

ORGANIZING INTERNATIONAL WEB CONFERENCE ON

REDEFINING, RESTRUCTURING AND REVAMPING THE WORLD FOR SUSTAINABLE DEVELOPMENT AMIDST NEW NORMAL

24 - 26 July 2020

About the Conference :

The **COVID 19** pandemic has sparked a global realization that our current way of life does not work in the existing way. It has broken our perception of what is normal and deconstructed society as we know it. The consequence of **COVID-19** resulted in paradigm shift in many spheres of life especially in the education system. The learning methodology and the Pedagogy of course curriculum resulted into a new beginning not only for the students but also for the teachers. Several aspects that were once considered fundamental to education need modifications largely to accommodate life skills of the future under the present pandemic situation. The present situation also highlighted the individuals to rethink, redefine and restructure about their skills, adaptability and its implementation for sustainable development. Virtualization of core areas and digitalization will witness a dramatic rise, including increased adoption of cloud-based systems. It is a wake-up call for the public and private sectors to redefine policy frameworks, academic and business strategies and their operations without incurring financial losses to meet out the demand of end users. The pandemic situation will change the way of businesses operation and restructure the way with the approaches like integrated learning and experiential learning with greater implementation of technology through virtual revolution.

Considering the above points We will need to step up with the motives, "**Innovation is key**", "**Technology is no longer an option it is a way of life**" to create "**Atma Nirbhar Bharat**" for sustainable development. In this regard, Faculty of Commerce, Management, Engineering in support with CRG (Core Research Group) AISECT, IQAC RNTU and in Collaboration with GAP (Grand Academic Portal) is organizing an International Web conference titled "**Redefining, Restructuring and Revamping the world for sustainable Development Amidst New normal**".

The conference is aimed to address the problems and challenges generated in the wake of **COVID 19** in totality through paper presentation, discussions and sharing of the research findings covering the following areas.

- Education/Pedagogy
- Entrepreneurship
- Incubation/Startup
- Trade and E-commerce
- Digital and Virtual tools
- Technology & Learning management Systems.
- Manufacturing Engineering
- Production Systems
- Knowledge Based Economy
- Global Ecology

All the participants are encouraged to contribute through Research Article, Research Paper, Case Study ,Proposed model or tool for teaching learning mechanism post Covid 19 or Working model that address themes and topics of the conference including figures, tables and references of novel research materials. High quality research contributions describing original and unpublished results of conceptual, empirical, experimental or theoretical work in any one area of the themes of the conference are cordially invited.

Call for Papers :

All the Research writings and Models should be submitted by email at rntuintconference2020@gmail.com. The articles should be typed in MS word, Times New Roman & must not exceed 300 words. The title should be 12 fonts, capital letters and bold, name of authors and institution also in 12 fonts, small capitals and placed as centred. Text should be 11 fonts as normal, single spaced.

Last date for paper submission : 15-07-2020

About RNTU

Rabindranath Tagore University established in 2010 in Raisen district in Bhopal is India's first Skill University. RNTU is the second highest education venture of India's leading higher education group - AISECT Group of Universities.

Named after Nobel laureate Sh. Rabindranath Tagore, the University believes in providing all-around cognitive development to its students by focusing equally on soft skills, building personalities, entrepreneurship incubation, liberal & performing arts as well as sports and cultural activities.

The Group's basic foundation across all its higher education projects is to prepare its students into becoming responsible, skillful and fair professionals. AISECT has more than 35 years of unmatched experience in skill development and job placements. The Group offers its students, wide opportunities through its multiple industry associations and expertise in entrepreneur development.

About GAP

Grand Academic Portal (Gyan- Adhyayan- Parampara) is an initiative to provide a supplementary and complementary element to the existing formal higher education system in India. The founders have collectively envisioned a platform to provide an innovative, free, equal, equitable, collaborative, sustainable, and all-inclusive teaching-learning-pedagogy environment to all the stakeholders of the higher education in India. GAP has its presence in more than five states of India growing its popularity very fast in foreign countries also. Grand Academic Portal (GAP) is a network group functioning in the field of Higher education in India. It is a platform, having more than one thousand direct and indirect stakeholders who are the professors, faculty members, researchers, industry patrons, lawyers and other highly esteemed professionals from India and abroad. GAP is operational in many areas of higher education like research, consultancy, publication of books and journals, project management, resource mobilization, faculty development and training and mentoring.

