

Monthly Activities

April 2020

1st April- 10th April

- Dr. Nitin Joshi created **Online Lecture Video Series on “Motivation”**.
- **For more information click on link**
<https://vnbrims.org/Post-Graduation/BRIMS-Director-Dr-Nitin-Joshis-Video-Lecture-Series-on-Motivation-April-2020.html>

1st April- 10th April

- **2nd April:** Dr. Meenakshi Malhotra became reviewer for a SCOPUS indexed journals Environment, Development & Sustainability and International Journal of Knowledge and Learning (IJKL) .
- **4th April:** Dr. Smita Jape and Dr. Pallavi Chandwaskar submitted case study on “Crisis Management Strategies to mitigate the Global Covid-19 pandemic: The Indian Scenario” to South Asian Journal of Business and Management Cases.

1st April- 10th April

- **10th April:** Prof. Krunal K. Punjani submitted AICTE's online data for AICTE approved institutions willingness to help students in online Studies
- **10th April:** Dr. Meenakshi Malhotra and student Engagement committee members organized online BRIMS CONNECT.

For More: <https://bit.ly/3eqXoqf>

11th April- 20th April

- **11th April:** Prof. Mahesh Bhanushali successfully placed following 5 final year finance students in "SBI capital" and successfully coordinated for interviews of 15 candidates.
 1. Laxmi Godhe
 2. Nikhil Kadam
 3. Akshay Bagwe
 4. Paresh Ghadge
 5. Pavan Raju

11th April- 20th April

- **13th April:** Dr. Smita Jape sent emails to companies for internship of students.
- **14th April:** Dr. Smita Jape and Dr. Meenakshi Malhotra became reviewer for “Journal of critical Review”.

11th April- 20th April

- **14th April:** Prof. Mahesh Bhanushali completed the process of follow up with all recruiters for new joining dates of already selected candidates and confirmation on offer validity. None of the recruiter have withdrawn their offer due to COVID-19 pandemic after successfully convincing them.
- **15th – 30th April:** Prof. Pravin Narang from Placement cell successfully coordinated Virtual/Telephonic interview process of "Syntel" for core finance profile. 22 candidates have successfully given the interviews. Results will be declared in the month of May 2020.

11th April- 20th April

- **13th April:** Prof. Krunal K. Punjani created a video on Design Thinking - An Overview.
For More: <https://bit.ly/2RDad71>
- **15th – 30th April:** Placement cell placed maximum candidates for virtual internship programs in which 50 candidates have received work from home assignments. Mrs. Shweta Nair successfully handled the process.

11th April – 20th April

- **17th – 22nd April:** Dr. Arloph and Prof Kanchan Akshay took 5 Days Online Soft Skills Training Programme for VPM Staff Members. Prof. Sandeep Moghe provided the IT support required for programme.

11th April – 20th April

- **20th April:** Prof. Mahesh Bhanushali successfully coordinated for telephonic/virtual interview process of 8 final year MMS + PGDM Finance candidates in "Chrysalis" for core financial research profile. Ms. Yashashri Juvekar is shortlisted for final face to face round with MD. The final interview is schedule in 1st week of June 2020.
- **20th April:** Prof. Mahesh Bhanushali successfully placed 4 first year students in Ehnote Softlabs for virtual internship project on Market Research and successfully coordinated for telephonic interview process.

21st April – 30th April

- **23rd – 3rd May:** Covid-19 Awareness Quiz based on daily newspaper was conducted as DR VN BRIMS IQAC Initiative. Dr. Smita Jape and Dr. Pallavi Chandwaskar conducted this online quiz which has shown a great response from all the first year MMS and PGDM students.

21st April – 30th April

- **24th April:** Prof Sandeep Moghe arranged & co-ordinated Video Making Training Session for Faculty Members. Our students Mr. Ajay and Mr. Rushabh from PGDM 1st Year had shared their experience in video making in this session.

