

ΟΔΗΓΟΣ ΕΚΠΟΝΗΣΗΣ ΠΤΥΧΙΑΚΗΣ

Στον Οδηγό Εκπόνησης Πτυχιακής δίδονται ορισμένες κατευθύνσεις για τον τρόπο εκπόνησης της πτυχιακής και για την εμφάνιση που θα έχει ο περιεχόμενο της πτυχιακής εργασίας. Σε ορισμένες περιπτώσεις αναφέρονται και παραδείγματα. Τα στοιχεία αυτά θα πρέπει να εκληφθούν απλώς σαν βοήθημα, τα δε παραδείγματα δε μπορούν να αντικατοπτρίζουν κάθε είδους πτυχιακής εργασίας. Η εκπόνηση της πτυχιακής θα πρέπει να βασίζεται κυρίως στη συνεργασία με τον επιβλέποντα καθηγητή.

Ο Οδηγός χωρίζεται σε δύο μέρη: στο πρώτο γίνεται αναφορά στα σημεία που σχετίζονται με την εκπόνηση της πτυχιακής εργασία και στο δεύτερο στον τρόπο εμφάνισης του κειμένου της πτυχιακής εργασίας.

A/ Η εκπόνηση της Πτυχιακής Εργασίας

A1/ Χρονικός προγραμματισμός: εισαγωγικά στοιχεία

Η εκπόνηση της πτυχιακής εργασίας αποτελεί κυρίαρχο στοιχείο του εξαμήνου στο οποίο θα εκπονηθεί, τυπικά, αλλά και επιστέγασμα της σπουδαστικής διαδρομής του φοιτητή.

Η πτυχιακή εργασία απαιτεί αφενός την πραγματοποίηση μια ερευνητικής εργασίας, αφετέρου μια σημαντική εργασία σύνθεσης και παρουσίασης των αποτελεσμάτων.

Η έρευνα έχει διάφορες συνιστώσες:

- ◆ Βιβλιογραφική έρευνα: τι υπάρχει σχετικά με το θέμα (βιβλία, άρθρα, σχετικά περιοδικά επίσης, στατιστικές πηγές,..)
- ◆ Υπηρεσίες, επιχειρήσεις στις οποίες θα πρέπει να αποταθεί ο σπουδαστής. Εδώ χρειάζεται ιδιαίτερη προσοχή στο γεγονός ότι μια απάντηση δεν είναι βέβαιο ότι θα δοθεί αλλά και αν δοθεί ίσως έρθει αρκετά καθυστερημένα.
- ◆ Πιθανή ετοιμασία ερωτηματολογίου.
- ◆ Επεξεργασία στοιχείων που έχει συγκεντρώσει ο σπουδαστής. Η επεξεργασία αυτή μπορεί να γίνει σε πρόγραμμα Excel ή σε κάποιο ειδικό πρόγραμμα που διαθέτει το εργαστήριο. Εδώ πρέπει να δοθεί προσοχή στις δυνατότητες επεξεργασίας των δεδομένων από τον σπουδαστή. Αν αυτές δεν υπάρχουν τότε θα πρέπει να ανεβρεθεί βοήθεια. Τόσο ο σπουδαστής όσο και ο εποπτεύων καθηγητής θα πρέπει να διερευνήσουν τις υπάρχουσες δυνατότητες ώστε να μην προκύψουν προβλήματα ιδιαίτερα στο χρονοδιάγραμμα. Παράλληλα είναι πολύ σημαντικό να γνωρίζει ο εποπτεύων καθηγητής και ο σπουδαστής όλα τα διαθέσιμα προγράμματα στα εργαστήρια, τα οποία μπορούν να χρησιμοποιηθούν και στην εκπόνηση πτυχιακής εργασίας. Για το σκοπό αυτό η ανάρτηση ενός καταλόγου των προγραμμάτων αυτών είναι ιδιαίτερα χρήσιμη.

Η έρευνα που θα διεξαχθεί απαιτεί, πολύ συχνά, τον προσδιορισμό του θέματος αρκετά νωρίτερα από την τυπική εγγραφή του σπουδαστή στην πτυχιακή εργασία. Για τον προσδιορισμό του θέματος η συνεργασία του σπουδαστή με τον επιβλέποντα καθηγητή είναι απαραίτητη. Πέραν αυτού, η σύνταξη του κειμένου, και ειδικά του τελικού κειμένου, απαιτεί μεγάλη προσπάθεια η οποία συχνά υποεκτιμάται από τον σπουδαστή με αρνητικές συνέπειες στο τελικό αποτέλεσμα. Η σταδιακή και συνεχής σύνταξη του κειμένου με την πρόοδο της εργασίας, θα επιτρέψει να υπάρχει περισσότερος διαθέσιμος χρόνος στην τελική σύνταξη.

