

REPOWIS

2019

REPOWIS 2019 RULE BOOK

GENERAL RULES FOR ALL EVENTS

1. Participants must bring their college identity card or bonafied certificate
2. Any member of students can participate from a college
3. Participants are requested to confirm their participation on or before 20th Feb 2019
4. Reporting time - 9:00 am on 22nd February 2019
5. Based on the participants preliminary rounds will be conducted.
6. The decision of the judges is final
7. Some events may be held simultaneously therefore participants have to choose their events carefully with the help of Events schedules.
8. Smartphones are strictly prohibited inside the Event hall.
9. Registration fee for RS 150/- per participant.
10. There will be no On spot registration for paper presentation

****Rules are subject to change***

STAFF COORDINATOR

MR. N. PRAKASH
9842721589

STUDENT COORDINATORS

HARIPRAKASH B

9042101199

ARUN PRAKASH S

9600555092

EVENT CATEGORY

UG EVENTS

MBA EVENTS

UG & PG EVENTS

UG EVENTS

BOOK OF THE STRANGER

PAPER PRESENTATION

TWO SWORDS

GENERAL QUIZ

MOCKING BIRDS

ADZAP

DREAM OF SPRING

TREASURE HUNT

BOOK OF THE STRANGERS

PAPER PRESENTATION

KONGU ENGINEERING COLLEGE
[AUTONOMOUS]

**DEPARTMENT OF MANAGEMENT
STUDIES**

Event Date
22-02-2019

presents

REPOWIS 2K19

**PAPER
PRESENTATION**

Email ID: pprepowis19@gmail.com
Contact: 8344321392

STAFF COORDINATORS

DR.P.VIDHYAPRIYA

DR.S.C.VETRIVEL

STUDENT COORDINATORS

DEELEPON

8344321392

SOWMIYA KRISHNAN T

8508812593

PAPER PRESENTATION RULES

1. Maximum 2 persons per team
2. Presentation time 5 minutes to 7 minutes
3. Last date for Abstract submission 13.02.019
4. Intimation of selected papers 15.02.2019
5. Attach your details with your paper (Name ,college name, contact no)
6. PPT need to be submitted in pen drive at the time of presentation

TOPICS FOR PRESENTATION

GENERAL TOPICS

1. Future of Education system
2. Emotional intelligence
3. Cyber crime
4. Digital world
5. Internet of Things (IOT)

MANAGEMENT TOPICS

1. Inflation
2. Foreign Direct Investment (FDI)
3. Corporate Governance in India
4. Migration of crypto currencies
5. Stress management

TWO SWORDS

GENERAL QUIZ

STAFF COORDINATORS

DR.M.UMASHANKAR

DR.S.PADMAVATHY

STUDENT COORDINATORS

SRIDHARAN B

9787667437

PAVITHRAN T

7708838330

GENERAL QUIZ RULES

1. Each team comprises of three members.
2. There are three rounds with elimination at every stage. 8 teams will be selected for second round and then 5 teams will be selected for the final round.
3. Short listing in the second and final rounds will be based on marks.
4. Any number of UG students can participate from a college.
5. The decision of the jury is final.
6. Usage of mobile phone inside the program hall is strictly prohibited.

MOCKING BIRD

ADZAP

STAFF COORDINATORS

DR.T.DHEEP

DR.P. SIVARAJADHANAEL

STUDENT COORDINATORS

SAJITH L

7502651154

PRAVEEN KUMAR P

8344321392

ADZAP RULES

Team Size: 5 Members.

1. Only 2 members from a team is allowed to attend the first round.
2. 3 Rounds with elimination at every stage.
3. On spot topic for final round without props.
4. Words and actions have to be decent.
5. Decision of judge is final.

DREAM OF SPRING

TREASURE HUNT

STAFF COORDINATORS

DR.M.MOHANASUNDARI

STUDENT COORDINATORS

SANTHOSH R	9786893357
NAVEEN KUMAR T	7845925817

TREASURE HUNT RULES

Each team comprises of 4-6 members.

