MBA ADMISSIONS - 2021-22 MICRO PRESENTATION TOPICS (SELECTION PROCESS - SESSION 2)

Sl. No	Topics	Sl. No	Topics	
1	Affordable and Clean energy	39	The US Capitol attack	
2	Are advertisements necessary?	40	There is no right way of doing the wrong thing	
3	Automation and the future of workforce	41	Unemployment in India	
4	Browsing at workplace affects productivity	42	What ails the agriculture sector?	
5	Can artifical intelligence replace human intelligence?	43	What is more important? Ethics or profit	
6	Celebrations that unite communities	44	Why holistic education is important?	
7	Competencies required for a manager	45	Work-life balance	
8	Covid 19 and the The new Normal	46	Banking Frauds and rising Non Performing Assets	
9	Differences between Universities and Colleges	47	Covid-19 effect on e-commerce	
10	Digital India	48	Digital Detoxing	
11	Do we lack quality consciousness?	49	Disruption in the Food Industry	
12	Effect of Lock Down on Indian Labourers	50	Effect of Covid-19 on the Indian Economy	
13	Freebie politics in India	51	Health Vs Wealth	
14	Gender Equality	52	Impact of Farmers Bill 2020	
15	Hardwork Vs Smartwork	53	Is good health important?	
16	If winning isn't everything, why do they keep a score?	54	Is social media a bane or boon?	
17	Implications of RBI fund transfer to the government	55	Is war a solution to the problems?	
	Internet addiction	56	National Education Policy 2020	
	Is Freedom of press important?	57	Reasons for increasing crime rate in India	
20	Is hard work necessary for success?	58	Role of startups in economic prosperity	
21	Is India ready for electric vehicles?	59	Self-Reliant India	
	Is silence really golden?	60	Sustainable Development	
23	Is theoretical knowledge sufficient for managers?	61	The future of travel and tourism	
24	Knowledge is an asset	62	The New Parliament Building : Central Vista Project	
25	Merits and Demerits of Online Teaching	63	Travel industry during pandemic	
	My solutions to reduce air pollution	64	Whether Urbanization should be at the cost of Nature?	
27	Performance of the Indian economy in 2020	65	Why I need an MBA program?	
28	Privitisation of Public Sector undertakings	66	Is corruption a necessary evil?	
29	Relevance of Management Education in 2030	67	Is ignorance bliss?	
30	Responsible Consumption	68	Is India safe for women?	
	Safety of women in India	69	Make in India	
	Should mobile towers be banned in residential areas?	70	My career choices were influenced by	
	Should there be a retirement age for politicians?	71	Plant a tree, save the earth	
	Sustainable Development Goals (SDG)	72	Relevance of the concept of non-violence today	
35	The importance of regional languages	73	Should the states be reorganised?	
36	The necessity of safe drinking water	74	The introduction of the pink ball in cricket	
37	The Plastic Menace	75	The pressure to perform destroys childhood	
38	The road to India's 5 trillion economy	. 3	F F Moon of o omanou	
1	All candidates are required to participate in the Micro Presentation (Extempore) to test their communication skill and knowledge on the given topics.			

- The Micro Presentation is for 90 seconds per candidate,
 Candidates will have a chance to present only ONE topic listed. No second chance will be given to any candidate
 Candidates should not possess any material related to the Topics during the Selection Process
- Candidates will not be permitted to present any topic in Power Point (PPT) or Video
- The decision of the GD/MP Panel will be final and binding