Για τους λόγους αυτούς η έγκαιρη αναζήτηση του θέματος και προετοιμασία του τελικού κειμένου αποτελούν ουσιώδη στοιχεία για την τελική επιτυχή έκβαση της πτυχιακής εργασίας.

Πριν την υποβολή του τελικού κειμένου, είναι απαραίτητη η υποβολή ενός πρώτου κειμένου στον επιβλέποντα καθηγητή. Είναι πολύ πιθανόν να απαιτηθούν αλλαγές και διορθώσεις στο κείμενο αυτό. Είναι πιθανόν, ακόμη, να απαιτηθεί και μια περαιτέρω έρευνα. Οι αλλαγές και προσθήκες μπορεί να απαιτήσουν ένα επιπλέον χρονικό διάστημα που δεν είχε υπολογισθεί.

Τα στοιχεία που παρατέθηκαν θα πρέπει να ληφθούν υπόψη για τη δημιουργία ενός χρονοδιαγράμματος το οποίο, βέβαια, δεν μπορεί να τηρείται απαρέγκλιτα. Η ενδεικτική παρουσία του όμως μπορεί να βοηθήσει στην αποφυγή προβλημάτων σχετικών με τον χρόνο εκτέλεσης της πτυχιακής εργασίας.

Γενικά, σε κάθε εργασία διακρίνονται τρία στάδια:

I στάδιο	καθορισμός του αντικειμένου στρατηγική για την πραγματοποίηση	αναλυτική φάση
II στάδιο	έρευνα και τεκμηρίωση του αντικειμένου της μελέτης.	αναλυτική φάση
III στάδιο	διατύπωση συμπερασμάτων	συνθετική φάση

Το πρώτο και δεύτερο στάδιο της μελέτης μπορούν να θεωρηθούν και ως αναλυτική φάση του θέματος. Το τρίτο στάδιο, δηλαδή αυτό της διατύπωσης των συμπερασμάτων και παρουσίασης της μελέτης μπορεί να χαρακτηριστεί ως συνθετική φάση της εργασίας.

Είναι δυνατό να εκπονούνται μελέτες οι οποίες να περιλαμβάνουν μόνο την αναλυτική ή την συνθετική φάση εργασίας αρκεί η εργασία να είναι πρωτότυπη και εποικοδομητική. Ανάλογα με τις φάσεις που εμπεριέχουν, οι μελέτες ονομάζονται αναλυτικές ή συνθετικές.

A2/ Βήματα Εκπόνησης μιας Επιστημονικής Εργασίας

1) Καθορισμός του θέματος - Ανάλυση εργασίας

2) Πρώτο σκαρίφημα- άξονας: Καταρτίζεται ένας πρώτος πρόχειρος πίνακας με τη δομή που σχεδιάζει να δουλέψει ο σπουδαστής. Ο πίνακας αυτός (σαν πρόχειρα περιεχόμενα) μπορεί να αλλάξει αργότερα. Είναι χρήσιμος ως άξονας δουλειάς.

3) Βιβλιογραφική ανασκόπηση: Αφορά στο θεωρητικό μέρος, περιέχει μια ανασκόπηση της βιβλιογραφίας σχετικά με τις έννοιες του θέματος της εργασίας. Γίνεται δηλαδή μια έρευνα βιβλιογραφική έρευνα –ανασκόπηση σχετικά με το θέμα.

Ειδικότερα:

Βρίσκει και επιλέγει ο φοιτητής τα κατάλληλα με το θέμα του κείμενα και στοιχεία. Κρατά πάντα σημείωση για την πηγή (συγγραφέας, τίτλος βιβλίου/άρθρου, τον εκδότη και το έτος έκδοσης. Στην αναζήτηση στο διαδίκτυο, κρατά την ηλεκτρονική διεύθυνση και την ημερομηνία πρόσβασης στο υλικό).

Αφού επιλέξει το όποιο υλικό, αρχίζει να γράφει το πρώτο κεφάλαιο ώστε να παρουσιάσει σε λογική σειρά ό,τι θεωρεί πιο πλήρες και σύγχρονο για το θέμα του. Κρατά πάντα σημείωση για την πηγή και γράφει την πηγή σε παρένθεση (Παπαδόπουλος, 2010) ή σε υποσημείωση.