1. Teams will be selected on the basis of their final mark at each round.
2. Event Scheduled in the College campus, Map will be provided.
3. Any number of teams can Participate from a college.
3. In case of any misbehaving teams will be disqualified.
4. An entire team must stay together. It cannot split up to find different clues

PG EVENTS

LORD SNOW

BEST MANAGER

CLASH OF KINGS

BEST MANAGEMENT TEAM

STORM OF SWORDS

STOCK WAR

THE WOLF AND THE LION

BUSINESS QUIZ

LORD SNOW

BEST MANAGER

STAFF COORDINATORS

DR.M.GNANAJO THI

DR.V. KRISHNAMOORTHY

STUDENT COORDINATORS

GOVINDARAJAN K R 7829012996

LOGESH 9488242207

BEST MANAGER RULES

The following details of the participants are required.

- (i) Participant's name
- (ii) College name (As per college ID)
- (iii) Department
- (iv) Mobile number
- (v) E-mail ID

1) MANAGEMENT QUIZ:

MCQ based test will be conducted for all participants. The MCQ's will be based on management concepts and current affairs.

2) TEST FOR MANAGERIAL SKILLS:

The shortlisted participants have to take part in the next round, managerial skills. It will in the form of question and answers.

3) SITUATIONAL PERFORMANCE ASSESSEMENT:

The finalists will be assigned a situation. They have to analyze the situation and present solutions to the problem. They have to answer the queries asked by the judges.

The decision of the judges will be the final.

CLASH OF KINGS

BEST MANAGEMENT TEAM

STAFF COORDINATORS

DR.M.GNANAJOTHI

DR.V. KRISHNAMOORTHY

STUDENT COORDINATORS

KRISTY ABIN JOSEPH

9445871441

ARAVIND

8807381184

BEST MANAGEMENT TEAM RULES

1. 4 Members per team
2. The event has 2 Preliminary, 1 Semi Final and 1 Final.
3. Participants are requested to bring their own LAPTOP.
4. Idea Presentation is 1 among the round where the teams have to present their own idea. Its evaluation is on the basis of
 - a. Contents creativity and connectivity.
 - b. Scope for Implementation.
 - c. Team Co-ordination.
 - d. Effective Participation of team members.

STORM OF SWORD

STOCK WAR

STAFF COORDINATORS

DR.T.MOHANASUNDARAM

DR.P. KARTHIKEYAN

STUDENT COORDINATORS

SIVAPRAKASH V S

9445559974

MOHAN BABU

9842435309

STOCK WAR TEAM RULES

ROUND 1

1. Round 1 will be a written test. There will be 2 persons per team.
2. Answer all the questions. There will be no negative marks.
3. Time duration is 35 minutes.
4. No gadgets are allowed.
5. Judgement will be based on high scores.

ROUND 2

1. Round 2 is quiz related with stock market and financial terms.
2. Each team will get 4 chances.
3. 10 marks for straight questions.
4. 5 marks for pass questions.
5. Duration is 30 seconds per team to answer.
6. Mobile phones are prohibited.
7. Decisions of the judges are final.

ROUND 3

1. This round is virtual trading, you will be provided with Rs.100,00,000 virtual money.
2. You are allowed to trade (buy/sell) only on the intraday stocks of NSE scrips.
3. In case you reset your portfolio during the trading, your team will be disqualified from the event.
4. You can buy/sell the shares either at market price or Limit price.
5. Minimum 10 transactions can be done.
6. Time duration for this round is 1 hour and you are expected to square off all the trades.
7. Final result will be based on weighted average of scores obtained in all the three rounds (only for the team qualified for the 3rd round).

THE WOLF AND THE LION

BUSINESS QUIZ

STAFF COORDINATORS

DR.V.ANANDAVEL

STUDENT COORDINATORS

RAJESH P
SUVINRAJ V

8344841568
9994661985

BUSINESS QUIZ RULES

1. Round 1 will be a Preliminary round.
2. The top 5 teams will be selected for the final round.
3. Two heads per team.
4. No team restrictions for a college.
5. Judges result will be final.