21st April – 30th April

- **27th April:** Dr. Nitin Joshi, Dr. Arloph, Dr. Pallavi Chandwaskar, Prof. Vibhuti Save, Prof. Krunal Punjani and Prof. Sandeep Moghe attended one day workshop cum webinar on e-content development and Intellectual Property Rights by Regional Joint Director Higher Education, Kokan Region.
- **27th April– 1st May:** Dr. Smita Jape, Prof. Dipti Periwal, Dr. Meenakshi Malhotra and Prof. Sidhesh Soman attended 5 days online FDP on “Advance Research Methods in Finance”.

21st April – 30th April

- **27th April:** Prof. Krunal K Punjani, Dr. Smita Jape, Dr. Meenakshi Malhotra, Prof. Mahesh Bhanushali, Prof. Vibhuti Save & Prof. Sandeep Moghe - The IIC team of BRIMS, designed & initiated 'InnoBiz' - Innovation Competition for MMS & PGDM students, and their respective mentors.

21st April – 30th April

- **28th April:** Prof. Mahesh Bhanushali successfully placed 7 first year students in IIFL for virtual internship projects and successfully coordinated for telephonic interview process.
- **30th April:** Prof. Mahesh Bhanushali successfully placed Ms. Shramika Ghagare first year HR student in E4 development and coaching, Mumbai for virtual internship and successfully coordinated for telephonic interview process.

21st April – 30th April

- **29th April:** Prof. Krunal K Punjani successfully submitted Quarter 3 reports of activities conducted by BRIMS IIC on MHRD IIC webportal.

21st April – 30th April

- Dr. Nitin Joshi attended meeting with Mr. Sanjay Jagtap (Panvel).
- Prof. Dipti Periwal created content for Family Managed Business and Videos along with students.
- Dr. Smita Jape, Dr. Meenakshi Malhotra and Prof. Krunal K. Punjani designed the content of Online FDP on Research Methodology.

Exam Department Activities by Prof. Vibhuti Save

- New question Paper format implemented for MMS [2018-20] Semester IV, MMS [2019-21] Semester II, and PGDM [2018-20] Trimester VI & PGDM [2019-21] Trimester III.
- New Internal Assessment & Semester End Examination (IA+SE) designed with respect to calculate CO attainment levels & the same has been circulated among the faculty members.
- New Winter Internship Viva-Voce evaluation template has been designed with respect to calculate CO attainment levels & the same has been circulated among the faculty members.
- External Paper setting has been executed for MMS [2018-20] Semester IV & MMS [2019-21] Semester II.
- Winter Internship Black Book Submission & Viva-Voce execution Plan has been Prepared.

Faculty & Staff during the Lockdown period had written down various videos, article, poems and sketches

Faculty & Staff Name	Topic
Dr. Nitin Joshi	Series of Videos on “Psychology of Motivation”
Prof. Kanchan Akshay	Change with Agility- Need for Business
Dr. Meenakshi Malhotra	Business Innovation during COVID 19 Crisis
Prof. Krunal K. Punjani	“Rising from The Ashes with the Growth Mindset”
Prof. Mahesh Bhanushali	Sketch
Dr. Pallavi Chandwaskar	Poem on “Exploring Life”

Faculty during the lockdown period has attended following webinar or courses

Faculty	Topic
Dr. Nitin Joshi	<ol style="list-style-type: none">1. Certificate program on Motivation.2. Three IIC webinars
Dr. Smita Jape	<ol style="list-style-type: none">1. “Fiscal 2020: Credit quality credit rating “ by CRISIL.2. Leadership3. Writing Cases Remotely.4. Research5. ISDM Social Impact and Management: An Odd Couple? Prof AK Shiva Kumar
Dr. Smita Jape (Online Course)	<ol style="list-style-type: none">1. Meditation for self transformation2. Microsoft Excel - Excel Power Query, Power Pivot & DAX.3. Advanced excel
Prof. Dipti Periwal	<ol style="list-style-type: none">1. Financial Analysis (Online Course)2. Writing Cases Remotely: Practical Tips For Case Writers and Researchers Confirmation