Η ανασκόπηση της βιβλιογραφίας είναι το πρώτο στάδιο και από αυτό έχει διαμορφωθεί το θεωρητικό μέρος. Στην συνέχεια βέβαια θα υπάρξει και επόμενο στάδιο ελέγχου και βελτίωσης του υλικού. *(περισσότερα στο 2^ο κεφάλαιο του συγγράμματος ΖΑΦΕΙΡΟΠΟΥΛΟΣ ΚΩΣΤΑΣ, 2005, «ΠΩΣ ΓΙΝΕΤΑΙ ΜΙΑ ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΡΓΑΣΙΑ; ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΡΕΥΝΑ ΚΑΙ ΣΥΓΓΡΑΦΗ ΕΡΓΑΣΙΩΝ», Εκδόσεις Κριτική, Αθήνα).*

(Το μέρος αυτό της εργασίας θα υπάρξει στην πτυχιακή τόσο σαν θεωρητικό κομμάτι σχετικά με το θεωρητικό υπόβαθρο του εξεταζόμενου θέματος όσο και στις επιμέρους αναφορές που θα γίνονται σε διάφορες ενότητες της πτυχιακής.)

4) Ερευνητικό μέρος- περίπτωση μελέτης

Από το θέμα της εργασίας και το θεωρητικό μέρος προκύπτει η ειδική περίπτωση μελέτης. Η περίπτωση μελέτης απαιτεί ορισμένα στάδια.

Το **πρώτο στάδιο** αποτυπώνει την περιοχή, που είναι και το πεδίο της έρευνας.

Το **δεύτερο στάδιο** απαιτεί τη μεθοδολογική και εμπειρική διερεύνηση: τι ζητά να ερευνήσει η εργασία και πως θα το κάνει. Ποια είναι τα στοιχεία που πρέπει να αναζητηθούν, στατιστικά ή μέσα από συνεντεύξεις ερωτηματολόγια; Πως θα αναζητηθούν αυτά τα στοιχεία; Θα πρέπει να γίνει επιτόπια έρευνα; Σε ποιους θα απευθυνθεί και με πιο τρόπο; Θα χρειαστεί η αναζήτηση ενός πληθυσμού αντιπροσωπευτικού στον οποίο θα απευθυνθεί ένα ερωτηματολόγιο; Πως θα γίνει το ερωτηματολόγιο;

(Στο αντίστοιχο κεφάλαιο της πτυχιακής θα περιγράφεται η μεθοδολογία της έρευνας. Για παράδειγμα, θα αναφέρεται λεπτομερώς ο τρόπος με τον οποίο έγινε η επιλογή του ερευνητικού πληθυσμού, η αντιπροσωπευτικότητα του δείγματος, το είδος της έρευνας (π .χ . ποσοτική/ποιοτική) και ο τρόπος με τον οποίο διεξήχθη (τρόπος συλλογής πρωτογενών /δευτερογενών στοιχείων). Επίσης, θα

πρέπει να εξηγείται ο λόγος για τον οποίο επιλέχθηκε η συγκεκριμένη μεθοδολογία. Περιγράφεται επίσης το ερωτηματολόγιο που έχει χρησιμοποιηθεί.)

Παράδειγμα:

Σε μια εργασία με θέμα «Η συνεταιριστική Τράπεζα Ηπείρου και ο ρόλος της στην τοπική ανάπτυξη» ο φοιτητής:

- Αναζητά σε βιβλία, οικονομικό τύπο, τοπικό τύπο, βιβλιοθήκες και βάσεις δεδομένων κείμενα και υλικό σχετικά με την έννοια της συνεταιριστικής τράπεζας, τη νομοθεσία για την ίδρυση και λειτουργία των συνεταιριστικών τραπεζών στην Ελλάδα, τη δομή της συνεταιριστικής τράπεζας.
- Πραγματοποιεί μια επιτόπια έρευνα για τους λόγους ίδρυσης της συνεταιριστικής τράπεζας (απευθυνόμενος στην ίδια την τράπεζα και τους τοπικούς φορείς, όπως Εμπορικό Επιμελητήριο, Εμπορικός Σύλλογο, ανατρέχει στον τοπικό ή εθνικό τύπο και βέβαια στις εκθέσεις απολογισμού της τράπεζας και την ιστοσελίδα της τράπεζας..).
- Παράλληλα ανατρέχει σε στατιστικά στοιχεία σχετικά με την τοπική οικονομία όπως η παραγωγική δομή και εξέλιξη, η χρηματοδότηση της οικονομίας, κλπ.
- Διερευνά τα στοιχεία σχετικά με την ύπαρξη δικτύου άλλων τραπεζών στην τοπική οικονομία.
- Ο σπουδαστής συνδέει την τράπεζα με την εμπλοκή της στην τοπική οικονομία, όπως αυτά δίνονται στους απολογισμούς, στον τοπικό τύπο, (κυρίως), αλλά και στις συνεντεύξεις που θα πάρει. Βασικά στοιχεία αποτελούν οι χρηματοδοτήσεις προς την τοπική οικονομία, οι καταθέσεις της τοπικής οικονομίας,, το κοινωνικό έργο όπως χορηγίες σε τοπικούς φορείς,
- Παράλληλα προσπαθεί να συγκρίνει την εμπλοκή της τράπεζας (με βάση τα πιο πάνω στοιχεία), σε σχέση με τις άλλες τράπεζες.

