 (
AN ENTREPRENEURSHIP PROJECT REPORT ON                              JOB PORTAL
)


 (
        
JOB PORTAL
)                                                                                                                                                                                                                      


 [image: ][image: ]

                                                             
                                                                                                Date:
 (
ABSTRACT
)                                                                         
            In the current scenario, there is a rat race in each and every professional field. It is true for the job market too. A job portal is a website dedicated for online information about recruiters as well as job seekers.
            A job portal helps both the job seekers and recruiters finding the right organization or the employees. In the case of job seekers, according to their educational qualification, experience and their preferences, the job portal shows the list of companies to the job seeker. And, to the recruiters, provides the suitable candidtes from a pool of lakhs.
          So, a job portal is the perfect online arena, where both the job seekers and the recruiters find their goal in the pursuit of getting a top notch company or the suitable candidates.


 (
ACKNOWLEDGEMENT
                                                                
)	

       We take this opportunity to thank our teachers for their support and encouragement for completing this report. Without their willingness to help us, this could not have been an easy task to complete.
     We express our gratitude to the whole department of computer science and engineering who made our life much easier in this institute. It is their continuous effort, due to which all these four years have been truly enjoyable and worth studying for us.
     We would thank our friends because without their support and encouragement, nothing of this would have been possible.
     Last but not the least, we thank the almighty for his generousity to grant us all these success.


 (
TABLE OF CONTENTS
)                                                          
1. GENERAL INFORMATION
2. SERVICES WE OFFER
3. MARKET POTENTIAL
4. ESTABLISHMENT PROCESS
4.1 DETAILS OF THE PROPOSED PROJECT
(A) LAND AND BUILDING
(B) MACHINERIES/EQUIPMENTS
(C) MISC. FIXED ASSETS
(D) PRELIMINARY AND PREOPERATIVE EXPENSES
(E) UTILITIES
(F) MAN POWER
(G) REPAIRS AND MAINTENANCE
(H) INTEREST-ANNUAL
5. TOTAL COST OF THE PROJECT
6. MEANS OF FINANCE
7. PROFITABILITY PROJECTIONS
8. BREAK EVEN POINT
9. SCOPE AND FUTURE OF JOB PORTAL
10. CONCLUSION


 (
GENERAL INFORMATION
)                                                                                           

Proposed Project:          Job Portal
          A job portal helps both the job seekers and recruiters finding the right organization or the employees. In the case of job seekers, according to their educational qualification, experience and their preferences, the job portal shows the list of companies to the job seeker. And, to the recruiters, provides the suitable candidtes from a pool of lakhs.
        So, a job portal is the perfect online arena, where both the job seekers and the recruiters find their goal in the pursuit of getting a top notch company or the suitable candidates.
Proposed location:    Bhubaneswar
      Bhubaneswar is he capital of Odisha and it is increasingly being considered as the next IT hotspot in India. As our company is an online based, so it will be the perfect place to establish the offices here.
Type of organization:   Private
 Oppertunities in the market:
           Due to the availability of large number of skilled staff working for lower pay rates than in the developed world, a few countries like India are front runners in setting up portals like this. This type of project demands advanced analysis of the problem and the knowledge about different computer technologies in a great deal. So, we are going to get the right blend of oppertunities and talent for our project.
Challenges:
     *high cost of setting up the website
     *high cost of training for the newly recruited employees
     *ensuring the security and confidentiality of information
 (
SERVICES
 WE OFFER
)


Service description:    We help the job seekers to find the right kind of job from a pool of hundreds of top notch companies. And, for the companies we provide the service of picking up the right and talented candidates
For the job seekers:
    (1)Confidential job posting
    (2)Easy access to job seekers resume database 
    (3)Resume search tools that enable to fine-tune your search to the category,            experience, keyword etc.
     (4)Long-term visibility of your job posts
    (5)Adequate space for job description and other details.
    (6)Providing mass mailing facilities to short-listed candidates
     (7)Automated job alerts to targeted job seekers
FOR THE JOB PROVIDERS:
     (1)Automated forwarding of resumes satisfying a specific category
     (2)providing true and authentic resumes
     (3)Displaying the right mix of technologies and experience for a specific job

 (
Market potential
)

 Present scenario:
        Applying for a job online or search for a potential candidate has become the order of the day. Earlier the job posting was limited to newspapers. However, at present, millions of people are using job portals to bag their dream job or hire a suitable applicant. While the job aspirant get hold of the most lucrative job opportunities, the employers make sure that they got the best possible individual with the help of these jobs sites, employment sites, or job centre. As the trend of online recruitment is getting popular day by day, each individual is compelled to try their luck in the employment sites. Job portal plays a very vital role in the job market and function as a bridge between recruiters and job seekers. Software, IT, management, pharmacy and finance companies were the sole users of job portals earlier; however, as time progresses, people from all other sectors started posting jobs on such portals. There are certain things, which make Job Portals an ideal place for complete hiring and recruiting process. Recruiters can hire employees as per their requirements.
 
Competition:
         As you are well aware, there are countless job portals available online. It should be worth to create a job portal, which would save time, reduce costs, and also assist in searching the right candidate as well as getting the right possible job, especially in a highly competitive job market. Effective methods and technologies only can make the recruitment process easy.

