BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI

WORK-INTEGRATED LEARNING PROGRAMMES DIVISION

SECOND SEMESTER 2013-2014

COURSE HANDOUT

COURSE INSTRUCTOR: SUPERVISOR OF STUDENT CONCERNED

SCOPE AND OBJECTIVES

Consistent with the student’s degree programme, professional background and work-environment, the student will be required to carry out an original, significant research and/or or development project independently. The chosen topic of work should be non-trivial, analytical, application-oriented and should involve substantial research and/or development effort based on a specific theme. Students should choose only topics for which the work done can be presented, demonstrated, and defended before a panel of examiners at BITS, Campus. Any attempt at plagiarism or use of unfair means will result in severe disciplinary action.

The student should preferably select an area of work that is considered vital to the employing organization. The student, in consultation with his/her Supervisor, identifies the topic of the Project Work and prepares the detailed Project Work outline.

Each student will also be assigned to one of the BITS faculty identified who will provide feedback/suggestion on the outline and Mid-Semester Report submitted by student and participate in conducting the final Viva/evaluation. Further details of this will be communicated to students later.

The student carries on with the Project Work adhering to the guidelines provided in the course handout, submitting all the prescribed evaluation components in time. At the end of the semester, the student should submit a comprehensive Project Work Report to the Institute for evaluation and defends the Project Work before a panel of faculty examiners from BITS, Pilani.

The student will be evaluated on the basis of the various interim evaluation components, contents of the report and the final Seminar as a Viva-Voce at the end of the semester. The final grades for Project Work are Non-Letter grades namely Excellent, Good, Fair and Poor. Since no grade point are attached with Non-Letter grades so the Non-Letter grades do not go into CGPA computation.

PROJECT WORK EVALUATION SCHEDULE

	S. No
	Evaluation Component
	Scheduled Last Date for the documents to reach BITS, Pilani

	1.
	Hard copy of Outline Evaluation Sheet.
	January 04, 2014

	2.
	Upload softcopy of Outline Report on Taxila LMS
	January 04, 2014

	3.
	Allotment of Faculty Mentor
	January 16, 2014

	4.
	BITS faculty provide feedback on the outline
	January 23, 2014

	5.
	Announcement of Date for Final Viva – Voce
	February 17, 2014

	6.
	Hard Copy of Mid-Semester Evaluation Sheet
	February 17, 2014

	7.
	Upload Soft Copy of Mid-Semester progress report
	February 17, 2014

	8.
	Student to book dates for Viva
	February 18-March 08, 2014

	9.
	BITS Faculty provide feedback on the Mid-Semester Progress report
	February 28, 2014

	10.
	Hard Copy of Pre-Final Evaluation Sheet duly signed & graded by Supervisor & Additional Examiner
	April 05, 2014

	11.
	Upload softcopy of Final Project Work Report and Final Presentation (both in PDF format)
	April 05, 2014

	12.
	Final Viva (online)
	April, 2014

Note : Requests for extension of deadlines for submission of documents or evaluation sheets will not be entertained in any case.
Page 1 of 15

Important Instructions
1. Soon after Registration, the student must submit the Hard copy and soft copy of the Project Work Outline document and the Project Work Outline evaluation sheet. The document must contain the following items:

1. Proposed topic of Project Work

2. Broad Academic Area of Work

3. Background

4. Scope of work

5. Objectives

6. Plan of work (to be done during the semester)

7. Literature references, and

8. Particulars of the Supervisor as well as one Additional Examiner (Name, Qualification, Designation, Employing Organization, and contact information).

2. The Mentor can be the Supervisor. The Supervisor will act as guide and one of the examiner for the student. In case the Mentor is not the Supervisor, he/she must be the Additional Examiner. The chosen Supervisor / Additional Examiner must have qualification equivalent to that of the Mentor. The Supervisor and Examiner must be two different individuals. The same person cannot act as both the Supervisor as well as Examiner for the same student.

3. Students who are currently enrolled in MS SS/MM/CM/QM or M.Phil HHSM cannot be Supervisors/ Examiners/ Mentors for other BS/MS Students doing Project Work/Dissertation.