Ακολουθεί σε ένα **τρίτο στάδιο** η στατιστική επεξεργασία των απαντήσεων και η διατύπωση των διαπιστώσεων-ευρημάτων της έρευνας. Στο στάδιο αυτό περιγράφεται και η μεθοδολογία της στατιστικής επεξεργασίας.

(Στο αντίστοιχο κεφάλαιο της πτυχιακής θα αποτυπώνονται τα αποτελέσματα)

Σε ένα **τέταρτο στάδιο** αποτυπώνονται τα συμπεράσματα. Τα συμπεράσματα είναι μια συνοπτική συμπερασματική παρουσίαση από το θεωρητικό μέρος, την εμπειρική έρευνα και τα αποτελέσματα που προέκυψαν. Μπορεί ακόμη να γίνει αναφορά στις δυσκολίες που προέκυψαν καθώς και ποια θα μπορούσε να είναι η περαιτέρω διερεύνηση του θέματος σε άλλη εργασία.

(Στο αντίστοιχο κεφάλαιο της πτυχιακής που θα είναι το τελευταίο θα αποτυπώνονται τα συμπεράσματα)

5) Σύνταξη της πτυχιακής

Έχοντας ολοκληρώσει το ερευνητικό μέρος απομένει η σύνταξη του κειμένου της πτυχιακής. Υπόδειγμα περιγράφεται στο 2^ο μέρος του οδηγού.

B/ Οδηγίες εμφάνισης της Πτυχιακής εργασίας - Υπόδειγμα

Η εμφάνιση της εργασίας είναι ουσιώδης αφού σ' αυτή στηρίζεται ο αναγνώστης για να εκτιμήσει σε μικρό χρονικό διάστημα τα αποτελέσματα. Μια πολύ καλή έρευνα μπορεί να υποεκτιμηθεί εάν δεν έχει καλή εμφάνιση.

Η εμφάνιση πρέπει να διαθέτει σαφήνεια και να είναι ευκολοδιάβαστη για τον αναγνώστη. Ο αναγνώστης δεν είναι υποχρεωμένος να έχει παρακολουθήσει όλη τη διαδικασία και τον κόπο που απαιτήθηκε για την εκπόνηση της πτυχιακής.

Η εμφάνιση της εργασίας περιλαμβάνει :

Εξώφυλλο: σε σκληρό χαρτί, στο οποίο αναγράφονται τα στοιχεία του ΤΕΙ, του Τμήματος, ό τίτλος της εργασίας, ο συγγραφέας, ο επιβλέπων καθηγητής με τον τίτλο του αν έχει (Γιώργος Γεωργίου, επίκουρος καθηγητής) και ημερομηνία. Το εξώφυλλο μπορεί να διακοσμηθεί ανάλογα με την επιλογή του συγγραφέα/φοιτητή.

Εσώφυλλο 1^ο : περιλαμβάνει τα ίδια με το εξώφυλλο, χωρίς στολίδια, μία περίληψη 200 περίπου λέξεων και στο κάτω μέρος λέξεις κλειδιά. Στο παράδειγμα πτυχιακής που αναφέραμε οι λέξεις κλειδιά είναι: Συνεταιριστική Τράπεζα, τοπική ανάπτυξη, Ήπειρος, (οι λέξεις κλειδιά προσδιορίζουν το περιεχόμενο μιας εργασίας και διευκολύνουν έτσι την ηλεκτρονική αναζήτηση).

Εσώφυλλο 2^ο : Το 1^ο εσώφυλλο μεταφρασμένο στα αγγλικά

Πρόλογο : Σε αυτόν ευχαριστούμε όσους βοήθησαν κατά την εκπόνηση της εργασίας. Στην περίπτωση των συνεντεύξεων και πληροφοριών που συνέλεξε ο σπουδαστής από επιχειρήσεις και υπηρεσίες:

- εάν οι ενδιαφερόμενοι επιθυμούν να κρατηθεί η ανωνυμία τότε υπάρχει ένα γενικό ευχαριστήριο με ενδεχόμενη αναφορά στην υπηρεσία ή επιχείρηση,
- εάν δεν τίθεται θέμα ανωνυμίας απευθύνεται ιδιαίτερο ευχαριστήριο.

Οι αναφορές αυτές συχνά κεντρίζουν το ενδιαφέρον του αναγνώστη και προκαλούν ευμενή προδιάθεση.

