

# SPOKES WHEEL

January 4, 2021

**HINDUSTAN INSTITUTE OF MANAGEMENT AND COMPUTER STUDIES**

## Student Magazine of HiMCS


### Inside this issue:

MDPs and Workshops
Corporate Talk Series
AIMA Covention
Webinar Series
Alumni Talk Series
Events in 2020
Initiatives taken in 2020

## Workshop on 'Role of Psychotherapy in Depression on 27th January 2020


On 27<sup>th</sup> January 2020, the WHO started its centre in Agra and started its awareness Activities related to Depression at Hindustan Institute of Management and Computer Studies, Farah, Mathura. Thus a workshop was organized at HIMCS premises in association with WHO and Somatic Inkblot Society on **Role of Psychotherapy in Depression**. The aim was to create awareness about Depression among youth and teachers dealing with Youth. The key resource person for the session were **Dr Antonio from Italy**, **Dr B L Dubey from Alaska**, **Dr Naveen Gupta from Agra** and **Dr Rakesh Jain From Agra**.


Dr Naveen Gupta Coordinator of Project of WHO mental health awareness campaign said that there is a strong link between physical and mental health. People with chronic illnesses are more likely to develop a mental illness and, conversely, people with a mental illness are more susceptible to developing a chronic disease. Mental health is therefore an extremely important issue when considering your total health and wellbeing.

## MDP on Managing workplace Relationship for Organisational Effectiveness


People spend more time at their work place, with their co-workers and peers as compare to their family members. Thus building good relationships with peers and coworkers is very essential and can reap tremendous benefits. Healthy relationships at workplace lead to happy and satisfied employees. The value made by happy and satisfied employees is immeasurable With this line of thought, HiMCS organized specifically designed workshop. Dr. Naveen Gupta was the key resource person. Professionals across various industries, academia, air force attended this workshop.


**Venue:** HIMCS

**Coordinator:** Dr. Abhilasha Singh, Dr. Gunjan Bhatnagar, Dr. Riju Agarwal, Mr. Shantanu Sahu

**Resource Person:** Dr. Naveen Gupta

## 7 days Online National Workshop on Research Methods & Data Analytics with SPSS Nov 6-12, 2020


### कोरोना काल के बाद बदले हैं रिसर्च के क्षेत्र

**आगरा।** हिंदुस्तान इंस्टीट्यूट ऑफ मैनेजमेंट एंड कंप्यूटर स्टडीज द्वारा

ऑनलाइन कार्यशाला का आयोजन किया जा रहा

है। रिसर्च मैथड एंड डाटा एनालिटिक्स विद

एसपीएसएस विषय पर सात दिवसीय कार्यशाला का

सुभारंभ कुलपति प्रो. अशोक मिश्र ने किया।

उन्होंने कहा कि कोरोना के बाद शोध के क्षेत्रों में भी

बदलाव देखने को मिल रहा है। विभिन्न क्षेत्रों में

जीवन तथा जीने के तरीकों में आने वाले बदलाव

अधिक महत्वपूर्ण शोध के विषय हो गए हैं। एचआईएमसीएस के निदेशक डॉ.

नवीन गुप्ता ने कहा कि शोध ऐसे होने हों जो आम आदमी को लाभ दे सकें। डॉ.

एसएम खान ने कार्यशाला के सत्रों में लिए जाने वाले विभिन्न विषय वस्तुओं के

बारे में बताया। एचआईएमसीएस के असिस्टेंट प्रो. डॉ. रिजु अग्रवाल सिंह ने

अपने शोध विषय को साझा किया। संचालन तनु मारवा ने किया।


प्रो. अशोक मिश्र, कुलपति

Hindustan Institute of Management and Computer Studies, Farah, Mathura hosted seven days of online workshop on “Research Methods & Data Analytics with SPSS” scheduled from 6-12 November 2020. The resource persons for the workshop were **Professor Dr. Ashok Mittal, Vice-Chancellor Dr. B.R Ambedkar University, Agra, Dr. Naveen Gupta, Director HIMCS, and Dr. S.M. Khan, Associate Professor, Aligarh Muslim University.** The participants were research scholars and faculty members from different colleges & universities from all over India. The workshop covered key concepts, terminology, and data analysis using SPSS. The focus of the workshop was to undertake an empirical research-based setting which includes advanced/professional statistical technique, an overview of SPSS, data analytics, and interpretation of results.

