PREPARING GRADUATION PROJECT REPORT

1. Start with a literature review on the subject, use articles and books as much as you can. In order to find related refereed articles visit the library page, www.iyte.edu.tr and look for online databases. If you are connecting from outside of IYTE, databases will require proxy server adjustments, you can reach instructions for proxy server at the main page of the İYTE library. Your report should include some mix of references from:
a. Books

b. Refereed journals (science direct, web of science, etc.)

c. Web references should include access date (last accessed) and web address. Limit your web based references with “gov” “edu” or “org” addresses (be careful overall your web references should not exceed 30 % of total references –i.e., if you have 20 references this means the number of max web references could be around 6)
2. Your graduation report will have the following sections:

a. title page

b. abstract (two paragraphs)
c. table of contents
d. Chapter 1. introduction (the importance of subject and your motivation for choosing this topic)

e. Chapter 2. literature review (studies and research conducted on the subject, give as much reference as you can)
f. Chapter 4. a chapter for the methods used in the research
g. Chapter 5. Results and discussion. Here, a case study/survey/data analysis/experiment (one of these items is enough) can be presented, too.
h. Chapter 6. Conclusions. Write down your conclusions in the light of sections ‘e’ and ‘g’ and recommendations for the future works.
i. References
Zu X, Fredendall LD, Douglas TJ. 2008. The evolving theory of quality management: The role of six sigma. Journal of Operations Management, (26), 630-650.

Seborg DE, Edgar TF, Mellichamp DA. 2004. Process Dynamics and Control. Wiley, New York, 2nd Ed.
National Center for Marine Algae. https://ncma.bigelow.org/ (accessed Dec 01, 2011).
j. appendices (in case of need, a data table or additional instructions for the case study, details of models, etc… can be presented here)

Use appropriate figure and table numbering

E.g.
Figure 1, Figure 2 (below the figure),
Table 1, Table 2 (above the table)

your total report should be around 30-40 pages (double space, times new roman, 12pt.)
before submitting your final report read it again, if possible make one of your friends read it, do the necessary corrections. Use SPELL_CHECK for your report and presentation.
3. Prepare three hard copies of your report (two for the department, one for your advisor).

4. You must send the electronic copy of your final report, your presentation and the updated title of your project 1 day before the presentations to our education coordinator Serkan Mergen (serkanmergen20@gmail.com).
5. Prepare a 12-15 minute presentation (If you are using power-point, the number of slides should be around 20).
6. Practice your presentation a few times, check your timing. (Practice means actually conducting all presentation in front of your friend(s) and/or mirror, or just by you. DO PRACTICE AT LEAST 2 TIMES!
TITLE

A Project Submitted to

The Graduate School of Engineering and Sciences of

İzmir Institute of Technology

 in Partial Fulfillment of the Requirements for the Degree of

MASTER OF SCIENCE

in Engineering Management

by

student-name

Advisor
Month--Year

İZMİR