Υπεύθυνη Δήλωση: «Δηλώνω υπεύθυνα ότι η συγκεκριμένη πτυχιακή εργασία για τη λήψη του Πτυχίου στη Λογιστική και Χρηματοοικονομική έχει συγγραφεί από εμένα

προσωπικά και δεν έχει υποβληθεί ούτε έχει εγκριθεί στο πλαίσιο οποιουδήποτε άλλου τίτλου σπουδών, στην Ελλάδα ή στο εξωτερικό.»

Περιεχόμενα (πρέπει να είναι απλά, κατανοητά και ο αναγνώστης να κατατοπίζεται)

Εισαγωγή (Γράφεται **τελευταία**, αφού ολοκληρωθεί όλη η πτυχιακή και πρέπει να είναι απλή και να κατατοπίζει τον αναγνώστη στο τι περιέχει η εργασία. Δεν πρέπει να είναι μεγάλη, δυο με τρεις σελίδες αρκούν. Στην εισαγωγή παρουσιάζεται λεπτομερώς το θέμα και το αντικείμενο της πτυχιακής. Εξηγούνται οι λόγοι για την εξέταση του συγκεκριμένου θέματος. Παρουσιάζεται με συντομία η πορεία της εργασίας και τα περιεχόμενα. Παρουσιάζεται η έρευνα και τέλος πολύ συνοπτικά τα συμπεράσματα.

Κεφάλαια: Η αρίθμησή τους είναι συνεχόμενη, ακόμη και αν χωρίζεται σε μέρη η εργασία. Κάθε κεφάλαιο έχει υποκεφάλαια/ τμήματα. Κάθε τμήμα μπορεί να έχει παραγράφους.

Παράδειγμα:

Κεφάλαιο 1^ο : ΤΙΤΛΟΣ ΤΟΥ ΚΕΦΑΛΑΙΟΥ

1.1. Τίτλος του υποκεφαλαίου

1.1.1. Τίτλος της παραγράφου.

Τα κεφάλαια περιλαμβάνουν και πίνακες και διαγράμματα. Οι πίνακες, που δεν πρέπει να σπάζουν σε πολλές σελίδες αριθμούνται και αυτοί όπως και τα διαγράμματα κατά προτίμηση συνεχόμενα. Απαραίτητη η αναφορά της πηγής από όπου προέρχονται τα στοιχεία των πινάκων.)

Κεφάλαιο ..: ΣΥΜΠΕΡΑΣΜΑΤΑ

ΒΙΒΛΙΟΓΡΑΦΙΑ-ΠΗΓΕΣ

Παραρτήματα.

Ειδικά σημεία:

- Βιβλιογραφική αναφορά (βλέπε παράρτημα 1)
- Πίνακες και διαγράμματα (βλέπε παράρτημα 2)
- Παραρτήματα (βλέπε παράρτημα 3)

ΠΑΡΑΡΤΗΜΑ 1: ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

Μια εργασία, ιδίως πτυχιακή, βασίζεται σε μεγάλο βαθμό σε κείμενα άλλων συγγραφέων. Αυτό είναι γνωστό στον εποπτεύοντα καθηγητή και την επιτροπή. Δεν υπάρχει κανείς λόγος να προσπαθήσει ο σπουδαστής να παρουσιάσει κείμενα άλλου συγγραφέα ως δικά του. Αντίθετα εκτιμάται από τον αναγνώστη όταν ο σπουδαστής σημειώνει με σαφήνεια τις πηγές του και τη χρήση που έχει προβεί. Εάν ο σπουδαστής μεταφέρει ολόκληρη παράγραφο ενός κειμένου άλλου συγγραφέα τότε πρέπει να τη θέσει σε εισαγωγικά («...»). Αυτό σημαίνει ότι για κάποιο λόγο, (που θα είναι προφανής), επελέγη η πλήρης αναφορά. Σε κάθε περίπτωση, πάντως, θα πρέπει να αναφέρεται η πηγή είτε στον πίνακα είτε στο κείμενο. Η αναφορά μπορεί να γίνει:

- Είτε με παραπομπή σαν υποσημείωση στο τέλος της σελίδας. Η παραπομπή γίνεται συνήθως αριθμητικά με έναν αριθμό που δηλώνει ποια παραπομπή είναι από την αρχή του κειμένου της πτυχιακής εργασίας. Παράδειγμα: Στη σελίδα 14 γίνεται η έκτη παραπομπή από την αρχή της εργασίας. Αυτή θα γίνει ως εξής: (6) στο σημείο του κειμένου που απαιτείται επεξήγηση (και συνεπώς παραπομπή) και (6) στο τέλος της σελίδας όπου εξηγείται η παραπομπή αυτή.
- Είτε μέσα στο κείμενο. Η αναφορά σε ένα συγγραφέα γίνεται σημειώνοντας το όνομα του συγγραφέα, το έτος έκδοσης, και τη σελίδα στην οποία γίνεται αναφορά. Παράδειγμα: γίνεται αναφορά στο κείμενο σχετικά με κάτι που έχει γραφεί στη σελίδα 18 στο βιβλίο του Τάσου Γιαννίτση. Στο τέλος της αναφοράς σημειώνεται: (Γιαννίτσης, Τ., 1982, σ. 18).