4. The Mid-Semester Evaluation will be based on the progress report describing the Work Progress and achievement, and the Mid-Semester Seminar/Viva to be conducted by the Supervisor.

5. The student should submit the word-processed, Final Project Work Report to the Supervisor and Additional Examiner, atleast two weeks before the deadline. The Supervisor should evaluate the final report and conduct the pre-final seminar and viva-voce for the student, alongwith the additional examiner. The Supervisor and the Additional Examiner should jointly complete the pre-final evaluation sheet and recommend the pre-final grade for the Project Work.
6. Student should upload the soft copy of the final report and final presentation (pdf format) latest by April 05, 2014.
7. We do understand that all BITS WILP students are employed professionals with their own professional and personal constraints. We expect all students to coordinate with their Supervisor and Examiner and submit all documents and evaluation sheets as per schedule given in the handout.

8. The students must submit the Outline, Mid-Semester Progress Report and Final Report in the specified format by the specified deadlines, even if the evaluation by the Supervisor/Examiner is not available by the deadline. The scanned copy of the evaluation sheets duly signed by the Supervisor and Examiner can be submitted online separately within one week from the specified deadline, but before the scheduled final viva date.

9. Requests for extension of deadlines for submission of documents or evaluation sheets will not be entertained irrespective of the reasons.

Page 2 of 15

10. The Cover Page, Title Page, Abstract and the Certificate from the Supervisor must be prepared in the Prescribed format (with appropriate page fonts and layout) as given in annexures to this course handout.

11. The report should be properly organized and neatly formatted with all the elements required for a technical report. It should be adequately descriptive and elaborate and should be self-contained with respect to the chosen topic. The title should be adequately descriptive, precise and must reflect scope of the actual work done. Each chapter should start from a fresh page. Each chapter should be atleast two pages. The report should be neatly word-processed in A4 Size paper, printed on one side of the sheet and presented in a ‘Portrait’ layout (and NOT in ‘Landscape’ layout). Printouts of Powerpoint presentations or product documentation (like program code listing or user manual) are not acceptable as a written report.

12. In addition to the pre-final evaluation done by the Supervisor and Examiner, the student must be prepared to appear for an online Viva (through WebEx) on the chosen date during April 2014 to present and defend the Project Work before a panel of independent examiners. The final grade in Project Work would be based on the Supervisor’s evaluation as well as the independent evaluation by BITS Faculty.
13. During the Viva each student will be required to make a technical presentation for about 20 minutes using Microsoft PowerPoint. The presentation will be followed by viva-voce for about 10 minutes. Students doing software development projects must be prepared to demonstrate their software product during their presentation.
14. The dates for the final viva-voce will be announced through the BITS WILP website by February 17, 2014. Only those students, whose hard copy outline is received by the specified deadline, will be eligible to choose their dates for the final viva-voce.

15. Any student who fails to submit the Outline, Mid-Semester Evaluation or the Final Report by the stipulated deadline, and/or fails to appear for viva-voce might be reported as Required to Register Again (RRA) in Project Work.
16. Under the following conditions, students who appear for their final viva voce may also be reported RRA (Required to Register Again) after evaluation, under the following conditions:
o
a. Student is unable to technically present/defend the work done.

b. Technical knowledge/competence of the student is inadequate.

c. The work report submitted is inadequate or incomplete.
18. If any portion of the work/report is found to be plagiarized, the student will be liable to severe disciplinary action.

Dean, WILPD

Page 3 of 15

Guidelines for choosing topics for Project Work
Each student should work independently on a chosen topic. Two or more students should not do any project jointly. The chosen topic of work should be non-trivial, analytical, application-oriented and should involve substantial original research and/or development effort based on a specific theme. Any attempt at plagiarism or use of unfair means will result in severe disciplinary action.

Students should choose only topics for which the work done can be presented, demonstrated, and defended before a panel of examiners. Students may note that in cases where no demonstration is perceived to be possible by the student / employer, due to technical or professional reasons, a letter on the official letterhead of the employer clearly stating this infeasibility, duly signed by the Project Manager of the student (or equivalent officer or higher) and to be uploaded by the students by the due date for upload the final report. However, BITS-Pilani reserves the right to examine the validity of claims made and insist on a live demonstration in presence of its nominees.