The inaugural session was delivered by **Prof Ashok Mittal**, who presented the case for greater emphasis on research. He encouraged the participants for real-time research in their respective subjects. **Professor Naveen Gupta** focused on Action research He said that goal of the action, research is to create a simple, practical, repeatable process of interactive learning, and evaluation and improvement with better results for society as well. **Dr. S.M. Khan** discussed the applications and issues pertaining to research in the respective domains of participants during 7 days of the workshop.

### “LIFE SKILLS FOR SUCCESS-25 STEPS”

**Dr. Naveen Gupta**, the well known name among behavioral scientists and life coach who is presently associated as Director-Hindustan Institute of Management and Computer Studies, Farah, Mathura has written a book on “**Life Skills for Success-25 Steps**”. This book is co-authored by **Dr Anju Jain (Associate Professor- RBS College Agra)**. This book was launched recently with a collaborative effort of Agra Development Foundation, National Chamber of Industry and Commerce, We for Agra and SGI through webinar.

During the workshop multiple things were discussed which are essential for success. It is equally important that one should know how to say no. It means that everybody should know their limitations because one cannot do everything. If you are compassionate with others and having feeling for gratitude then you will be known as successful in the eyes of others. This is actually the secret of success.

**Key Resource Person:** Vice-Chancellor (Agra University) Honorable Prof Ashok Mittal Sir and Vice-Chairman SGI- Mr Y K Gupta Sir , The Ex-Chief Justice Rajeev Lochan Mehrotra , A.D.F. Secretary- Mr K C Jain , The Industrialist and Social Worker Mr Puran Dawar


Corporate Talk Series 2020


*While experience is the best teacher, we believe that someone else's experience is a far better teacher.*

There are many people who have travelled the road you plan to travel to. They have faced and overcome many obstacles that you are facing or might face and what better way to learn than hearing it from them.

With this objective, **Hindustan Institute of Management and Computer Studies** organized the biggest talk series, **Corporate Talk, 2020**. It was an enriching platform with Directors, CEOs, & Founders sharing their experience and learning with students on **Wednesdays and Saturdays** where the best of the best joined us every week through online sessions. The series was highly successful and appreciated by all. More than 500 participants across the country joined the sessions and benefited by it.

**What Industry Expects from management graduates June 20th 2020:**


The first session of the talk series was taken by **Mr. Rakesh Jain, Director & CEO – A2Z Infra Engineering Ltd.** A2Z INFRA ENGINEERING LIMITED (Formerly known as A2Z Maintenance & Engineering Services Limited) is a fast growing, fully integrated Electrical Business Group (EBG) in India catering to the needs of domestic and international power sector clients in building Distribution & Transmission Infrastructure

Mr. Jain interacted with students and shared his rich experience, rising from entry level management professional to leading a top company of the field. Mr. Jain provided very useful insights about expectations of Industry from young management graduates.

### Second Session : Journey of an Entrepreneur- India to Overseas , July 4th , 2020


To give our students an exposure to entrepreneurial field , Mr. Anjan Das, E-Commerce Entrepreneur , Owner of AD Global joined us from Vietnam. He discussed various aspects related to starting a new venture. He spoke about his entrepreneurial journey, his background, and the challenges faced

### Third Session : Governance & Quality Role in any industry, June 27th 2020


Mr. Arvind Gupta is currently heading the quality management division at SAP Labs India. SAP Labs is one the renowned ERP Solution provider of the world and known for quality of its products and services. He addressed the students on issues related to Governance & Quality in any organizations.

### Fourth Session : Understanding IT Sales , July 4th 2020


Sales is one of the important aspect of business. And who could have better guided our students than Mr. Sachin Bartariya , Director & Client Partner at Infosys , Boston-USA. Mr. Sachin has vast experience of senior management level positions at Infosys. He has dealt with many prestigious client at Infosys. Mr.Bartariya shared the essence of sales , dealing with clients , understanding their needs and negotiations with them in an effective manner with students. He also discussed what basic necessary skills set expected by the companies from management graduates.