UG & PG EVENTS

CULTURALS

IPL AUCTIONS

FUN EVENTS

PHOTO FACTORY

CULTURALS

STAFF COORDINATORS

DR.S.PADMAVATHY

DR.M.UMASHANKAR

STUDENT COORDINATORS

JAWAHAR KUMAR P K

9442616297

RANGARAJ

9677421417

CULTURALS RULES

DANCE – RULES:

1. Participant should contain solo or dual and for group dance should contain maximum 7members.
2. Duration should be maximum of 5 mins and audio quality should be good (320 mbps).
3. Audio files should be brought only in pendrive, no other modes are permitted.
4. The lyrics of songs, dress and dance moments should be decent.
5. Judgement will be based upon the costumes, expression, steps and coordination.
6. Decision taken by the judge will be final.

SINGING – RULES:

1. Participant should contain either solo or dual.
2. Duration should be maximum of 5mins and audio quality (karaoke) should be mp3 format.
3. Audio files required should be brought only in pendrive, no other modes are permitted.
4. Decision taken by the judge will be final.

MIME – RULES:

1. Team should contain minimum 4 to maximum 7 members.
2. Duration should be maximum of 6 mins and audio quality should be mp3 format.
3. Audio files required should be brought only in pendrive, no other modes are permitted.
4. Decision taken by the judge will be final.

CONTINUE:

RAMP ON FIRE:

1. Team should contain minimum 6 members to maximum 8 members.
2. Audio files should be brought only in pendrive, no other modes are permitted.
3. Duration should be maximum of 5 mins and audio quality should be mp3 format.
4. The outfit should be decent.
5. Theme should be in business attire and Indian culture.
6. Multiple team participants from the same college are allowed.
7. Judgement will be based upon the outfit, coordination, standard of dressing, execution and overall coherence of the performance.
8. Decision taken by the judge will be final.

IPL AUCTIONS

STAFF COORDINATORS

DR.P.SUNDARESALINGAM

STUDENT COORDINATORS

SANTHOSH KUMAR K 9445154166

VIJAYADHARAN J R A 9600933585

IPL AUCTIONS RULES

1. Each team must have Minimum of 2 and maximum of 4 participants.
2. Event contains three rounds of play.
3. Every round the team will be shortlisted for next round.
4. Only 8 teams can play Final auction round.
5. All the rounds related to IPL only.

ROUNDS:

1. Quiz (30 multiple choice questions- 25 min)
2. Identification (video identification- 45 min)
3. IPL Auction (Bidding- 120 min)

FUN EVENTS

STAFF COORDINATORS

DR.T.DHEEPA

DR.P.SIVARAJADHANAVEL

STUDENT COORDINATORS

GOKUL K 9976274113

GUHAN P 7708812928

FUN EVENTS RULES

1. It comprises of individual games and group games.
2. For group games more than two members are allowed.
3. Full of fun and entertaining games.
4. Events includes team activities and team coordination.
5. Winners of each games will be awarded with the surprise gifts

PHOTO FACTORY

STAFF COORDINATORS

DR.T.DHEEPA

DR.P.SIVARAJADHANAVEL

STUDENT COORDINATORS

PRAVEEN 9789243767

PHOTO FACTORY RULES

1. The participant should be ready with the original image when asked upon by the organizers.
2. The minimum resolution of the pictures should be 2000 pixels on the shorter side. However,
3. images should not exceed 8 MB in size.
4. Mobile photography is also accepted.
5. Stitched panoramas are allowed.
6. Plagiarism should be strictly avoided and such photographs shall be immediately disqualified
7. from the competition.
8. The Evaluation Criteria is as follows :
9. 40% - Number of Instagram likes
10% - Caption.
50% - Judges' ratings.

CONTACT US

STAFF COORDINATORS

*Mr. N. PRAKASH B.E.,M.B.A.,
Assistant Professor,
School of Management Studies.
Mobile : 9842721589*

EMAIL

kongurepowis@gmail.com

COLLEGE ADDRESS

*Kongu Engineering College,
Perundurai, Erode-638 060, Tamilnadu, India.
Phone : 04294 - 226555, 226666, 226500
Website : www.kongu.ac.in*

JOIN US

WEBSITE

<https://repowis19.weebly.com>

FOLLOW US ON

