-service.htm assessed on Monday 7th August 2006, 6:30p.m

Appendix

(Should contain various formats and forms related to the study. It should also contain a copy of the blank and filled in questionnaire and other relevant documents)

NOTE: There has to be a co-relation between the objectives, research methodology, analysis and suggestions in the report.