Mere configuration, installation, testing and routine maintenance, support or management of systems or equipments will not be considered adequate for a Project Work. Trivial, Small projects which are commonly done as assignments in courses are not acceptable as Project Work. Mere survey of literature/data collection would also not be acceptable as a Project Work.

· Work of the organization towards Certification of Quality Management (like ISO, CMM) should not be included. This will be viewed as organization’s effort.

· You routine work cannot be submitted as it is.

· The work undertaken by you should be clearly visible and should pertain to the work accomplished during the current semester.

· The work should not result in mere compilation of information pertaining to organization/project handled. It should be adequately described.

For Informal Guidelines on writing a BITS Thesis, Click Here (http://discovery.bits-pilani.ac.in/dlpd/courses/handouts/thesisguide.pdf 18 Pages)

1. Artificial Intelligence

2. Computer Graphics

3. Compiler Construction

4. Computer Networking

5. Database Systems and Applications

6. Data Warehousing and Data Mining

7. E-Business

8. Embedded Systems

9. Pervasive Computing

10. Internetworking Technologies

11. Multimedia Computing

12. Network Security

13. Microprocessor Based System Design

14. Operating Systems

15. Real Time Systems

16. Software Engineering & Management

17. Software Testing and Quality Assurance

18. Software Architectures

19. Wireless and Mobile Computing

20. Telecom Switching Systems and Networks

1. CAD / CAM

2. Electrical and Electronics Technology

3. Energy Management

4. Environmental Pollution Control

5. Instrumentation and Control Systems

6. Maintenance Engineering

7. Management Information Systems

8. Manufacturing Organization and Management

9. Material Science and Technology

10. Measurement Systems

11. Mechanical Technology

12. New Product Development

13. Mechatronics

14. Process Control and Instrumentation

15. Product Lifecycle Management

16. Product Design

17. Logistics and Supply Chain Management

18. Production, Planning and Control

19. Quality Management Systems

20. Materials Science & Engineering

21. Nano Technology

22. Quality Control Assurance and Reliability

23. Marketing Management

24. Strategic Management and Business Policy

25. Financial Management

26. Maintenance & Safety

27. Just In Time Manufacturing

28. Environmental Management Systems

29. Human Resource Management

30. Project Management

31. Quality Through Measurement Systems

32. Statistical Process Control

33. Total Quality Management
Page 4 of 15

Annexure A- Sample Format of Cover Page of the Project Work

<Project Title>
BITS ZC423T: Project Work

by

 <Student’s Name>
<Id No.>
Project Work work carried out at

<Name of the Employing Organization, Location>
[image: image1.png]

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE

PILANI (RAJASTHAN)

April 2014
Page 5 of 15
Annexure B- Sample Format of Title Page of the Project Work

<Project Title>
BITS ZC423T: Project Work

by

<Student’s Name>
<ID No.>
Project Work work carried out at

<Name of the Employing Organization, Location>
Submitted in partial fulfillment of B.S. Engineering Technology / Information Systems degree programme

Under the Supervision of

<Name and Designation of Supervisor,
Employing Organization, Location>
[image: image2.png]

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE

PILANI (RAJASTHAN)

April 2014
Page 6 of 15

Annexure C: Format Certificate from the Supervisor
CERTIFICATE

This is to certify that the Project Work entitled <Title of the Project Work> and submitted by <Name of the student> having ID-No. <BITS Id Number of the Student> for the partial fulfillment of the requirements of B.S. <Name of the degree> degree of BITS, embodies the bonafide work done by him/her under my supervision.

 Signature of the Supervisor

Place : ____________________

Date : ____________________

 Name, Designation & Organization &Location

Page 7 of 15

Sequence of items in the Report

The following sequence may be followed in the preparation of the final report:

1. Cover Page (On the hardbound cover)

2. Title Page (Inner Cover Page)
3. Certificate from the Supervisor

4. Abstract

5. Acknowledgements

6. (Detailed) Table of Contents (with page numbers).

