Note to the Applicants

- Only 60 applicants will be selected on first come first serve basis.
- Interested applicants are requested to fill the registration form online by clicking on the icon given below and wait for confirmation from our end.
- Upon receiving confirmation mail from us, the applicant is required to transfer the registration fee to the bank account mentioned below through online banking facility and intimate the payment details by mail.
- Final registration will be intimated to the applicants only on receipt of payment.
- Participants will be provided with workshop kit, workshop materials in DVD, working lunch and refreshments.
- · Participants must bring their own laptop, mouse and
- Participants should make their own arrangements for their stay, breakfast and dinner. On prior request and additional payment, accommodation (twin-sharing only) may be arranged in the university guest house or hostel subject to availability of rooms. Participants must make their own
- travel arrangements to reach the venue on time on all days.
- Fees once paid will not be refunded under any circumstances.
- No TA/DA will be provided.
- Certificates will be issued only on attending all sessions

Registration Fees

For Industrialists, Academicians

and Part-time Research Scholars: Rs. 4.500

For Full-time Research Scholars

of Other Institutes: Rs. 4.000

For Full-time Research Scholars

of Pondicherry University: Rs. 3.500

Account Details for Online Fund Transfer

Account Name: DMS DAM Workshop

Account No.: 6329345101 Type of Account: Savings

Bank: Indian Bank, Pondicherry University Branch

IFSC: IDIB000P152.

MICR Code: 605019011. Branch code: 00P152

Patron

Prof. Gurmeet Singh, Vice-Chancellor. **Pondicherry University**

Chairman

Dr. G. Anjaneya Swamy, Professor & Dean. School of Management, **Pondicherry University**

Convener

Dr. R. Chitra Sivasubramanian. Professor & Head. Dept. of Management Studies, **Pondicherry University**

PONDICHERRY UNIVERSITY

(A Central University) **School Of Management Department of Management Studies**

A Five-Day National Level Workshop on **Data Analysis for Business Research**

18th June 2019 to 22nd June 2019

Advisory Committee

Dr. R. Panneerselvam. Professor

Dr. S. Hariharan. Professor

Dr. T. Nambirajan, Professor

Dr. B. Charumathi. Professor

Dr. S. Victor Anandkumar, Professor

Dr. Uma Chandrasekaran. Associate Professor

Dr. R. Venkatesakumar, Associate Professor

Dr. L. Mothilal, Asst. Professor

Dr. S. Riasudeen. Asst. Professor

Dr. B. Rajeswari, Asst. Professor

Dr. K. Lavanya Latha, Asst. Professor

Coordinators

Dr. R. Kasilingam. Associate Professor.

Dept. of Management Studies, Dept. of Management Studies, Pondicherry University, Puducherry-605014.

Dr. G. Madan Mohan. Assistant Professor. Pondicherry University, Puducherry-605014.

For further details kindly contact the coordinators at dmsdamworkshop@gmail.com

About Pondicherry University

A Central University, established through an Act of Parliament in 1985. The campus is covered over 780 acres of land with lush green tropical vegetation and its entire campus in Wi-Fi enabled. It has about 5000 students representing 33 states of the country and abroad and over 450 highly qualified faculty from across the country. It has the state of the art library with remote access to over 31000 digital information resource through a dedicated library portal. Pondicherry University was the first university to adopt the CBCS and semester system which easily facilitates the mobility of the students with credit transfer both in India and abroad. The university in growing with a cardinal principle of expansion with excellence and equity remains connected globally. More than 27 MOUs have been signed with National Institutions and International Universities for exchange of faculty and students.

About Department of Management Studies

The Department of Management Studies (DMS) bears the sole pride of establishing the first management programme in Pondicherry. Since its inception in 1986, it has been catering to the needs of aspiring management and research students with highly competent team of faculty members. The department has published many research articles in leading national and international journals. DMS serves as a boom to the ardent students who have the striving thrust to learn and practice management. Also the lush green environment in the university provides pleasant ambience for the students to relish every moment of the learning experience. DMS functions as university department with unique importance. department has been rated high by rating agencies such as NAAC, Star News, Indian Express, CSR-GHRD etc.

About The Programme

This five-day national level workshop is aimed at providing researchers, academicians and industry delegates with a comprehensive learning of analytics. The workshop modules are designed in such a way which would enable the participants to gather practical training using live data. The course is designed to provide hands on experience in analytical tools and techniques that can be used for data driven decision -making using real case studies. The program will be a mix of theory lecture (10 %), introduction of case studies (10 %) and hands on training experience (60 %) on relevant software and result discussions (20 %) for decision making.

Resource Persons

Dr. R. Kasilingam Associate Professor Department of Management Studies School of Management **Pondicherry University**

Dr. R. Venkatesakumar **Associate Professor** Department of Management Studies School of Management Pondicherry University

Topics to be Covered Day 1

- Data Entry
- Chi-square
- One Sample T-Test

One-Way Anova

Paired T-Test

Day 2

General Liner Model

ANCOVA

Correlation

Data Manipulation

Correspondence Analysis

Independent Sample T-Test

- Factorial Anova
- **MANOVA**
- Partial Correlation

Day 3

- **Regression Analysis**
 - **Cluster Analysis** Discriminant Analysis

Day 4

Day 5

- Binary Logistic Regression •
- Reliability
 - Log Linear
- Reference Writing
- **Outlier Detection**

- **Automatic Regression Conjoint Analysis**
- MDS

Factor Analysis

- Thesis Writing
- Sample Size Determination **Assumption Checking**