MSc Project Management: Projects submitted at end August 2013.

	
	DISSERTATION/PROJECT TITLE

	1.
	Development in Mauritius Telecommunications insfrastructure during the next 50 years

	2.
	Project management of reducing carbon emissions by 1% during the next 50 years

	3.
	Assessing the 24/7 approach in an ITO company

	4.
	An assessment of the appeal cases at the IRP under PPA 2006 and subsequent measures to enhance public procurement

	5.
	Assessment of crop factors affecting crop yield in NPIP

	6.
	An assessment of the performance of framework agreement at the ministry of public infrastructure

	7.
	Eco-driving as a potential climate change mitigation measure in the transport sector of Mauritius

	8.
	Household Rooftop Rainwater Harvesting as an Adaptation Technology to cope with Climate Change in Mauritius

	9.
	Estimating the water demand over the next 50 years

	10.
	Causes of Delays in Pipeline Projects

	11
	A study of job satisfaction in an IT company in Mauritius.

	12
	Strategic Approach to implement e-procurement

	13
	Discrepancies between expected profits and actual generated profits in electrical contracting projects. 

	14
	Issues regarding payment, delays among construction contractors in Mauritius

	15
	A study of the housing problems in Mauritius in context of land use: constraints & challenges

	16
	Impact of implementing Mobile Financial services in Mauritius

	17
	Assessing the Performance Management System at the Ministry of public infrastructure 

	18
	A comparative study of the risk associated at various stages of software development life-cycle

	19
	Implications of providing free Wifi in Public Places

	20
	Implementation of a generic framework for disaster recovery information

	21
	Adopting Green Technologies in Mauritian Houses

	22
	 Barriers and Challenges for the adoption of Cleaner Production practices in the sugar cane industry in Mauritius – A case study in an existing sugar cane industry

	23
	Impact of design change on the cost and schedule of Hotel projects

	24
	Effectiveness of social CRM in Hotel X

	25
	Assessment of wastage on construction sites

	26
	Delays and Performance of Construction projects at the ministry of public infrastructure