7. List of Figures (with figure number, figure titles and page numbers)

8. List of Tables with table number, table title and page number.

9. Chapter 1: Introduction (Page No.1 should start with Chapter 1)

10. Chapter 2, 3, etc.

11. Summary

12. Conclusions and Recommendations (if any)

13. Directions for future work (if any)

14. Bibliography (if any) (Please refer to the sample format given below)

15. References (if any) ((Please refer to the sample format given below)

16. Appendices (if any)

17. Checklist for the items in the report

Note: Please do not include any header or footer in any page of the report. Only page numbers should be mentioned at the bottom center of each page. For guidelines regarding preparation of the report, please consult your textbook for the course on Technical Report Writing / Technical Communication.

Format for giving Bibliography or References

Bibliography or References can be included in the report according to the format given in the following examples. References should be cited properly inside the text of the report.
1. BOOK

Author. Title of Book. City of Publication: Publisher, Year.

One Author Example: Brinkley, Alan. The Unfinished Nation. New York: Knopf, 1993.

Two or More Authors Example: Rowe, Richard, and Larry Jeffus. The Essential Welder: Gas Metal Arc Welding Classroom Manual. Albany: Delmar, 2000.

2. SCHOLARLY JOURNAL ARTICLES

Author. "Title of Article." Title of Journal Volume number (Year): Page(s).

Example: Davis, William D., Thomas Cleary, Michelle Donnelly, and Samuel Hellerman. "Using Sensor Signals to Analyze Fires." Fire Technology 39 (2003): 295-308.

3. Conference Proceedings
Editor names(s). Title of publication/conference. Name of conference. Dates and place of conference. Place of publication, publisher, and date of publication.

Example: Vivian VL, editor. Child abuse and neglect: a medical community response. First AMA National Conference on Child Abuse and Neglect; 1984 Mar 30-31; Chicago. Chicago: American Medical Association; 1985.

Page 8 of 15

4. Project Work and Theses

Author name. Full title of the report. Publication type. Location and name of institution. Date of publication.

Project Work Example: Youssef NM. School adjustment of children with congenital heart disease [Project Work]. Pittsburgh (PA): University of Pittsburgh; 1988.

Thesis Example: Devins GM. Helplessness, depression, and mood in end-stage renal disease [masters thesis]. Montreal, Quebec: McGill University;1981.

5. A Private Communication

Wonham W.m. (1982) Private Communication.

6. Format for Citation of References within the Report

Example of citing a journal paper listed in references, inside the text of the report:

…….. These results have been presented by Kalman and Pucy [2] …….

Page 9 of 15
Annexure D : Sample Format & Template of Abstract

Birla Institute of Technology & Science, Pilani

Work-Integrated Learning Programmes Division

Second Semester 2013-2014
BITS ZC423T: Project Work

ABSTRACT
BITS ID No.

: ____________________________________

NAME OF THE STUDENT

: ____________________________________

EMAIL ADDRESS

: ____________________________________

STUDENT’S EMPLOYING

: ____________________________________
ORGANIZATION & LOCATION
SUPERVISOR’S NAME

: ____________________________________

SUPERVISOR’S EMPLOYING
: ____________________________________

ORGANIZATION & LOCATION

SUPERVISOR’S EMAIL ADDRESS: ____________________________________

PROJECT WORK TITLE
:_____________________________________

__

ABSTRACT : (Should be neatly word processed; should not exceed one page)

Broad Academic Area of Work: (Specify one from the areas listed in the guidelines)

Key words (Specify the technical keywords of the Project in alphabetical order)

Signature of the Student

Name: ______________

Date:

Place:

Signature of the Supervisor

Name: ________________

 Date:

 Place:

Page 10 of 15

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI

WORK-INTEGRATED LEARNING PROGRAMMES DIVISION

Second Semester 2013-2014

Signed hard copy of this document must reach Pilani by January 04, 2014
Softcopy to be uploaded Online on BITS LMS Taxila during January 04,2014
ID No.

