13

НЕГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

ИНСТИТУТ УПРАВЛЕНИЯ И ПРАВА

 УТВЕРЖДАЮ

 Ректор института

______д.в.н., д.п.н., проф. Александров И.М.

«_____»_______________________2010г.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

ПО ВЫПОЛНЕНИЮ ВЫПУСКНЫХ КВАЛИФИКАЦИОННЫХ РАБОТ

Специальность 080507.65 «Менеджмент организации»

Москва 2010г.

СОДЕРЖАНИЕ ДИПЛОМНОГО ПРОЕКТА
Составитель: к.э.н. Балунова Н.В.
Тема дипломного проекта должна отражать специфику выбранной профессии. Поэтому, в качестве объекта исследования могут выступать любые предприятия и организации любых форм собственности.

Формулировка темы обязательно должна заканчиваться словами:

· на материалах ООО (ЗАО, ОАО, компании, фирмы
) «Название организации
»;

· на примере ООО (ЗАО, ОАО, компании, фирмы) «Название организации».

ОБЯЗАТЕЛЬНЫЕ ЭЛЕМЕНТЫ ДИПЛОМНОГО ПРОЕКТА должны быть расположены в следующем порядке:

· титульный лист (см. образец);

· содержание (название строго «содержание»! - не «план» и не «оглавление»);

· введение;

· теоретическая глава (слова «теоретическая глава» не пишутся, указывается ее название после слов «ГЛАВА 1» или после нумерации главы «1.»);

· аналитическая глава (слова «аналитическая глава» в тексте работы не пишутся, указывается название главы после слов «ГЛАВА 2» или после нумерации главы «2.»)

· практическая (проектная) глава (слова «практическая глава» в тексте работы не пишутся, указывается название главы после слов «ГЛАВА 3» или после нумерации главы «3.»);

· заключение;

· список использованных источников (название строго, не «список литературы», не «список использованной литературы» и т.д.);

· приложения (если таковые имеются).

Каждый из указанных элементов должен соответствовать началу новой страницы.

Работа должная быть иллюстрирована. Отсутствие какого-либо из указанных элементов работы ведет к снижению оценки.

Объем основной части работы (без приложений) должен быть 70 - 100 листов печатного текста.

ВО ВВЕДЕНИИ необходимо отразить (строго в указанном порядке):

· актуальность выбранной темы;

· цель исследования;

· задачи исследования, необходимые для реализации поставленной цели;

· объект исследования;

· предмет исследования;

· основные исследования отечественных и зарубежных ученых по данной тематике, т.н. «теоретические основы исследования»;

· информационную основу работы;

· нормативно-правовые основы исследования;

· структуру работы.

В актуальности необходимо доказать научную и/или практическую значимость исследования. Ответьте на следующие вопросы:

1. Важна ли эта тема для экономики в целом? Почему?

2. Важна ли эта тема для конкретной организации? Почему?

Ответы на эти вопросы и есть актуальность темы исследования. Обоснование актуальности занимает в работе обычно от 0,5 до 1,5 страниц текста.

Цель исследования – предполагаемый результат работы, который должен быть достигнут.

Формулировку цели обычно начинают словами: «На основе изучения теоретического материала (или теоретических подходов, или нормативно-правовых основ и т.д.)…А дальше указывается собственно целевая установка: разработать рекомендации, определить (выявить проблемы) и предложить их решение и т.д.

Задачи – это разбиение цели на более мелкие подцели, последовательно достигаемые в процессе выполнения работы. Обычно количество задач соответствует количеству параграфов в основной части работы. Качество работы напрямую зависит от того, как и насколько полно решены задачи исследования и достигнута ли поставленная в начале исследования цель.

Объект исследования – процесс или явление, порождающее проблемную ситуацию и избранное для изучения. Обычно это организация или государственный орган. Поэтому чаще всего пишут так: «Объектом исследования выступает ООО (ЗАО, ОАО, ФГУП, МУП и т.д.) «Название организации».

Предмет исследования – это то, что находится в границах объекта и именно на него направлено основное внимание. Формулировка предмета исследования должна перекликаться с темой работы.