Τρόπος αποτύπωσης της βιβλιογραφίας

Ο φοιτητής μπορεί να χρησιμοποιήσει οποιοδήποτε σύστημα αναφορών είναι γνωστό και παραδεκτό. Ένα από τα πλέον διαδεδομένα είναι το Σύστημα Harvard.

Σύστημα Harvard

Εσωτερική Βιβλιογραφία

- Για Ένα Συγγραφέα: (Posner, 2004, σ. 111) ή Posner (2004, σ. 111)
- Για Δυο Συγγραφείς: (Kahn & Smith, 2005, σ. 24) ή Kahn και Smith (2007, σ. 81)
- Για Περισσότερους από Δύο Συγγραφείς (Astor & συν., 2009: 100) ή Astor & συν. (2009, σ. 100)

- Για Πολλαπλές Πηγές: (Abraam, 2009, Isaak, 2008, Marks, 2004, Kahn & Smith, 2005)

Τελική Βιβλιογραφία

Υπάρχουν διάφορες πηγές που αναφέρονται σε άρθρα περιοδικού, βιβλία, άρθρα συνεδρίων, ηλεκτρονικές πηγές... Ανάλογα με την περίπτωση η βιβλιογραφία θα απεικονιστεί ως εξής:

Άρθρο σε Περιοδικό

Ας υποθέσουμε ότι θέλουμε να αναφέρουμε στη βιβλιογραφία το άρθρο που δημοσίευσε ο Γ. Γιαννάκης στο περιοδικό Οικονομία & Επιχείρηση. Γράφουμε:

Γιαννάκης, Γ. (2009). Η θεωρία του χάους στα ΤΕΙ, *Οικονομία & Επιχείρηση*, 7 (1): σσ. 20-30.

Βιβλίο

Ας υποθέσουμε τώρα ότι θέλουμε να αναφέρουμε το βιβλίο του Χ. Κωνσταντίνου. Η αναφορά είναι απλούστερη:

Κωνσταντίνου, Χ. (2001). Προστασία του Περιβάλλοντος. Κοζάνη: Εκδόσεις Άτυπος.

Πηγή από διαδίκτυο

Αν πρόκειται για πηγή που προέρχεται από το διαδίκτυο, η αναφορά γίνεται: Μάνταλος, Χ. (2005). Επιχειρηματικότητα & Περιβάλλον, *Επιθεώρηση για το Περιβάλλον*. Τόμος 13, τεύχος 3. Πηγή από το Διαδίκτυο: <http://www.aaaaa.gr/bbbbbb/cccc> [διαθέσιμο την 28-4-2009].

Δηλαδή αναφέρουμε την ημερομηνία δημοσίευσης αν την γνωρίζουμε, καθώς και την πλήρη περιγραφή της δικτυακής τοποθεσίας. Τέλος αναφέρουμε και την ημερομηνία πρόσβασης.

Άρθρο σε εφημερίδα

Αν πρόκειται για άρθρο από εφημερίδα, η αναφορά γίνεται:

Ανώνυμου, (2006). Το πρόβλημα των ΤΕΙ. *ΤΑ ΝΕΑ*. 1 Απριλίου, 1234: 15.

ή Ταμτάκος, Χ. (2009). Προστασία των εφευρέσεων. *ΕΘΝΟΣ*. 1 Απριλίου, 5678: 9.

Άρθρο σε πρακτικά συνεδρίου

Για βιβλιογραφία προερχόμενη από πρακτικά συνεδρίου, αυτή γράφεται:

Καλαθάκης, Π. & Βαρελά, Γ. (2005). Εφαρμογή των ΔΛΠ στην Ελλάδα. 1^ο Πανελλήνιο Συνέδριο "Διεθνή Λογιστικά Πρότυπα. Προοπτικές και Προτάσεις". Ελληνική Εταιρία Διεθνών Λογιστικών Προτύπων. Λουτράκι.

Άρθρο σε συλλογικό τόμο

Για βιβλιογραφία προερχόμενη από άλλο βιβλίο, **συλλογικό τόμο** αυτή γράφεται:
Ανδρέου, Α. (2007). Η επιχειρηματικότητα στην Ελλάδα. Στο: Συλλογικό έργο.
(εκδ). *Ευρωπαϊκή Ένωση & Επιχειρηματικότητα*, Αθήνα: Εκδόσεις RNB, 10-20.

Γενικά οι αναφορές γίνονται κατ' αλφαβητική σειρά των συγγραφέων.

