

[image:][image:]Collaborative 		Maharashtra
Organisation to 		Bamboo
Rejuvenate 		Development
Events 		Board
(C.O.R.E.) 	 	(M.B.D.B.)

Project Statement
UIC: MBDCXXXX_XX_XX_XXXXX

Project Title: XXXXXXXXXXX
1. Sub-Title Font Size: 14 Pt Bold.
Abcdefg hijklmnop
Abcdefg hijklmnop
· Subpoint titles with underline:
a. Abcdefg hijklmnop.
b. Abcdefg hijklmnop.
c. Abcdefg hijklmnop.
(keep appropriate spacing between two different points)
2. Sub-Title Font Size: 14 Pt Bold.
Abcdefg hijklmnop.
Abcdefg hijklmnop
· Subpoint titles with underline:
a. Abcdefg hijklmnop.
b. Abcdefg hijklmnop.
c. Abcdefg hijklmnop.

**NOTE:
1. The Word limit for the Project Statement is maximum 400 words and the Project Statement should not exceed 1 A4 Sheet. Teams who fail to follow this will be disqualified.
2. Following the above given format (font size, font colour, etc.) is mandatory. Teams who fail to follow this will be disqualified.
3. You are free to write it in paragraph and not point wise as shown above. Highlight the key/ important words/points. Avoid using different colours.
**P.S.:
· Project Statement will be the first component of your Design Entry to be reviewed by the Jury.
· It needs to be Brief and To the Point which will easily convey your Idea to the Jury.
· If Shortlisted for Stage II, it will provide a Structure to your Content for Oral Finale Presentation.

		

Initiated By: Maharashtra Bamboo Development Board (M.B.D.B.) 	 www.mahabamboo.net	 info@mahabamboo.net
image1.jpeg

image2.jpeg
C O R E

image3.jpg
QURAT TUIATR