Например, если тема звучит как «Совершенствование управления персоналом на примере…», то предметом исследования являются «Управленческие отношения, возникающие в процессе управления персоналом на указанном предприятии».

Во введении необходимо сделать также краткий обзор литературы по изучаемой тематике, например, в виде перечисления фамилий (без указания работ) наиболее видных исследователей. Это те материалы, которые легли в основу первой главы.

Информационная основа работы – это материалы, которые легли в основу второй главы. Опишите, как Вы формировали эту базу: пользовались ли материалами СМИ, или получили их от организации или самостоятельно проводили исследования?

В конце вводной части желательно раскрыть структуру работы, т.е. дать перечень ее структурных элементов. При этом не надо рассказывать про содержание этих элементов.

Объем введения не менее 2 листов (рекомендуемый объем 3 листа).

Каждый элемент введения имеет свою функциональную нагрузку, а отсутствие хотя бы одного из них является основанием для снижения оценки.

Текст работы должен быть логически поделен на 3 главы.

В ПЕРВОЙ ГЛАВЕ отражаются теоретические аспекты выбранной темы: основные положения, теории, понятия, модели, термины, которыми будет руководствоваться автор дипломной работы; концепции и концептуальные модели, сравнительные характеристики методик оценки и анализа, точек зрения на рассматриваемые проблемы; отечественный и зарубежный опыт в решении задач, которые ставит перед собой автор и т.д.

Глава должна включать строго 3 подпункта (обозначаются: 1.1 Название, 1.2 Название, 1.3 Название).

ВО ВТОРОЙ ГЛАВЕ Вам необходимо отразить основные результаты исследования, например, обозначить основные характеристики объекта исследования, провести анализ законодательных и нормативных актов, регламентирующих и отчетных документов, публикаций в периодической печати, опубликовать результаты тестов или опросов, проводимых автором по теме, выявить общие тенденции в развитии объекта исследования, а также сделать выводы из проделанной работы (в соответствии с предметом исследования).

Глава должна включать строго 3 подпункта (обозначаются: 2.1 Название, 2.2 Название, 2.3 Название).

В ТРЕТЬЕЙ ГЛАВЕ Вы должны представить разработанный проект, рекомендации по совершенствованию, мероприятия по улучшению и провести их обоснование.
Проектные мероприятия прописываются в следующей последовательности:

1. Суть мероприятия.

2. Цель мероприятия.

3. Механизм реализации мероприятия.

4. Требуемые ресурсы.

5. Ожидаемый эффект.

Необходимо подробно оценить, рассчитать и описать эффект, который ожидается от внедрения: экономический, социальный, организационный и пр.

Глава может включать от 2 до 4 подпунктов.
ЗАКЛЮЧЕНИЕ не должно носить характер сжатого пересказа всей работы, в нем должны быть изложены итоговые результаты. Эта часть исполняет роль концовки, обусловленной логикой проведенного исследования, которая носит форму синтеза накопленной в основной части работы. Этот синтез - последовательное, логически стройное изложение полученных итогов и их соотношение с общей целью и конкретными задачами, поставленными и сформулированными во введении.

В заключении Вы делаете выводы из работы, подводите итоги, даете заключение о достижении поставленной цели и выполнении задач. В заключении не должно быть никакого нового материала.

В ПРИЛОЖЕНИЯ выносятся все несущественные материалы, преимущественно информационные таблицы, схемы, расчеты и статистические материалы. Кроме того, в приложение можно помещать материалы, загромождающие основной текст работы (увеличивающие объем), например, большие таблицы и схемы. Данное замечание следует учитывать, поскольку приложения не включаются в основной объем работы и делают работу более насыщенной информативно.

ОФОРМЛЕНИЕ ДИПЛОМНОГО ПРОЕКТА
Работы выполняются на компьютере (строго, рукописные варианты не принимаются). Работа должна быть прошита, что означает:

а) скреплена на кольцах (пластиковых или металлических с твердой корочкой;

б) прошита в виде книжки с толстой корочкой (это можно сделать в типографиях и в специальных переплетных мастерских).

Оформление основного текста.