Η ταξινόμηση των έργων του ίδιου συγγραφέα γίνεται κατά χρονολογική σειρά δημοσίευσης τους.

Υπαρξη πολλών άρθρων του ίδιου συγγραφέα στη βιβλιογραφία μας

Αν ο ίδιος συγγραφέας έχει δημοσιεύσει περισσότερες της μιας εργασίες την ίδια χρονιά, τότε αναφέρουμε την πρώτη σαν α, τη δεύτερη σαν β, κοκ. Τα γράμματα α, β, κ.λπ., μπαίνουν μαζί με τη χρονολογία, 2008α, 2008β, κλπ.

Για παράδειγμα:

- Οικονόμου, Χ. (2008α). Επιχείρηση & Διαφήμιση, *Επιθεώρηση*, 10 (2): 50-60.
- Οικονόμου, Χ. (2008β). *Επικοινωνία & Διαφήμιση*. Εκδόσεις Στοά.
- Οικονόμου, Χ. (2009). Η Διαφήμιση στην Ελλάδα. Θεσσαλονίκη: Εκδόσεις Δέντρο.

Παράρτημα 2. Πίνακες και Διαγράμματα

Σε ένα κεφάλαιο μπορούν να περιέχονται πίνακες, διαγράμματα, εικόνες. Η αρίθμησης τους μπορεί να γίνει στη βάση είτε της εργασίας, σαν σύνολο, ή του κάθε κεφαλαίου χωριστά. Παράδειγμα: Στην πρώτη περίπτωση η αρίθμηση για 5 πίνακες σε όλη την εργασία θα είναι: πίνακας 1, πίνακας 2...πίνακας 5. Στη δεύτερη περίπτωση εάν οι δύο πίνακες περιέχονται στο κεφάλαιο 1 και οι τρεις στο κεφάλαιο 2, η αρίθμηση θα γίνει ως εξής: πίνακας 1.1, πίνακας 1.2, και πίνακας 2.1, πίνακας 2.2, πίνακας 2.3. Η επιλογή είναι στην ευχέρεια του συγγραφέα. Είναι όμως απαραίτητο να υπάρχει ομοιομορφία. Αυτό σημαίνει ότι για όλη την πτυχιακή εργασία θα υπάρχει ένας ενιαίος τρόπος παρουσίασης.

Παρουσίαση των πινάκων.

Η παρουσίαση αυτή θα πρέπει να είναι ομοιόμορφη για όλους τους πίνακες. Ένας πίνακας αποτελείται από στήλες και γραμμές. Στην αρχή κάθε στήλης και κάθε γραμμής θα πρέπει να υπάρχει σαφής επεξήγηση των δεδομένων που περιέχονται αντίστοιχα στη στήλη ή γραμμή. Πάνω από τον πίνακα θα υπάρχει ο τίτλος του πίνακα που αποτελεί ουσιαστικά εξήγηση του γενικού περιεχομένου. Ο τίτλος μπορεί να γραφεί σύμφωνα με την επιθυμία του συγγραφέα. Ένας αποδεκτός τρόπος είναι: Πίνακας 1 (ή 1.1 αν επιλεγεί κεφάλαιο 1, πίνακας 1): Τίτλος του πίνακα (με μικρά γράμματα). **Παράδειγμα:** Πίνακας 1: Οι ελληνικές επενδύσεις στη Βουλγαρία την περίοδο 1990-1999.

Σε έναν πίνακα πρέπει να περιέχονται και οι απαραίτητες επεξηγήσεις.

Παράδειγμα: Στον Πίνακα 1 πρέπει να σημειωθεί το νόμισμα στο οποίο είναι εκφρασμένες οι επενδύσεις και στο ποσό στο οποίο εγγράφονται στις στήλες ή γραμμές: Πίνακας 1: Οι ελληνικές επενδύσεις στη Βουλγαρία την περίοδο 1990-1999 (σε εκατομμύρια ευρώ). Αυτό σημαίνει ότι στην κάθε στήλη ή γραμμή ο αριθμός που θα περιέχεται θα αφορά εκατομμύρια ευρώ. Αντίστοιχα θα γραφεί το σύμβολο του ποσοστού (%) εφόσον στον πίνακα εκφράζονται ποσοστιαίες μεταβολές. Παράδειγμα: Πίνακας 2: Η εξέλιξη των ελληνικών επενδύσεων στη Βουλγαρία την περίοδο 1990-1999 (σε %). Στην περίπτωση χρησιμοποίησης ποσοστών αυτά θα μπορούν να φθάσουν μέχρι δύο δεκαδικά ψηφία. Πρέπει πάντως να διατηρείται η ομοιομορφία.

