

Detailed CV

Name: Dr. Preethi Keerthi Dsouza

Educational Qualification: M.Com, MBA, PGDMM, PhD

Examination	University	Percentage	Year of Passing	Remarks
Master of Commerce *	Mangalore	70%	2002	First class with Distinction First in the University in HRM specialization
P.G.D.M.M [Marketing Mgt]	KSOU	68%	2004	First Class
MBA #	KSOU	68%	2008	First Class and First in the State of Karnataka, India
PhD	Mangalore		2016	Subject: Talent Management

Specialization in B.B.M: Finance and Marketing

* Specialization in M.Com: Human Resource Management

Specialization in MBA: Marketing

ADDITIONAL QUALIFICATION:

- Diploma in Computer Application (R.C.S.M)
- Short term course on “Yuwa Prerana” held at Bangalore in February 1997.
- Passed the Association of Mutual funds Institution (AMFI) test in April 2005.
- Qualified the State Level Eligibility Test (SLET) for lectureship in June 2006 conducted by the Government of Karnataka.

Designation: Assistant Professor

Address for Correspondence: Department of Commerce, Mangalore University
Mangalagangothri, Konaje- 574199

E-mail: preethimauni@gmail.com

Phone: 9845596555

Research Areas: Human Resource Management and Development

Entrepreneurship Development

Marketing Management

Professional Teaching Experience: 19 Years

Research Guidance (Ph.D.):

Ongoing Registered Students' list

1. Bhagyashree. R
2. Ashok Rayan Crasta
3. Malini Anchan
4. Sachin R Hebbar,
5. Avita Maria Quadras

Research Projects

1. **Completed:** Minor Research Project Title: Challenges in women's attainment of livelihood security: A study of fisherwomen in Dakshina Kannada District

Funded by: Mangalore University (2016-2018)

2. **Ongoing:** Major Research Project Title: Agribusiness and Women: A stride en route for rural amplification- A study of selected districts in the state of Karnataka

Funded by: ICSSR- IMPRESS, Ministry of HRD, New Delhi (2019-2021)

RESEARCH, PUBLICATIONS AND ACADEMIC CONTRIBUTIONS

2007

Published Paper in Journals

1. Dr P G Aquinas and Ms Preethi Dsouza, Motivating and Managing Knowledge Workers, PP 28-33, TATVA the essence of excellence, March 2007, ISSN 0973-0974

2008

Full paper in conference proceedings

2. Mrs. Preethi Dsilva, Ms Caren Laveena Crasta and Dr P G Aquinas, Tourism potentialities of Dakshina Kannada- A study with reference to Mangalore PP 530-542- Proceedings on the conference on Tourism in India- Challenges Ahead, May 2008, IIM Kozhikode

2010

Published Papers in Journals

3. Preethi Keerthi Dsouza and Dr P G Aquinas Published a paper “Work place camaraderie: its relevance in the economic crisis” in the Edited Book Research in Social sciences: Challenges, Issues and Trends- 2010, Editors Praveen Kumar Kumbar Goudar and Atik -UR- Rahaman, 2010, ISBN- 978-81-89471-24-8

Full papers in conference proceedings

4. Preethi Dsouza and Dr P Pakkeerappa- Academic Dishonesty, Causes and Measures , Publication of Proceedings, Social Responsibilities of Educational Institutions, PP 65-78, September 2010

2011

Published Papers in Journals

5. Preethi Dsouza and P G Aquinas- Published a paper “Presenteeism: An HR Initiative for building sustainable organizations” in the issue of Personal Today- PP 23-30, January- March 2011 Vol. XXXI. No-4 ISBN- 0970-8504

Full papers in conference proceedings

6. Preethi Dsouza and P G Aquinas- Essential Element of Human Capital which contributes to Organizational Success- A case study of service sector in the Book Proceedings of National Conference on Strategizing Innovative Business Models, PP 166-169, held on 24th and 25th March 2011,

Full papers in conference proceedings

7. Preethi Dsouza and Dr P Pakkeerappa- Employee Engagement through Employees Initiative A counter Pole Approach, Proceedings of National Conference on Strategizing Innovative Business Models, PP 178-185, held on 24th and 25th March 2011