Шрифт Тimes new roman, размер 14. Междустрочный интервал 1,5. Отмена режима «запрет висячих строк» (вкладка «абзац», «положение на странице»). Выравнивание по ширине. Расстановка переносов (вкладка «сервис», «язык» или в новой версии MSWord «разметка страницы», «расстановка переносов»). Красная строка – 10-12 мм. Поля: верхнее – 20 мм, нижнее – 20 мм, левое – 30 мм, правое – 15 мм.

Оформление заголовков.

Заголовки 1-го уровня (названия глав) гарнитура шрифта Тimes new roman, размер 14-16. Жирный. Допускаются заглавные буквы. Междустрочный интервал 1,5. Выравнивание от центра, без отступа красной строки. Пример:

ГЛАВА 1 ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ ИССЛЕДОВАНИЯ ЭКОНОМИЧЕСКИХ ИЗДЕРЖЕК ФИРМЫ

или

1. ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ ИССЛЕДОВАНИЯ ЭКОНОМИЧЕСКИХ ИЗДЕРЖЕК ФИРМЫ

Обратите внимание на отсутствие знаков препинания в заголовке 1-го уровня (кроме необходимых запятых).

Заголовки 2-го уровня (названия подпунктов) следуют через 2 (на 3-ий) интервала от предыдущего текста (заголовка), шрифт Тimes new roman, размер 14. Жирный. Строчные буквы. Междустрочный интервал 1,5. Выравнивание от центра, без отступа красной строки. Пример:

1.2 Современные подходы к анализу систем управления

Такой же отступ (2 интервала) следует после заголовка. Обратите внимание на отсутствие точек после номера параграфа и названия параграфа.

В работе целесообразно использовать заголовки только 2-х уровней. Таким образом, в содержание включаются заголовки только 1-го и 2-го уровней. Заголовки «введение», «заключение», «список литературы» оформляются как заголовки 1-го уровня (названия глав).

Важно! Каждая глава (раздел с заголовком 1-го уровня, но не 2-го) должна начинаться с новой страницы, вне зависимости от того, как на странице расположен предыдущий текст.

Нумерация страниц

Страницы нумеруются в правом верхнем углу, без указания номера страницы на титульном листе (титульный лист является первой страницей работы).

Оформление таблиц, рисунков, схем

Таблица выполняется с отступом одного интервала (на 2-ой) от основного текста. Не допускается помещение сканированных таблиц, ксерокопированных и вклеенных таблиц.

Рекомендуется сквозная нумерация таблиц (1, 2, 3… n). При необходимости указывается размерность таблицы (например, тыс. рублей или человек) над правым краем таблицы, шрифтом 10-го размера. Если таблица не является творчеством автора, то необходимо указать источник таблицы. Пример:

Таблица 1 – Основные показатели деятельности ООО «Символ»

тыс. рублей

	
	2008 г.
	2009 г.
	2010 г.

	Объем прибыли
	1000,0
	2500,0
	15000,0

	Объем реализации
	10000,0
	25000,0
	100000,0

Источник: Аванесов И.И. Анализ деятельности ООО «Символ»// РЭЖ.- 2010. - №10. – с. 17.

Обратите внимание на знаки препинания в заголовке таблицы!

Важно! Раздел (глава или параграф основного текста работы) не может заканчиваться таблицей. После таблицы обязательно наличие текста.

Размер шрифта текста в рисунках и таблицах может быть уменьшен до №10-12 при необходимости размещения большого количество данных.

Рисунок (схема) выполняется с отступом одного интервала (на 2-ой) от основного текста. Не допускается помещение сканированных, ксерокопированных и вклеенных рисунков (схем). В связи с отсутствием навыков компьютерного рисования, схема или рисунок могут быть выполнены в тексте черной гелевой (перьевой) ручкой.

Пример:

Рисунок 1 – Схема процесса кредитования предприятия

Указание на то, что предоставленный материал является рисунком (схемой) должно быть под рисунком (схемой) и содержать его (ее) номер. Рекомендуется сквозная нумерация рисунков (1, 2, 3… n).

Если рисунок (схема) не является Вашим творчеством, то необходимо указать источник таблицы в виде подстрочной сноски (см. оформление сносок). Обратите внимание на знаки препинания в названии рисунка (схемы).

