

Exit Seminar & Open Defence Presentation Format

The student has to make power point presentation for the presentation of Exit Seminar

The Presentation should include following:

EXIT SEMINAR PRESENTATION

Slide 1


REAL INSTITUTE OF MANAGEMENT AND RESEARCH, NAGPUR

Name of the Student

Roll No.

Enrollment No.

PHOTO OF THE STUDENT

Slide 2

Summary of Learning from core courses across semesters

Slide 3

Summary of Learning from elective-1 courses

Slide 4

Summary of Learning from elective-2 courses

Slide 5

Summary of Learning from MOOCs

Slide 6

Summary of Learning from Summer Internship Project

Slide 7

Summary of Learning from Project Work

Slide 8

Exhibition of student portfolio i.e. a systematic and organized collection of a student's work that exhibits the direct evidence of a student's efforts, achievements and progress over a period of time including Theory Papers, SIP, Live Projects, MOOCs, etc.

Slide 9

Level of Attainment of PO1 with justification

Slide 10

Level of Attainment of PO2 with justification

Slide 11

Level of Attainment of PO3 with justification

Slide 12

Level of Attainment of PO4 with justification

Slide 13

Level of Attainment of PO5 with justification

Slide 14

Concluding Remark

Evaluation of Exit Seminar:

- The individual presentation should ideally last for 15-20 minutes followed by Open Defence Question-Answer session (10-15 minutes).
- The External Examiner (appointed by the University) should evaluate Maximum 20 (Maximum 10 at One Institute) Exit Seminars.

Open Defence – In this the external examiner after going through the presentation presented by student, ask questions to check that after the completion of MBA Program, the attainment of 5 Program Outcomes by the student.