**Fifth Session : Working Capital Finance for Entrepreneurs**


A veteran from NBFC, Mr. Vineet Tandon is the founding partner of Capital 9. After having an extensive career in various financial services providing organizations, he founded Capital 9, one of the leading loan advisory of India established at Bangalore. The session elaborated working capital finance in detail. Mr. Vineet shared various issues and challenges faced by the Small and Medium Scale companies in managing the capital required for their operational activities.

**Inside Story Headline**

**10<sup>th</sup> MSME Convention on Innoative Solutions for MSMEs : Challenges and Opportunities , December 10th 2020**


The **10<sup>th</sup> MSME** Convention was virtually organized by **All India Management Association (AIMA)**. During this convention, our institute **Hindustan Institute of Management and Computer Studies, Farah, Mathura** got an opportunity to join as an academic partner. In this virtual convention, innovative solutions related to micro small and medium enterprises were discussed.

## 10<sup>th</sup> MSME Convention on Innovative Solutions for MSMEs : Challenges and Opportunities , December 10th 2020


At the beginning of the convention, **Honorable Minister of Micro Small and Medium Enterprises, Government of India, Shri Nitin Gadkari** in his address said that today there is a need of an hour to work on new products and new technology. As part of the self-reliance campaign, we saw that during the Corona period, many people started making sanitizers which was much needed. He said today's research work should be done for the common man. With the advent of technology, we should make products that are low in cost and unmatched in technology without compromising on quality. Today, MSME has the additional responsibility of providing new opportunities in the rural, agricultural and tribal sectors as India is undoubtedly seen as a growing economic country on the world map and the youth here is the backbone of this country. Therefore, there is an urgent need to strengthen the production sector. He extended his best wishes to AIMA for organizing the convention on this subject.

Today, a total of five planners were held in which in-depth discussion on Innovation Readiness, Emerging Opportunities, Innovative Financing, Branding and Digital and Social Media Marketing were discussed. Various eminent speakers of the country participated in this convention. Mr. Harshapati Singhania, Mr. Rakesh Sethi, Mr. J.S. Juneja, Prof. Raj Aggarwal, Mr. Vipin Tyagi, Mr. Pradeep Sharma, Mr. Prahlada Kakkar are some of the prominent names among them. At the conclusion of the program, Prof. Raj Agarwal thanked everyone and this convention was extended to MSME. He said that on the basis of technology transfer and innovation, we can strengthen our GDP.

We had a poster competition organized for the students of our institute. The theme of the poster competition was 'Skill India'. Students expressed their feelings through a sum of 22 posters. First, second and third prizes were given to the students. During lunch break, a quiz competition was also organized by Dr. Gunjan Bhatnagar (faculty management) with questions based on the functioning of M.S.M.E. and its contribution. The winning students of the quiz were also honored. The Director of the Institute, **Dr. Naveen Gupta** thanked all the members involved in the convention and appreciated own students for asking such relevant questions to the panelist. He said that our institute likes to have such kind of convention so that our educational activity can also move forward effectively and this proves to help us to enhance better quality in imparting value education.


At HiMCS we always give our students a global learning environment, where they can interact with experts from academia, industries from across the globe. During the lockdown period too, we ensured facilitating them an interaction with top management professionals across the various facet of business. HiMCS organized series of webinars and specifically designed Corporate Talk Series for students across the nation.

**May**

National Web Conference on “Psychosocial and economic impact of Covid-19” on May 26,2020

**June**

Webinar “Management of personal finance post Covid” on June 6, 2020 by Mr. Parag Gautam, Member of SEBI,NCFE and IICA

**June**

Webinar on “Scope of IT Enabled services and products after Covid-19” on June 14, 2020 by Mr. Tajendra Arora Director e-Gain, Mr. Deepak Mourya, Director Mourya Solutions Pvt. Ltd.and Hi-Fi Broadband Pvt Ltd, Mr. Sunil Mudgal, Director- Mudgal Computer Services, Mr. Pradeep Dwivedi, Director- B2E Coder

**June**

Webinar on “Impact of Covid on IT/ITES business model and landscape” on June 13, 2020 by Mr. Mahesg Singh, Sr. Manager – Digital Transformation, EXL Services