Важно! Раздел (глава или параграф основного текста работы) не может заканчиваться рисунком (схемой, таблицей). После рисунка или таблицы обязательно наличие текста.

Не допускается выполнение двух и более таблиц или рисунков подряд. Между ними обязательно должен быть текст, хотя бы одно предложение.

Оформление списков
Списки могут быть двух типов. Тип 1. Маркер, текст с маленькой буквы точка с запятой. Тип 2. Номер, Текст с большой буквы, точка.

Пример списка 1:

- текст;

- текст;

- текст.

Пример списка 2:

1. Текст.

2. Текст.

3. Текст.

Оформление сносок.

Сноски выполняются в двух видах. Важно! В работе используются сноски только одного вида.

Технические сноски ставятся в конце цитируемой фразы в квадратных скобках. Первая цифра сноски (в скобках) – номер источника в списке литературы, вторая – номер страницы в источнике, на которой расположен цитируемый материал. Пример: [2, с. 23].

Подстрочная (гуманитарная) сноска располагается внизу страницы, исполняется шрифтом 10-12 размера. Содержит указание на источник цитаты в соответствии с требованиями к оформлению библиографических списков (см. оформление списка литературы). Пример.

1Иванов И.И. Исследование систем управления. – М.: Экономика. – 2010. – с.45.

Обратите внимание: в конце указывается не полное количество страниц, а конкретная страница, с которой производилось цитирование.

Если использовано электронное издание, то вместо города, издательства, года и страницы указывается полный адрес электронного документа (адрес в Интернет).

Допускается сквозная нумерация концевых (подстрочных) сносок и нумерация отдельно на каждой странице.

Наличие сносок в работе обязательно. Отсутствие сносок говорит о незрелости автора и склонности выдавать чужие идеи за свои.

Плохим тоном считается наличие сносок в третьей главе. В ней должны быть Ваши предложения, а не чужие.

Оформление списка использованных источников.

Список составляется в алфавитном порядке по фамилии автора, или по названию источника, если автор не указан или издание выпущено под редакцией. После источников на русском языке в списке литературы располагаются иностранные источники (на иностранном языке) в алфавитном (латинский алфавит) порядке. Далее располагаются материалы с интернет-сайтов с указанием автора, названия публикации и полного адреса.

Если Вы используете издания с 1-3 авторами.
Иванов И.И., Петров П.П. Экономика организации. – М.: Экономика. – 2010. – 250 с.

Если Вы используете издания с более чем 3 авторами.

Экономика организации/ Иванов И.И., Петров П.П. и др. – М.: Экономика. – 2010. – 250 с.

Если Вы используете издания, выпущенные под редакцией.

Экономика организации/ под ред. Иванова И.И. – М.: Экономика. – 2010. – 250с.

Если Вы используете издания, не имеющие указания авторов.

Экономика организации.– М.: Экономика. – 2010. – 250с.

Если Вы используете издания, не имеющие указания на издательство.

Экономика организации.– М.,2010. – 250с.

Если Вы используете статьи из специализированных сборников.

Иванов И.И., Петров П.П. Экономика организации//Материалы науч.-практ. конференции. – М.: изд-во МГУ – 2010. – С. 17. – 26.

Если Вы используете статьи из журналов.

Иванов И.И., Петров П.П. Экономика организации//Экономист. – 2010. – №11. – С. 17-26.

Если Вы используете статьи из газет.

Иванов И.И., Петров П.П. Экономика организации// Экономика и жизнь. – 2010. – 25 августа.

Если Вы используете Интернет-издания.

Иванов И.И., Петров П.П. Экономика организации/www.narod-da.ru/…html/ (здесь следует указать полный и постоянный (!) адрес в Интернете)

Не корректно указание на использование поисковых систем типа yandex, rambler и проч., или на коллекции рефератов, например, monah.ru, referat.ru, referatov.net и т.д.

Количество источников в списке литературы должно быть не менее 30, в противном случае, считается, что Вы недостаточно изучили тему. Приоритет в исследовании должен быть отдан периодическим изданиям.

