

Activities for the month of October 2016

1st Oct-10th Oct

- **2nd Oct-8th Oct:** Prof Krunal along with MMS and PGDM students conducted a CSR activity 'Hamari station Hamari Shaan' wherein they did beautification of Chinckpokli station.

- **3rd Oct-** Commencement of Examination for PGDM Trimester I.

1st Oct-10th Oct

- **5th Oct:** Dr Joshi visited Bhartiya Vidyapeeth as a LIC member
- **8th Oct:** BRIMS along with Ambika Kutir started Yoga sessions for the students and staff.

11th Oct-20th Oct

- **14th Oct:** Dr Cheema conducted a session for MMS and PGDM students on '*Dare to be Different*'

- **15th Oct:** Prof Vibhuti, Prof Mahesh and Prof Akshay attended a meeting at JBIMS on syllabus revision (Operations)

11th Oct-20th Oct

- **18th Oct:** Mr Rajesh Shukla conducted an outbound training programme for MMS students.

- **20th Oct:** Commencement of examination of MMS Semester III.

11th Oct-20th Oct

- **20th Oct:** Commencement of Examination for MMS Semester II.
- **20th Oct:** Dr. Joshi , Dr. Bedi, Prof Saxena and Prof. Krunal attended a meeting at SVIMS for syllabus revision.
- **20th Oct-22nd Oct:** MMS and PGDM students worked on beautification of famous places of Thane (Dadoji Konddev Stadium, Ghanekar Natyagruha, Gadkari Rangayatan & Near Dr. Bedekar Hospital) under "Hamara Thana, Swachh aur Suhana" project by TMC.

21st Oct-31st Oct

- **21st Oct:** Dr Joshi, Prof Kanchan and Prof Pravin along with PGDM students attended a BMA meeting at Raymond.
- **22nd Oct:** Prof Krunal along with students attended a Certificate Distribution Ceremony for "Hamara Station Hamari Shaan" at Bhaidas Auditorium.

21st Oct-31st Oct

- **22nd Oct:** A guest lecture was organized for 1st year students on ‘Productivity and Supply Chain management’ by Subhash Dixit.

21st Oct-31st Oct

- **27th Oct:** Certificate Distribution Ceremony was organized for the CSR activities conducted. The Chief Guest was Dr. Ram T. Kendre - Chief Medical Officer of Health - Thane Municipal Corporation

21st Oct-31st Oct

- **28th Oct:** BRIMS celebrated Diwali with a small puja followed by Lunch and birthday celebrations.

21st Oct-31st Oct

- BRIMS Facebook page reached 22000+ likes.
- Dr Joshi was invited by Joshi Bedekar College for their NAAC dry run.
- PTVA invited Dr. Joshi as a Marketing examiner.
- BRIMS was ranked top B-schools of Excellence by Competitive Success Review(CSR) in their B-School ranking 2017.

Thank You