2012

Articles/ Chapters published in Books

8. Preethi Dsouza and Dr P Pakkeerappa -‘Significance of Talent Management for Academicians’ Development Challenges in the 12th five year plan- issues, Concerns and deliberations, PP 180- 201, Edited by P.G. Aquinas and Ashalatha published by Justice K.S. Hegde Institute of Management, 2012 ISSN 2231- 6043

Full papers in conference proceedings

9. Dr P G Aquinas and Ms Preethi Keerthi Dsouza- ‘Understanding the opportunities for success through integrated talent management” published in the proceedings of the national conference on ‘achieving distinctive competence through service and excellence’ , PP 101-107, March 2012

Published Papers in Journals

10. Dr P G Aquinas and Ms Preethi Dsouza and Aruna Doreena Manezes - “Attitude of employees towards performance management indicators for building organisational capabilities ”Journal NMAMIT, Annual Research journal, PP 38-43, June 2012, Volume 2, ISSN: 2249-0426,

Articles/ Chapters published in Edited Books

11. “Building an effective performance management System to enhance organisational capabilities”, ‘Enhancing enterprise competitiveness through human capital and operations management’ edited by, Sameer S Pingle and Pawan K Chugan, Excel Publishers, Pp 184-191, 2012 , ISBN: 978-93-81361-73-3

Published Papers in Journals

12. Dr P G Aquinas and Ms Preethi Keerthi Dsouza -“The impact on performance management systems and feedback on organisational performance capabilities” in Prabhanveshana Journal of Commerce and Economics, PP 12-16 , July- December, 2012 ,Volume 2, No 2, ISSN 2249-0418

2013

Full papers in conference proceeding:

13. Preethi Keerthi Dsouza and Dr P Pakkeerappa -‘Challenges of integrating servant leadership in state university administration: A Discussion’ published in the proceedings of the national conference on effective leadership- Organizational change management February, 2013

Published Papers in Journals

14. Preethi Keerthi Dsouza and Dr P Pakkeerappa “Relevance of Impression management in the Aviation Industry” Mirror, Peer Refereed Bi annual international journal , PP 143-151 , March 2013, Volume 3 No 1, ISSN 2249- 8117

Articles/ Chapters published in Edited Books

15. Preethi Keerthi Dsouza and Dr P Pakkeerappa - Ethics in the age of peoplism, Contemporary issues in ethics, governance and international financial reporting standards (IFRS) Dr. B. Yashovarma and Dr. P.N. Udayachandra, United Publishers, PP 31-34, 2013, ISBN 978-93-81195-25-3

Articles/ Chapters published in Edited Books

16. Preethi Keerthi Dsouza and Dr P Pakkeerappa- Technology – Communication Competency Enhancer or Balancer, Edited Book Soft skill and Employability, Editors Vinay Rajath D And Robert Clive G,PP 247-256, 2013, ISBN 978-81-92 8345-1-1

2014

Published Papers in Journals

17. Preethi Keerthi Dsouza and Dr P Pakkeerappa – ‘Women entrepreneurs- a study with special reference to floriculture in Dakshina Kannada district of Karnataka” Global Journal for research analysis, PP 45-47, Volume 3, Issue 3, March 2014, ISSN no 2277-8160

Published Papers in Journals

18. Preethi Keerthi Dsouza - “ Talent Management in Academics” international journal of Business, Management and Social Sciences, PP 65-68, Volume 3, Issue 7(II), March 2014, ISSN 2249- 7463

Articles/ Chapters published in Edited Books

19. Preethi Keerthi Dsouza - Technology – Communication Competency Enhancer or Balancer, Testament of Business Research, Dr. R. neelamegam, B. Pavala Kumar, Virudhunagar Nadar College, Pp: S12, March 2014, ISBN 978-93-81723-24-1

Published Papers in Journals- International

20. Preethi Keerthi Dsouza, Dr P Pakkeerappa and P. V. Sumitha-“ Impediments in the development of teacher talent: a study in selected state universities of Karnataka, India” International Academic Research Journal Of Business And Management, , PP12-23, Volume 3, Issue 3, August 2014, ISSN: 2227-1287

