

Activities for the month of Dec 2018

1st Dec – 10th Dec

- **1st Dec:** Dr. Nitin Joshi and Dr Jape visited as guest for Prize distribution ceremony at Ashida Electronics for star performer of the year.
- **1st Dec:** Prof. Vibhuti commenced EpMBA 11th Batch, Semester III, Regular Examination.

1st Dec – 10th Dec

- **1st Dec:** Prof Deepti coordinated a guest lecture on Retail distribution game by Shashank Tilak, CEO Vainateya Software Consultancy Pvt Ltd.

1st Dec – 10th Dec

- **4th Dec:** CDC meeting was held at BRIMS and Prof Mahesh presented the "Recent achievements and Institute's Progress" in front of CDC Committee.
- **4th and 5th Dec:** Prof. Krunal ideated & designed theme for "Youth Innovation Challenge 2018" at DR VN BRIMS.

1st Dec – 10th Dec

- **5th Dec:** Dr. Nitin Joshi was invited as resources person at Bandodkar College for conference on “Ethics in Education and Research”.

1st Dec – 10th Dec

- **6th Dec:** Dr. Nitin Joshi was invited for Panel discussion at Bandodkar College on topic “Ethics in Education and Research”.
- **7th Dec:** Dr. Nitin Joshi was invited as Chief Guest at Bandodkar College for Innovation Centre.

1st Dec – 10th Dec

- **8th Dec:** Dr. Sukhada organized Alumni meet event at BRIMS.

1st Dec – 10th Dec

- **8th Dec:** BRIMS MMS students Leenish Makaji and Piyush Chaudhari won the Stock Torero 2018 competition conducted by Bombay Stock Exchange.

1stDec- 10thDec

- **8th Dec:** Prof Jape was invited for conducting Project viva for finance students at Institute of Management and Computer Studies.

1st Dec – 10th Dec

- **8th Dec and 9th Dec:** Dr. Meenakshi, Dr. Pallavi and Prof Krunal attended 2 day Workshop on "Psychometrics and Scale Development in social sciences" conducted by IIM-A at S.K. Somaiya College

11th Dec – 20th Dec

- **11th Dec:** Dr. Nitin Joshi was invited for PHD Viva at VTU University Bangalore.
- **11th Dec:** Prof. Vibhuti commenced MMS Semester I (2018-20) Examination.

11th Dec – 20th Dec

- **12th Dec:** Prof. Krunal, Prof. Dipti and Mr. Amit successfully organized and co-ordinated "Youth Innovation Challenge 2018" - a Management Competition at DR VN BRIMS, where 17+ teams and 50+ participants from different colleges of Thane and Mumbai participated.
- **12th Dec:** Dr. Meenakshi successfully conducted the mock stock competition in "Youth Innovation Challenge 2018".

11th Dec – 20th Dec

- **13th Dec:** Prof. Vibhuti commenced PGDM Trimester IV (2017-19) Supplementary Examination
- **15th Dec:** Dr. Nitin Joshi Invited as Guest Assessor for project for MMM program.
- **15th Dec:** Prof Mahesh facilitated the winter internship for 5 MMS operations candidates.

11th Dec – 20th Dec

- **15th Dec:** Dr. Nitin Joshi attended the Meeting of Board of Advisor at Nidhi Broking.
- **15th Dec:** Prof. Krunal presented his Research Paper on "Trends of Puffery in Advertising - a Bibliometric Analysis" at "International Conference on Advances in Business Management" organized by Symbiosis Institute of Business Management, Pune.

11th Dec – 20th Dec

- **17th Dec:** Prof Mark visited BRIMS
- **18th Dec:** Dr. Nitin Joshi attended AIMS meeting at Bandra.
- **18th Dec:** Prof. Vibhuti commenced PGDM Trimester II (2018-20) Supplementary Examination.

11th Dec – 20th Dec

- **19th Dec:** BRIMS MMS II Year students Piyush Chaudhari and Leenish Makaji won the Crack It Up-2018, held at IESMCRC Bandra.

11th Dec – 20th Dec

- **20th Dec:** Prof. Vibhuti commenced PGDM Trimester III and Trimester V Regular Examination
- **20th Dec:** Prof Mahesh Bhanushali placed 3 MMS operations students in "R K Foodland" for the package of 2.8 Lakhs
- **20th Dec:** Dr. Nitin Joshi delivered last session on Leadership at Pitambari

21st Dec – 31st Dec

- **22nd Dec:** Dr. Pallavi and Prof Krunal conducted Career Guidance Seminar for graduate students.
- **22nd Dec:** Dr. Sukhada held a meeting for forming Alumni Association of DR VN BRIMS.

21st Dec – 31st Dec

- **28th Dec:** Tanzanian delegates visited BRIMS and had a fulfilling discussion on commodity trades in minerals, especially copper.

21st Dec – 31st Dec

- **28th Dec:** Prof. Mahesh Bhanushali placed one student of BRIMS, "Mr.Nikhil More" in Rustomjee with the package of 3.8 Lakhs.
- **29th Dec:** Prof Mahesh Bhanushali placed one student of BRIMS, Ms. Ayushi Nandagawali in "Eduonix" for the profile of Digital Marketing.

21st Dec – 31st Dec

- **29th Dec:** Mr Sanjay Sapkal arranged a lecture from Sage publication for faculty on case study, eBooks, resources and research methods at BRIMS.

21st Dec – 31st Dec

- **29th Dec:** Dr. Jape and Dr. Meenakshi conducted a session for MMS II (Finance) on Learnbiz Simulation software used for Enhancing Learning and Engagement in the Classroom.

- **30th Dec:** Srujan Review committee members Dr. Jape, Dr. Pallavi and Dr. Meenakshi collected and edited the research papers.

21st Dec – 31st Dec

- **31st Dec:** Dr. Meenakshi and Dr. Pallavi organized December month birthdays celebration event for BRIMS faculty and staff.

21st Dec – 31st Dec

- **31st Dec:** Prof Krunal successfully submitted MHRD data, AISHE data for MMS and PGDM courses of DR VN BRIMS.
- Article Published about BRIMS as “Management College of the Year” in Higher Education Review Magazine.

Thank You