Who can participate :

Academicians, Research Scholars, Independent Researcher, UG & PG students and Industry community

Registration Fee

UG & PG Students : ₹ 250 Research Scholars : ₹ 500
Academicians : ₹ 750 Industry professionals : ₹1000

Registration Link :

https://us02web.zoom.us/join/register/WN_5uSiHm3yRIW4MR0g8TXv7Q

Bank details are as follows

Punjab National Bank, A/C Name - Rabindranath Tagore University
Add - C-3 Vidya Nagar Hoshangabad Road Bhopal
A/C No. - 3227002100050952, IFS Code- PUNB065300

Participants and presenters will get e-certificate and the selected papers will be published in upcoming issue of **Research Journal Anusandhan** - ISSN : 2278-4187, and in Edited book with ISBN Number.

Chief Patron

Shri Santosh Chaubey
Chancellor
Rabindranath Tagore University

Dr. Brahma Prakash Pethiya
Vice Chancellor
Rabindranath Tagore University

Dr. Vijay Singh
Registrar
Rabindranath Tagore University

Chief Advisory Committee

Prof. V. K. Verma

Director, Core Research Group, AISECT

Dr. S. Anuzsiya

Head and Senior Lecturer, Department of Social Sciences
and Founding and Director to Centre for
Gender Studies under Faculty of Arts & Culture at South
Eastern University of Sri Lanka

Adi Widymatika

Assistant Professor, Hindu University of Indonesia,
Bali, Indonesia

KVJ Dr. Pushpa V K

Assistant Professor, Islamic Azad University, AHVAZ,
Branch Iran

Prof. Dr. R. Ganesan

Chairman, National Foundation for Entrepreneurship
Development (NFED) Coimbatore Tamil Nadu

Dr. Anita Sharma

President Grand Academic Portal India

Dr. Sai Madhavi D

Vice President, Grand Academic Portal India

Dr. L. N. Koli (D.Litt)

Professor-Department of Accountancy and law,
Faculty of Commerce,
Dayalbagh Educational Institute [Deemed to be University],
Dayalbagh, Agra [UP]

Prof. Sanay Tiwari (D.Litt.)

Navyug Arts and Commerce College, Jabalpur (M.P.)

Dr. Vivek Sharma

Director CRIM, Dean Management, Barkatullah University,
Bhopal

Dr. C. M. Jain

Principal, Vardhman College, Bijnor

Dr. Kavita Indapurkar

Professor, Amity University, Noida

Dr. S. K. Pathak

Dy. Librarian , IISER, Bhopal

Dr. Durgesh Mishra

Professor (CSE) and Director, Microsoft Innovation Centre
at Shri Aurobindo Institute of Technology, Indore, MP,
India

Mr. Nitin Vats

Director, IQAC, RNTU

Dr. Neha Mathur

Dean, Department of Management, RNTU

Advisory Committee

Dr. Viji R,

Professor, Head-Department of Business Administration,
Dy. Dean, Kalasalingam Business School, Tamil Nadu

Dr. Anisha Satsangi

Assistant Professor, Deptt. of Applied Economics, Dayalbagh
Educational Institute (Deemed to be University), Agra, UP

Dr. Lila Simon

Professor, The Bhopal School of Social Science, Bhopal

Dr. Kalpana Malik

Associate Professor, Economics, Institute of Excellence of Higher
Education, Bhopal