Faculty	Topic
Dr. Pallavi Chandwaskar	<ol style="list-style-type: none"> 1. Online workshop on Improving Research Planning & Writing Skills at Technical Institutes 2. Attended CRISIL Webinar on Impact of global pandemic on Credit Quality 3. Completed Beginners Training for Software Atlas.Ti 8 for Windows through Webinar 4. "Intervention of Technology in Higher Education amid Corona Crisis- Are we Future Ready!!“ 5. “Enhance Research visibility to improve Ranking webinar” 6. Leadership Talk of MHRD Innovation Cell with Prof. K.K. Agarwal (Chairman, NBA) 7. "From Pandemic Pedagogy to Planned Online Teaching and Learning" 8. " Training Competencies for Teaching Faculty" by AIMS 9. Workshop on Improving Research Planning and Writing Skills at Technical Institutes 10. National Innovation and Start-up policy for Students and Faculty 11. Integrating SCOPUS API into your Everyday Workflow
Dr. Pallavi Chandwaskar (Online Courses)	<ol style="list-style-type: none"> 1. FDP registration for NITT course on SWAYAM portal 2. Online course on Design Thinking initiated

Faculty	Topic
Prof. Kanchan Akshay (Online Course)	1. Change Management
Prof. Kanchan Akshay (Webinar)	<ol style="list-style-type: none"> 1. National Innovation and Startup policy for Students by MHRD 2. How to sell courses online 3. Customer Change in Normal New 4. How can universities contribute in Upskilling students 5. Future Trends and Careers in Digital Marketing 6. MHRD-IIC
Prof Sandeep Moghe	<ol style="list-style-type: none"> 1. AICTE's Webinar on Improving Research Planning at Technical Institutes co-organized by Elsevier & VTU Consortium on 28th April, 2020 2. ई-सं प् र् ष ण आण ि प् र ज् ञा One Day Workshop cum Webinar on e-content Development and Intellectual Property Rights organised by The Regional Joint Director, Higher Education, Kokan Region, Panel & Sonopant Dandekar Arts, V. S. Apte Commerce & M. H. Mehta Science College, Palghar on 27th April, 2020.

Faculty & Staff Name	Topic
Prof. Vibhuti Save	<ol style="list-style-type: none"> 1. Online Workshop on Intellectual Property Rights 2. Elets Webinar -Intervention of Technology in higher education amid Corona crisis 3. Attended webinar on “From Jugaad” to “Systematic Adoption” of Technology “Be better prepared for the future Confirmation” 4. Leadership Talk with Prof. K. K. Aggarwal 5. Training Competencies for Teaching Faculty by Pro. M. Chandrasekhar
Prof. Krunal K. Punjani	<ol style="list-style-type: none"> 1. “Future of work, Jobs, Career post COVID19” by the Chairman & MD of HUL 2. Webinars organized by MHRD IIC 3. AICTE & MHRD's Leadership Talk Series 4. “Covid19 – A Learning Opportunity for Higher Education” conducted by ASSOCHAM 5. “Developing effective learning outside classroom during COVID-19” 6. Economic Times - Brand Equity on "Staying Relevant in Difficult Times“ 7. AIMS (Association of Indian Mgt. Schools) on - "Training Competencies for Teaching Faculty“ 8. “Improving Research Planning at Technical Institutes & Quality Research Writing”

Faculty & Staff Name	Topic
Dr. Arloph Johnvieira	<ol style="list-style-type: none"> 1. Business & HR Challenges 2. Training Competencies for Teaching Faculty 3. From Pandemic Pedagogy to Planned Online Learning Teaching 4. Engaging Discussions around digital leadership and innovation in current times 5. Developing Skill Oriented Learning for Better Future 6. Journal Indexing Methods 7. MHRD's e session on Innovation 8. Disruptions Proofing Supply Chains 9. Mindfulness & Resilience for Managing Stress and Uncenrtainty 10. Hangout with Emerging Innovators and Entrepreneuers 11. Can COVID 19 Spur Education 4.0
Dr. Meenakshi Malhotra	<ol style="list-style-type: none"> 1. Webinar for Training competency for teaching 2. MHRD NBA 3. “Enhance Research visibility to improve Ranking webinar” 4. IIC -MHRD (Leadership Talk) 5. Shackleton's Endurance Expedition