Απαραίτητη είναι η παρουσία της **πηγής** στο τέλος του πίνακα. Η αναφορά της πηγής θα πρέπει να είναι πλήρης.

Παράδειγμα: Αν χρησιμοποιηθεί βιβλίο, η πηγή θα γραφεί ως εξής: συγγραφέας, έτος, τίτλος βιβλίου, εκδοτικός οίκος, τόπος έκδοσης, σελίδα ή πίνακας από όπου αντλήθηκαν τα στοιχεία για τον πίνακα. **Εναλλακτικά** θα χρησιμοποιηθεί μόνον ο Συγγραφέας με το έτος έκδοσης του βιβλίου ή άρθρου δεδομένου ότι τα υπόλοιπα

στοιχεία αναφέρονται στη βιβλιογραφία. Αν στον πίνακα χρησιμοποιούμε τις ίδιες πηγές με τον προηγούμενο πίνακα, γράφουμε Πηγή: όπως πίνακας ... Αν χρησιμοποιούμε στοιχεία που βασίζονται στον προηγούμενο πίνακα τότε γράφουμε : Πηγή: πίνακας ... Αντίστοιχα θα γραφεί και η πηγή προερχόμενη από άρθρο περιοδικού ή στατιστικό δελτίο.

Πολλές φορές ο συγγραφέας περιέχει στον πίνακα υπολογισμούς που έχει κάνει με βάση στοιχεία που άντλησε από μια πηγή. Τότε, πέραν της αναφοράς στην πηγή θα σημειώσει και τη φράση: «Υπολογισμοί του συγγραφέα».

Εξηγήσεις στον πίνακα.

Συχνά είναι ανάγκη να δοθεί κάποια εξήγηση για ένα σημείο του πίνακα που δεν φαίνεται καθαρά, ή διαφοροποιείται, από τον τίτλο και την εξήγηση της στήλης ή γραμμής. Τότε χρησιμοποιείται στο τέλος του πίνακα, πριν την πηγή, η λέξη «Σημειώσεις» όπου δίδεται η εξήγηση. Ένας εύκολος τρόπος είναι η χρήση αστερίσκου (*) που συνδέει το σημείο που θέλουμε να εξηγήσουμε με την εξήγηση που δίνουμε στο τέλος του πίνακα. *Παράδειγμα: Υποθέτουμε ότι το 1995 δεν έχουμε διαθέσιμα στοιχεία. Στο σημείο που αντιστοιχεί στο έτος αυτό γράφουμε μ.δ. (*) και εξηγούμε στο τέλος του πίνακα: (*) μ.δ.: μη διαθέσιμο*

Παρουσίαση γραφημάτων, σχεδιαγραμμάτων

Ισχύει ο γενικός τρόπος παρουσίασης του πίνακα, τίτλος, πηγές, σημειώσεις. Επιπλέον είναι απαραίτητο να φαίνεται καθαρά ποιες είναι οι μεταβλητές που εκφράζονται στους άξονες των διαγραμμάτων.

Παράρτημα 3: Ανάγκη και Διαμόρφωση Παραρτημάτων

Στα παραρτήματα τοποθετούμε το υλικό της έρευνας που είτε είναι εκτενές είτε δευτερεύουσας σημασίας, και που δε χρειάζεται να τοποθετηθεί μέσα στο κυρίως κείμενο της. Περιλαμβάνουν υλικό που μπορεί να δει ο αναγνώστης αργότερα και δεν αλλοιώνει ή διαταράσσει τη ροή της εργασίας το αν δεν περιέχεται στο κυρίως κείμενο αλλά σε ξεχωριστή θέση. Σε παραρτήματα τοποθετούνται συνήθως εκτενείς πίνακες, γραφικά, κατάλογοι, εκτενείς αναφορές, χάρτες, ερωτηματολόγια, ισολογισμοί, κ.λπ. Τα παραρτήματα μπορούν να είναι ένα ή πολλά. Κάθε παράρτημα πρέπει να έχει ενιαίο θέμα. Αν πρέπει να παρατεθεί και άλλο υλικό τότε δημιουργείται άλλο παράρτημα μετά το πρώτο. Αν το παράρτημα είναι ένα τότε ονομάζεται απλώς Παράρτημα, αν είναι πολλά τότε αριθμούνται και αναφέρονται ως Παράρτημα Α (ή 1), Παράρτημα Β (ή 2), κ.λπ. Το παράρτημα μπαίνει στο τέλος της εργασίας, μετά τη βιβλιογραφία, αποτελεί ξεχωριστό τμήμα της εργασίας και αναφέρεται στα περιεχόμενα. Δεν γράφεται στα περιεχόμενα τι περιλαμβάνει το παράρτημα, παρά μόνο η λέξη Παράρτημα (ή Παράρτημα Α, κ.λπ.).