Обратите внимание на знаки препинания!!! Они выполнены по ГОСТу.

Оформление приложений.

Приложения не должны содержать ксерокопированных (кроме бухгалтерской отчетности) и сканированных материалов. Нумерация приложений осуществляется в правом верхнем углу страницы заглавными буквами (А, Б, В и т.д.). Пример.
ПРИЛОЖЕНИЕ А

В тексте работы должно быть упоминание об обращении к приложениям, например, (см. приложение А), иначе использование приложения теряет смысл.

В целом, оформление таблиц и рисунков, помещенных в приложении, такое же как и в тексте работы.

РАБОТЫ ВЫПОЛНЯЮТСЯ ТОЛЬКО В ЧЕРНО-БЕЛОМ ВАРИАНТЕ

(для рисунков и графиков допустимо использование контрастно различимых оттенков серого цвета и (или) штриховок, если это необходимо).

ОБРАЗЦЫ БЛАНКОВ И ДОКУМЕНТОВ

«Утверждаю»

Проректор по учебной работе ___________________

Представительство___

Студент __

(фамилия, имя, отчество полностью)

Форма обучения__

Факультет___

Специальность___

Договор №___________от_________________________________200__г.

З А Я В Л Е Н И Е

Прошу утвердить мне тему выпускной квалификационной работы ______________
 Прошу назначить в качестве руководителя дипломной работы__________________
(Ф.И.О. в родит. падеже)

(занимаемая должность, телефон)

Руководитель ВКР согласен_________________

 (подпись)

Подпись студента __________________________

 (подпись)

Зав. Кафедры _____________________________

 (подпись)

Декан____________________________________

(подпись)
Министерство образования и науки российской федерации

Негосударственное образовательное учреждение

высшего профессионального образования

Институт управления и права

Факультет управления

Специальность «Менеджмент организации»

Допущен к защите

Зав.кафедрой менеджмента

____________/Н.В. Балунова/

«___»_____________20___ г.

ДипломнЫЙ ПРОЕКТ
ПОЛНАЯ ФОРМУЛИРОВКА ТЕМЫ,
КАК В ЗАЯВЛЕНИИ И В ПРИКАЗЕ

Работу выполнил студент ______________ Фамилия Имя Отчество

 (подпись)

Научный руководитель ________________регалии, Фамилия Имя Отчество

 (подпись)
Москва 2011
СОДЕРЖАНИЕ
	ВВЕДЕНИЕ………………………………………………………………………...
	3

	1. НАЗВАНИЕ ТЕОРЕТИЧЕСКОЙ ГЛАВЫ……………………………………
	6

	1.1 Название первого пункта первой главы………………………………….
	6

	1.2 Название второго пункта первой главы………………………………….
	12

	1.3 Название третьего пункта первой главы………………………………...
	22

	2. НАЗВАНИЕ АНАЛИТИЧЕСКОЙ ГЛАВЫ…………………………………..
	32

	2.1 Название первого пункта второй главы…………………………………
	32

	2.2 Название второго пункта второй главы………………………………….
	40

	2.3 Название третьего пункта второй главы…………………………………
	52

	3. НАЗВАНИЕ ПРОЕКТНОЙ ГЛАВЫ…………………………………………..
	60

	3.1 Название первого пункта третьей главы………………………………...
	60

	3.2 Название второго пункта третьей главы…………………………………
	65

	3.3 Название третьего пункта третьей главы………………………………..
	75

	ЗАКЛЮЧЕНИЕ…………………………………………………………………….
	83

	СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ……………………………...
	86

	ПРИЛОЖЕНИЯ……………………………………………………………………
	90

ОБЯЗАТЕЛЬНАЯ ТАБЛИЦА ДЛЯ ВСЕХ ДИПЛОМНЫХ ПРОЕКТОВ
Размещается в конце проектной части (третьей главы)

Таблица … – Комплексная оценка эффекта от внедрения предложенных мероприятий

	Наименование показателя
	Единицы измерения
	Фактическое значение в … году
	Плановое (или прогнозируемое) значение в … году
	Отклонение плана (прогноза) от факта (+,-)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

� Выбрать нужное слово, название.

� Вписать название организации.