Published Papers in Journals- International

21. P V Sumitha and Mrs. Preethi Keerthi Dsouza-“ Work life Balance: An empirical study of married women entrepreneurs in the city of Mangalore, Karnataka” International Academic Research Journal Of Business And Management, PP ;1-14 Volume 3, Issue 3, September 2014, ISSN: 2227-1287

Articles/ Chapters published in Edited Books

22. Preethi Keerthi Dsouza, Dr P Pakkeerappa and P. V. Sumitha- Servant leadership in institution building...Fact or façade: a discussion on Indian universities, pp309-3014, Strategies for social and sustainable competitive advantage in globalised era, ed. By Prof Meena Rajiv Chandawarkar, Thematics Publications Pvt Ltd, 2014, Volume 2, ISBN- 978-93-83192-49-6

Articles/ Chapters published in Edited Books

23. P V Sumitha and Mrs. Preethi Dsouza- An empirical study to explore the major factors influencing the WLB of women entrepreneurs in Mangalore city, Karnataka, Strategies for social and sustainable competitive advantage in globalised era, ed. By Prof Meena Rajiv Chandawarkar, Thematics Publications Pvt Ltd, Pp:1012-1022, 2014,ISBN- 978-93-83192-49-6

2015

Published Papers in Journals

24. P V Sumitha and Preethi Keerthi Dsouza- Challenges and opportunities in promoting Mangalore as Medical Tourism Destination- An empirical Evidence, PP 60-72, India research journal of management, Volume-04, no-1, October 2014- March 2015, ISSN 2277-33704

Articles/ Chapters published in Edited Books

25. Preethi Keerthi Dsouza, Dr P Pakkeerappa- Economic Abuse and Women- A Perceptual Study, Edited book Feminie Qualities and Leadership, Editors Dr Anusuya Rai and Dr a Siddiq, Jan 2015, ISBN 978-81-930542-0-8

Articles/ Chapters published in Edited Books

26. Preethi Keerthi Dsouza and Dr P G Aquinas- Issues and challenges of Aging Women Entrepreneurs: A study with Special reference to Floriculture of Dakshina Kannada District, Edited book Feminie Qualities and Leadership, Editors Dr Anusuya Rai and Dr a Siddiq, Jan 2015, ISBN 978-81-930542-0-8

Published Papers in Journals

27. Preethi Keerthi Dsouza and Dr P Pakkeerappa- “Talent management practices- an exploratory study of state universities of Karnataka” IOSR Journal of Business and Management,

International organization of scientific research, Volume 3, February 2015, pp 47-53, ,
Mumbai,. ISSN: 2319- 7668

Published Papers in Journals

28. Ms. P V Sumitha and Mrs. Preethi Keerthi Dsouza- “Role of Women Entrepreneurs in Inclusive Growth- A study on Work life Balance” IOSR Journal of Business and Management, International organization of scientific research, Volume 3, February 2015, pp 47-53, Mumbai. ISSN: 2319- 7668,

Published Papers in Journals

29. Mrs. Preethi Keerthi Dsouza and Ms. P V Sumitha- Education: An empowering tool of dismayed women employed under compassionate grounds” Social Sciences International Research Journal, Bi annual peer reviewed IMRF Journal, Volume 1, Issue 1, March 2015, pp217-221,. ISSN: 2395-0544

Published Papers in Journals

30. Mrs. Preethi Keerthi Dsouza and Ms. P V Sumitha -Role of SHG’s in women empowerment in enhancing wealth creation of economy: a case study” Social Sciences International Research Journal, Bi annual peer reviewed IMRF Journal, Volume 1, Issue 1, March 2015, pp217-221, ISSN: 2395-0544

Research papers published in journals

31. Preethi Keerthi Dsouza and P V Sumitha, Training as a tool to ensue Change: A case of persona Personality Development Series, SJCC Management Research Review, Vol.5, June, pp 1-9, ISSN-2249-4359, Bangalore

Research papers published in journals

32. P V Sumitha and Preethi Keerthi Dsouza, Exploring the major factors influencing the WLB of Women Entrepreneurs Using factors Analysis, PP 1-18, Vidyanikethan Journal of Management and Research, Volume- 3 Issue- 1 , Jan- June 2015 , ISSN 2320-3951