: ____________________________________

NAME OF THE STUDENT

: ____________________________________

EMAIL ADDRESS

: ____________________________________

STUDENT’S EMPLOYING

: ____________________________________

ORGANIZATION & LOCATION

SUPERVISOR’S NAME

: ____________________________________

SUPERVISOR’S EMPLOYING
: ____________________________________

ORGANIZATION & LOCATION

PROPOSED PROJECT TITLE
: ____________________________________

__

Student must enclose the Project Work Outline document in proper format (as given on the next page) containing details of proposed topic of Project Work Work, background, scope of work, objectives, plan of work, literature references and particulars of the Supervisor as well as one additional examiner in terms of Name, Designation, Qualification and contact information. The student’s Mentor should either be the Supervisor or the Additional Examiner. The Supervisor and Additional Examiner should verify and sign at the end of the Project Work Outline document.

PROJECT WORK OUTLINE EVALUATION

(Please put a tick (() mark in the appropriate box)

	EC No.
	Component
	Excellent
	Good
	Fair
	Poor

	1.
	Project Work Outline
	
	
	
	

	
	Supervisor
	Additional Examiner

	Name

	
	

	Qualification
	
	

	Designation
	
	

	Employing Orgn and Location
	
	

	Phone No.

(with STD Code)
	
	

	Email Address
	
	

	Signature

	
	

	Date
	
	

Page 11 of 15

Format of outline
Birla Institute of Technology & Science, Pilani

Work-Integrated Learning Programmes Division

Second Semester 2013-2014
BITS ZC423T Project Work Outline

ID No.

: ____________________________________

NAME OF THE STUDENT

: ____________________________________

EMAIL ADDRESS

: ____________________________________

STUDENT’S EMPLOYING

: ____________________________________

ORGANIZATION & LOCATION

SUPERVISOR’S NAME

: ____________________________________

SUPERVISOR’S EMPLOYING
: ____________________________________

ORGANIZATION & LOCATION

SUPERVISOR’S EMAIL ADDRESS : ____________________________________

PROJECT WORK TITLE
: ____________________________________

__

Please prepare the outline as a separate document with the following sections alongwith the above identification information.

1. Cover Page with ID No., Name, Course Number, Course Title and Project Work Title, Broad Academic Area of Work:
2. Background (Relevance of the project to the current work environment in the employing organization)
3. Objectives
4. Scope of Work (to be done by the student independently)
5. Plan of Work (Work to be done during the semester)
6. Literature References
7. Particulars of the Supervisor and Examiner
8. Remarks of the Supervisor
Signature of Student Signature of Supervisor Signature of Additional Examiner
Name________________ Name _______________ Name _____________________

Page 12 of 15

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI

WORK-INTEGRATED LEARNING PROGRAMMES DIVISION

Second Semester 2013-2014

Hard Copy of Mid-Semester Evaluation Sheet must reach Pilani by February 17, 2014

Upload Soft copy of Mid-Semester Progress Report by February 17, 2014
ID No.

 : __

NAME OF THE STUDENT
 : __

EMAIL ADDRESS

 : __

SUPERVISOR’S NAME
 : __

PROJECT WORK TITLE : __

Details of work done till date : Attach a separate word processed document,
(with reference to Outline) giving brief details of work done.
Plan of work yet to be done : Attach a separate word processed document,
 specifying the milestones & deliverables.
EVALUATION

PROJECT WORK PROGRESS EVALUATION (Please put a tick (() mark in the appropriate box)
	EC No.
	Component
	Excellent
	Good
	Fair
	Poor

	1.
	Project Work Outline
	
	
	
	

	2.
	Work Progress & Achievements
	
	
	
	

	3.
	Initiative and Originality
	
	
	
	

	4.
	Documentation & Expression
	
	
	
	

	5.
	Research & Innovation
	
	
	
	

	6.
	Relevance to the work environment
	
	
	
	

	
	Supervisor
	Additional Examiner

	Name

	
	

	Qualification
	
	

	Designation
	
	

	Employing Orgn and Location
	
	

	Phone No.

(with STD Code)
	
	

	Email Address
	
	

	Signature

	
	

	Date
	
	

Page 13 of 15

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI

WORK-INTEGRATED LEARNING PROGRAMMES DIVISION

Second Semester 2013-2014

Hard copy of Pre-Final evaluation sheet duly signed & graded by Supervisor and Additional Examiner must reach Pilani by April 05, 2014.

Upload Softcopy of Final Dissertation Report and Final Presentation (Both in pdf format) by April 05, 2014.