Dr. Basanti Mathew

HOD, Faculty of Commerce, RNTU

Dr. Reeta Pawar

HOD, Electrical Department, RNTU

Mr. Kapil Soni

HOD, Civil Department, RNTU

Mr. Ashish Chauhan

HOD, EC Department, RNTU

Mr. Vinay Yadav

HOD, ME Department, RNTU

Mr. Mukesh Kumar

HOD, CSE Department, RNTU

Organizing Committee

Dr. Pooja Chatruvedi

Associate Professor, Faculty of Management, RNTU

Dr. Preeti Shrivastava

Associate Professor, Faculty of Management, RNTU

Dr. Atul Loomba

Associate Professor, Faculty of Management, RNTU

Mrs. Preeti Tiwari

Assistant Professor, Faculty of Commerce, RNTU

Mrs. Manali Updhyay

Assistant Professor, Faculty of Commerce, RNTU

Ms. Seema Kumari

Assistant Professor, Faculty of Commerce, RNTU

Mr. Pawan Kushwah

Assistant Professor, Faculty of Commerce, RNTU

Mr. Ravi Shankar Sharma

Assistant Professor, Faculty of Commerce, RNTU

Dr. Anurag S. D. Rai

Executive Officer & Asst. Professor, Electrical Department, RNTU

Technical and Creative Support Team

Mrs. Vandana Shrivastava, AISECT Ltd.

Mr. Venkatraman Iyer, AISECT Ltd.

Mr. Rajesh Gangrande, RNTU

Ms. Vaishali Singh, RNTU

Conference Co-ordinators

Dr. Sanjeev Gupta
Dean Academics
and IQAC Member

Dr. Sangeeta Jauhari
IQAC Coordinator and
HOD Faculty of Management

Dr. Deepti Maheshwari
Dean Faculty of Commerce,
IQAC Member

Dr. S. Veenadhari
Associate Professor, CSE
IQAC Member

Dr. Rajendra Gupta
Associate Professor, CS&IT
IQAC Member

For more details contact

Dr. S. Veenadhari, Conference Convenor : +91-9993504899

Dr. Rajendra Gupta, Conference Co-Convenor : +91-9424474039, E-Mail : mntuintconference2020@gmail.com

Register in advance for this International Web Conference :

https://us02web.zoom.us/webinar/register/WN_5uSiHm3yRIW4MROg8TXv7Q

Knowledge Partner

Institute for Excellence in
Higher Education (IEHE),
Bhopal

Anand Vihar College
for Women,
Bhopal

The Bhopal School
of Social Sciences

Supported by

Awards & Accolades

Madhya Pradesh
Gaurav Samman
2019

Most Innovative
University of Central
India (News 18)

ASSOCHAM INDIA
Excellence in Education,
Training & Development
Award 2018

National
Excellence
Award 2018

ASSOCHAM National
Education Excellence Award
2017 for Best Innovation and
Skill Development

World Education
Award 2016 (Dubai)

AIC-RNTU Incubation Centre

It is a Startup Incubation Centre supported by Atal Innovation Mission, NITI Aayog, and Govt. of India. Objective of AIC-RNTU is to create a startup ecosystem and familiarize the visionary brains with the business aspects of an idea and provide them a platform with necessary resources, culture, opportunities, and amenities – to grow their startup units into high growth business enterprises. AIC-RNTU by playing the role of both startup incubator and accelerator, aims at training and mentoring young entrepreneurs to fuel their inner drive to innovate. At AIC-RNTU, we take charge of providing essential services such as fund support, management, mentorship, co-working space, and state-of-the-art technical assistance to the budding business units.

Centre for Excellence at RNTU

Centre for Incubation,
Entrepreneurship
& Start-ups

Centre for
Science &
Communication

Centre for
Innovation
in IoT

Centre for
Advance
Material

Centre for
Earth & Space
Sciences

Centre for
Renewable
Energy

Centre for
Environmental
Science

Centre for
Agriculture

Tagore
International Centre
for Arts & Culture

Rabindranath Tagore University Campus

Bhopal-Chiklod Road, Near Bangrasia Chouraha, Bhopal-462016, MP, India
Ph.: +91-755-2700400, 2700413

City Office

3rd Floor, Sarnath Complex, Opposite Board Office, Link Road No.1,
Shivaji Nagar, Bhopal - 462016, MP, India

T: +91-755-4289606 | E-mail : info@rntu.ac.in

Follow us on [f](#) [t](#) [i](#) [y](#) [i](#) [n](#)

SCAN FOR THE
WEBSITE