Research papers published in journals

33. Preethi Keerthi Dsouza and P V Sumitha- Design Thinking- A tool For strategic Innovation, International Journal of Management, July 2015, Volume 5. Issue-7, ISSN- 2249-0558

Research papers published in journals

34. Mrs. Preethi Keerthi Dsouza , Dr P Pakkeerappa and P V Sumitha- Exploring the factors leading Towards Talent Management of Teachers in State Universities of Karnataka , PP 743-750, International Journal of Management, July 2015, Volume 5. Issue-7, ISSN- 2249-0558

2016

Articles/ Chapters published in Edited Books

35. Preethi Keerthi Dsouza, Social Entrepreneurship- Myths and Beliefs, In: Changing Trends in Rural India, ed. By Dr. Shekara, Ashwini h. Bidaralli, Desi Pustaka, Bangalore, 2016, pp 271-294, ISBN: 976-93-81244-37-1

Research papers published in journals

36. Mrs. Preethi Keerthi Dsouza , Dr P Pakkeerappa and P V Sumitha- Talent Calibration: An Upshot of Talent Management, PP-91-102, Journal of Management outlook ,Jan-June 2016 , Volume-6, No.1 , ISSN- 2231-1769

Research papers published in journals

37. Mrs. Preethi Keerthi Dsouza, Dr P Pakkeerappa and P V Sumitha- Impediments in the Talent Development of Teachers: A Study in selected State Universities of Karnataka, India, PP 70-77. SJCC Management Research Review, Vol-6, no 1, June 2016, ISSN-2249-4359

Research papers published in journals

38. Mrs. Preethi Keerthi Dsouza, Dr P Pakkeerappa and P V Sumitha- Expediting Teachers Talent: A study in selected State Universities of Karnataka, Aloysius Journal of Management ND Research , Volume-4, No-4, July 2016, ISSN 2321-879

Research papers published in journals

39. Preethi Keerthi Dsouza And P V Sumitha, Training as an effective HR tool to emanate change: A Case Study, IMPETUS, Xaviers interdisciplinary Research Journal, Vol.5, August 2016, pp 18-25, ISSN-2278-0254, Jaipur

Articles/ Chapters published in Edited Books

40. Preethi Keerthi Dsouza- Design Thinking: An Innovating Contrivance for survival and growth of Organization, Strategies for Overcoming contemporary management challenges , Editors Dr Catherine Nirmala Rao and Polan Banerhee, 2016, ISBN 978-84 734-40-4

Articles/ Chapters published in Edited Books

41. Preethi Keerthi Dsouza- Gamification: A tool for Behaviour Modification in Employees, Strategies for Overcoming Contemporary Management Challenges editors Dr Catherine Nirmala Rao and Polan Banerhee, 2016, ISBN 978-84 734-40-4

Articles/ Chapters published in Edited Books

42. Preethi Dsouza and Dr P Pakkeerappa- Employee Engagement through Employee Initiatives- A counter pole Approach, PP 18-26, Innovations and Global Human Resource Management

Practices by 2050, editors Dr G Balachandar, Dr N Panchanatham and Dr A Urboniene, 2016, ISBN 978-93-86176-19-6

Articles/ Chapters published in Edited Books

43. Preethi Dsouza and Dr P Pakkeerappa- The role of Commerce Laboratories in Imparting Employability skills, PP-78-82, E-B Business Education and Employability: Challenges and new directions- 2016, ISBN 978-93-84262-24-2

Articles/ Chapters published in Edited Books

44. Preethi Keerthi Dsouza AND Dr P Pakkeerappa, Gamification: An innovative Behaviour Modification Practice to Rivet Citizenries, In: Exploring Innovative Management Practices to Achieve Make in India, ed. By Dr. Narayan Kayarkatte, Prof Ashalatha, Prof Rashmi H and Prof Ravisha B.Manel Srinivas Nayak Memorial, Besant Vidya Kendra, 2016, pp 141-143, ISBN: 978-93-5254-233-83

2017

Research papers published in journals

45. Preethi Keerthi Dsouza “Fisheries: A rustic Opportunity Road Less Travelled by Extant Women Impresarios” The international Journal for economics and business management: Volume 7, Issue1, December 2017 PP: 129-144, ISSN: 2250-2750