Sources of revenue:
(1) Revenue from recruiting companies for publishing their job related advertisements
(2) Substantial revenue from the job seekers for creating a premium account, which helps in advanced job searches
(3) Online advertisement 
 (
ESTABLISHMENT PROCESS
)


Pre-establishment requirements:
             Before we start giving the services to our customers we have to first develop our job portal site. Because our company will provide the services over the internet.

Step by step process:
(1) The service we provide is done under a step by step process
(2) We try to get a comprehensive idea about what the job seekers as well as the recruiters want
(3) We then provide the perfect solution to each party
DETAILS OF THE PROPOSED PROJECT:

(A)LAND AND BUILDING
	Sl No
	Particulars
	Area required
	Total Value
	Remarks

	1
	Land
	
	
	

	2
	Building
	2000 sqFt
	Rs 75,000
	Rental

	Total
	
	
	Rs 50,000
	


             
(B)MACHINERIES/EUIPMENTS
	Sl No
	Description
	Nos required
	Value
	Total

	1
	Computer Systems
	50
	20000
	1000000

	2
	Servers
	5
	60000
	300000

	3
	Central database
	1
	100000
	100000

	4
	Printer
	10
	4000
	40000

	5
	Fax machine
	5
	4000
	20000

	6
	Xerox machine
	3
	20000
	60000

	7
	Telephone
	10
	1500
	15000

	8
	LCD projector
	5
	20000
	100000

	Total
	
	
	
	1635000


(C)MISC FIXED ASSETS
	Sl No
	Description
	Nos Required
	Rate
Rs
	Total
Rs

	1
	Table
	30
	600
	18000

	2
	Chair
	20
	300
	6000

	3
	Office stationeries
	
	8000
	8000

	4
	Refrigerators
	2
	7000
	14000

	5
	First-aid box
	5
	200
	1000

	6
	Fire extinguisher
	5
	10000
	50000

	7
	Television
	3
	10000
	30000

	8
	A.C
	8
	15000
	120000

	
	Total
	
	
	247000


(D)PRELIMINARY AND PREOPERATIVE EXPENSES:
	Sl No
	Particulars
	Expenses

	1
	MS Office
	4000

	2
	Windows
	4000

	3
	Oracle 9i
	6000

	4
	Expenses to develop the portal
	100000

	5
	Postal expenses
	10000

	6
	Stamp and duties
	10000

	
	Total
	134000


(E)UTILITIES
	Sl No
	Particulars
	Expenditure
Rs
	Annual
Rs

	1
	Electricity
	5000
	60000

	2
	Water
	500
	6000

	3
	Internet
	2500
	30000

	4
	Telephone
	5000
	60000

	
	Total
	
	1,56,000


(F)MAN POWER
	Sl No
	Particulars
	No
	Sal/month
	Annual

	1
	Skilled
	20
	1,60,000
	19,20,000

	2
	Office staff
	20
	80000
	96,000

	
	Total
	
	
	20,16,000


(G) REPAIRS AND MAINTENANCE
	Sl No
	Particulars
	Cost rs

	1
	Hardware 
	80000

	2
	Software
	20000

	
	total
	1,00,000


(H)INTEREST ANNUAL
	Loan Amount
	Interest Annual

	29,32,800
	2,93,280


 (
TOTAL COST OF THE PROJECT
)


	Sl No
	Particulars
	Cost
Rs

	1
	Land and Building
	6,00,000

	2
	Machineries and Equipments
	16,35,000

	3
	Misc Fixed Assets
	2,47,000

	4
	Preliminary and Preoperative costs
	1,34,000

	5
	Utilities
	1,56,000

	6
	Manpower
	20,16,000

	7
	Repair and Maintenance
	1,00,000

	8
	Interest-Annual
	2,93,280

	
	Total
	51,81,280


 (
MEANS OF FINANCE
)
	


TOTAL COST OF THE PROJECT(EXCLUDING INTEREST): 48,88,000 
OWN INVESTMENT(40%):19,55,200
LOAN(60%):29,32,800
 (
PROFITABILITY ANALYSIS
)


	Sl No
	Prticulars
	Amount
Rs

	A
	Total cost of the project-annual
	51,81,280

	B
	Revenue from recruiting companies
	41,50,000

	C
	Substantial revenue from job seekers
	2,50,000

	D
	Online advertisement
	38,00,000

	E
	Gross Profit(B+C+D-A)
	30,18,720


 (
BREAK EVEN POINT
)


BREAK EVEN POINT=(FIXED COST*100)/(FIXED COST+PROFIT)
                                   =(26,16,000*100)/(26,16,000+30,18,712     =46.42%


 (
SCOPE AND FUTURE OF JOB PORTAL
)

       As of Indian market, there is ample opportunities for the job portal sites, as more and more number of educated and skilled young people are coming out each and every year. Also, as the growth rate of India is zooming to be at a healthy rate over 7%, so it is boom time for corporate also. So, more and more number of lucrative careers will be available for the job seekers.
  
  So, it is now the right period for the job portal sites to think out of the box, and to make most of the opportunities available.


 (
CONCLUSION
)

     In this growing industry, it is very important to meet the requirements of both the job seekers and providers. A job portal just fulfils the tough demand of the corporate world. It is one of the fastest growing industries. There is more and more opportunities to come for the job portals in the time to come, there is no doubt about it. 
image3.jpeg


image4.jpeg


image1.gif


image2.jpeg


