

Activities for the month of December 2017

1st Dec- 10th Dec

- **1st Dec:** Praneet Kadam and Piyush Chaudhari, MMS first year students participated in BSE stock Torero - Tame the Bull, Financial Trading Competition held at BSE Mumbai and won 2nd runners up position.

1st Dec- 10th Dec

- **8th Dec:** Dr Nitin Joshi sir was awarded as an Assessor by CII for CII-Exim Bank award for Business Excellence 2017.

- **8th Dec:** Prof Kanchan attended a conference organized by University of Mumbai on “ Driving Digital Transformations through SAP”

1st Dec- 10th Dec

- **8th Dec:** Prof Vibhuti updated faculty database on Mumbai University website.
- **9th Dec:** BRIMS organized a FDP on Mentoring, which was conducted by Dr Suchitra Naik, Principal of Joshi Bedekar College of Commerce.

1stDec- 10thDec

- **9th Dec:** Prof. Krunal K Punjani Designed & Executed Ad campaign on Facebook for PGDM Course.
- **9th Dec:** Prof. Krunal K Punjani conducted 'BRIMS Through My Lens' video making competition for PGDM first year students, which generated **15,600+ Reach, 5,000+ Views, 2,000+ Reactions** (Likes/ Shares) & **2,200+ Post Clicks** within 4 days on BRIMS Facebook Page.

11th Dec- 20th Dec

- **11th Dec:** Commencement of examination of MMS Semester I
- **12th Dec:** Prof Vibhuti successfully uploaded the marks of Semester III students (2016-18 batch) on University of Mumbai Portal.
- **15th Dec:** Guest Lecture on "History of Mathematics" by Clemency Montelle, Associate Professor of Mathematics, University of Canterbury, New Zealand was organized for MMS and PGDM students

11th Dec- 20th Dec

- **15th -16th Dec:** FDP on ‘**Idea to Publishing**’ was organized. The event was well coordinated by Prof Sushama and Dr Jape. The 2 day workshop had eminent speakers who delivered the sessions on:
 - Dr. Vivek Sharma, Session 1 - "What is your research idea: Well Begun is half done“
 - Dr. Dinesh Rajput, Session 2 - "Literature Review - Basic Fabric of Research“
 - Dr. Beena Prakash, Session 3 - "Research Methods“
 - Prof. V. S. Girish, Session 4 - "Plums & Lemons in Research - Good and Bad Research“
 - Dr. Yogesh Funde, Session 5 - "Statistics – Tools, application & limitation“
 - Dr Sushil Pare, Session 6 – “How to choose a right Journal”

11th Dec- 20th Dec

- **11th Dec:** Dr Sukhada Tambe attended 7th Annual International Conference on Human Resource Management and Professional Development - 2017 at Singapore, and presented a research paper.

- **12th Dec:** Dr Sukhada Tambe chaired a session at 7th Annual International Conference on Human Resource Management and Professional Development - 2017 at Singapore

21stDec- 31stDec

- **21st Dec:** Commencement of Examination for PGDM Trimester II and V.
- **27th Dec:** Dr Joshi conducted a session for students council of Joshi Bedekar College on Team Building and Leadership.

21stDec- 31stDec

- **29th Dec:** Dr Joshi conducted a session at Hotel Fortune “**Business Excellence**” for delegates from industry.
- **30th Dec:** Dr Bedi was invited as a panelist for PHD interviews at Dr DY Patil Institute.
- **30th Dec:** Prof Kanchan published a research paper in International Journal of Human Resource and Social Science- UGC Approved journal, on the topic “ Impact of CSR Activities on employee Engagement with respect to Indian Banking Industry”
- Prof Dipti commenced the admission process for PGDM batch 2018-20 by conducting seminars.

21stDec- 31stDec

- Dr.Smita Jape conducted sessions of financial management for managers of Pitamabari Products Private Ltd third batch in the month of December 2017.
- Dr.Smita Jape conducted sessions of finance for managers of Ashida Electronics Pvt Ltd.

- A meeting was attended By Dr. Smita Jape at DRDA (Departement of Rural and Develpment Authorities) Thane district office for discussion about planning and organising of Saras exhibition to be held in the month of January.

21stDec- 31stDec

- **30th Dec:** BRIMS has been ranked in **AAA category** by Careers 360 in their annual B-school ranking.

MAHARASHTRA Institute	Rating
Balaji Institute of Modern Management, Pune	AAA+
Bharati Vidyapeeth's Institute of Management and Entrepreneurship Development, Pune	AAA+
Department of Management Sciences, University of Pune, Pune	AAA+
FLAME School of Business, FLAME University, Pune	AAA+
Indian Institute of Management Nagpur	AAA+
ITM Business School, Navi Mumbai	AAA+
KJ Somaiya Institute of Management Studies and Research, Mumbai	AAA+
Sydenham Institute of Management Studies, Research and Entrepreneurship Education, Mumbai	AAA+
Symbiosis Institute of International Business, Pune	AAA+
Symbiosis Institute of Management Studies, Pune	AAA+
Symbiosis Institute of Operations Management, Nashik	AAA+
Symbiosis Institute of Telecom Management, Pune	AAA+
Balaji Institute of International Business, Tathawade	AAA
Balaji Institute of Telecom and Management, Tathawade	AAA
Dr. V.N. Bedekar Institute of Management Studies, Thane	AAA
Indus Business School, Pune	AAA
Institute of Management Technology, Nagpur	AAA
International School of Business and Media, Pune	AAA
Lala Lajpat Rai Institute of Management, Mumbai	AAA
MAEER's MIT School of Business, Pune	AAA
Mukesh Patel School of Technology Management and Engineering, Mumbai	AAA
National Insurance Academy, Pune	AAA
Pune Institute of Business Management, Pune	AAA
Symbiosis Centre for Information Technology, Pune	AAA
Universal Business School, Raigad	AA+

Thank You