ID No.

: ______________________________________

NAME OF THE STUDENT

: ______________________________________

EMAIL ADDRESS

: ______________________________________

NAME OF THE SUPERVISOR
: ______________________________________

PROJECT WORK TITLE

: ______________________________________

Project Work Final Evaluation (Please put a tick (() mark in the appropriate box)
	S No.
	Evaluation Component
	Excellent
	Good
	Fair
	Poor

	1.
	Final Project Work Report
	
	
	
	

	2.
	Final Seminar and Viva-Voce
	
	
	
	

	S.No.
	Evaluation Criteria
	Excellent
	Good
	Fair
	Poor

	1
	Technical/Professional Competence
	
	
	
	

	2
	Work Progress and Achievements
	
	
	
	

	3
	Documentation and expression
	
	
	
	

	4
	Initiative and Originality
	
	
	
	

	5
	Research & Innovation
	
	
	
	

	6
	Relevance to the work environment
	
	
	
	

	Please ENCIRCLE the Recommended Final Grade: Excellent / Good / Fair / Poor

	
	Supervisor
	Additional Examiner

	Name

	
	

	Qualification
	
	

	Designation
	
	

	Employing Organization & Location
	
	

	Phone Number
	
	

	Mobile Number
	
	

	Email Address
	
	

	Signature

	
	

	Place & Date
	
	

Page 14 of 15

Checklist of items for the Final Project Work Report

This checklist is to be attached as the last page of the report.

This checklist is to be duly completed, verified and signed by the student.

	1.
	Is the final report neatly formatted with all the elements required for a technical Report?
	Yes / No

	2.
	Is the Cover page in proper format as given in Annexure A?
	Yes / No

	3.
	Is the Title page (Inner cover page) in proper format?
	Yes / No

	4.
	(a) Is the Certificate from the Supervisor in proper format?

(b) Has it been signed by the Supervisor?
	Yes / No

Yes / No

	5.
	Is the Abstract included in the report properly written within one page? Have the technical keywords been specified properly?
	Yes / No

Yes / No

	6.
	Is the title of your report appropriate? The title should be adequately descriptive, precise and must reflect scope of the actual work done. Uncommon abbreviations / Acronyms should not be used in the title
	Yes / No

	7.
	Have you included the List of abbreviations / Acronyms?
	Yes / No

	8.
	Does the Report contain a summary of the literature survey?
	Yes / No

	9.
	Does the Table of Contents include page numbers?

(i). Are the Pages numbered properly? (Ch. 1 should start on Page # 1)

(ii). Are the Figures numbered properly? (Figure Numbers and Figure Titles should be at the bottom of the figures)

(iii). Are the Tables numbered properly? (Table Numbers and Table Titles should be at the top of the tables)

(iv). Are the Captions for the Figures and Tables proper?

(v). Are the Appendices numbered properly? Are their titles appropriate
	Yes / No

Yes / No

Yes / No

Yes / No

Yes / No

Yes / No

	10.
	Is the conclusion of the Report based on discussion of the work?
	Yes / No

	11.
	Are References or Bibliography given at the end of the Report?

Have the References been cited properly inside the text of the Report?

Are all the references cited in the body of the report
	Yes / No

Yes / No

Yes / No

	12.
	Is the report format and content according to the guidelines? The report should not be a mere printout of a Power Point Presentation, or a user manual. Source code of software need not be included in the report.
	Yes / No

Declaration by Student:

I certify that I have properly verified all the items in this checklist and ensure that the report is in proper format as specified in the course handout.

 Place: ________________________ Signature of the Student

 Date: _________________________ Name: ___________________________

 ID No.: ___________________________

Page 15 of 15

Remarks of the Supervisor:

Broad Areas for Project Work of B.S. (Engineering Technology)

Broad Areas for Project Work of B.S. (Information Systems)

BITS ZC423T Project Work

 (For students of B.S. Engineering Technology/Information Systems

BITS ZC423T: Project Work EC-1: Project Work Outline Evaluation Sheet

BITS ZC423T : Project Work Mid-Semester Progress Evaluation Sheet

BITS ZC423T Project Work EC-3 Pre-Final Evaluation Sheet

