

Research Project & Viva Voce

The objective of this course is:

- To meet the challenge of the fast pace decision making environment,
- Provide the knowledge and skills a manager needs to solve the problems.
- The course is designed to prepare the students to manage business, not-for-profit, and public organization in all functional areas.
- Guide students how to do research and how to write articles.

CONTENTS

- Role of business research
- Basic research and applied research
- Managerial value of research
- Types of business research
- Decision alternatives in research process
- Influences of uncertainty on type of research
- Decision alternatives in research process
- Influences of uncertainty on type of research
- Scientific investigation
- Concepts and nature of proposition
 - Problem discovery and definition
 - Planning research design
 - Sampling
- The research process
 - Data collection
 - Data processing and analysis
 - Conclusion and report presentation
- Attributes of good research topic
- Importance of problem definition
- The research proposal
- Need for a clearer research strategy
- Multi- method approaches

Weekly Plan

Sr. No	Course Schedule	Weeks
01	<ul style="list-style-type: none"> • Basic research and applied research • Managerial value of research • Types of business research • Decision alternatives in research process • Influences of uncertainty on type of research • Decision alternatives in research process • Influences of uncertainty on type of research 	1 - 2 Week
02	<ul style="list-style-type: none"> • Scientific investigation • Concepts and nature of proposition <ul style="list-style-type: none"> - Problem discovery and definition - Planning research design - Sampling • The research process <ul style="list-style-type: none"> - Data collection - Data processing and analysis - Conclusion and report presentation 	3 - 4 Week
03	<ul style="list-style-type: none"> • Attributes of good research topic • Importance of problem definition • The research proposal • Need for a clearer research strategy • Multi- method approaches 	5 - 6 Week
04	Presentations + Assignments Mid-Term Exams	7 - 8 Week
05	Presentations + Research Articles Discussions Discuss individually students research projects	9 - 10 Week
06	Working on Research Projects Answering the students queries + Analysis	11 - 12 Week
07	Working on Research Projects Answering the students queries + Analysis Interpretation of results	13 – 14 Week
08	Review of final draft of research projects Presentation of research projects	15 – 16 Week