2018

Research papers published in journals

46. Preethi Keerthi Dsouza “Gamification: A contrivance for behaviour Modification” B-Digest: Journal of Commerce and Management, Volume 9, Number 3, January 2018, PP:36-41, ISSN: 0975-2617

Articles/ Chapters published in Edited Books

47. Preethi Keerthi Dsouza “Acculturation among fisherwomen clan” Redefining strategies for international markets, Edited By Dr Catherine Nirmala Rao and Dolan Banerjee, B-Digest Publications 2018, ISBN: 978-93-84734-58-9, Pp: 86-90

Articles/ Chapters published in Edited Books

48. Preethi Keerthi Dsouza “The veracity of cashless transactions post demonetization: A perceptual study of fisherwomen in Mangalore” Foresting Innovation in financial inclusion: Strengthening Responsible Finance in the digital economy, Edited by Dr. Raveendranath Nayak and Dr. Savitha Shelley, School of Management, Manipal, ISBN: 978-93-5291-881-2, February, 2018

2019

Full paper in conference proceedings

49. Preethi Keerthi Dsouza- Absolute answerability in the era of Artificial Intelligence and Machine learning: a TALENT Management perspective, PP 8-12, Proceedings of 2019 International Conference on Digitization (ICD) (IEEE) 2019, ISBN 978-1-7281-3841-1

Articles/ Chapters published in Edited Books

50. Preethi Keerthi Dsouza And P V Sumitha-‘Avenues, Issues and Prospects in promoting Mangalore as a medical Tourism Destination’ Tourism and sustainable development, Issues, Challenges and Best practices, Excel India Publishers, New Delhi, December 2019, PP 56-64, ISBN: 978-81-943641-1-5

2020

Articles/ Chapters published in Edited Books

51. Preethi Keerthi Dsouza ‘Insights on the Gulf Cooperation Council Countries: The expatriate’s Views’ Contemporary advancements in Commerce, Siva Publications, Tirunelveli, January 2020, PP 259-268 , ISBN: 978-81-924545-0-4

Articles/ Chapters published in Edited Books

52. Preethi Keerthi Dsouza ‘The veracity of cashless transactions post demonetization: A Perceptual study of fisherwomen in Mangalore’ Business Trends, Issues and Implications, Excel India Publishers, New Delhi, March 2020, PP 290-297, ISBN: 978-93-89947-06-9

Full paper in conference proceedings

53. Preethi Keerthi Dsouza- Disquiet and challenges of Women in Agribusiness: A study with special reference to Betal Leaf sellers(study sponsored by ICSSSR, New Delhi), Proceedings of AVID-ARC 2020 XIV International Conference on Women Leadership and empowerment, 23rd July-2020, MAL DIVES, 2020, ISBN 978-1-7338929-3-3

Research papers published in journals

54. Preethi Keerthi Dsouza “Contribution of Women in Agribusiness towards Rural Development” International journal of Advance Study and Research work, September 2020, PP:469-472, ISSN: 2581-5997

Articles/ Chapters published in Edited Books

55. Preethi Keerthi Dsouza-The pandemic Covid-19: A boon or bane for Agribusiness , Edited by Dr Kumardatt Ganjre ,Published by Publication Div, Mrs Sonali K Ganjre, CEO, Bestow Edutrex Int. LLP, 2020, PP- 48-56, ISBN 978-93-90153-03-9

Articles/ Chapters published in Edited Books

56. Preethi Keerthi Dsouza-The pandemic Covid-19: A curse or a blessing in disguise for Agribusiness , Edited by Dr K Maran, Dr V Hemanth Kumar, Dr R Jeyalakshmi, Dr K.S. Usman mohideen and MS. P.S Immaculate, Sri Sairam Institute of Management Studies, Chennai, 2020, PP- 237-251, ISBN 978-81-947149-6-5

Articles in Social Media: Daijiworld website

1. When will my Child go to School? - By Dr Preethi Keerthi D'Souza Thu, Jun 18 2020
11:04:37 AM

Link: <https://www.daijiworld.com/news/newsDisplay.aspx?newsID=720825>

2. New normal at place of worship - By Dr Preethi Keerthi D'Souza Tue, Jun 30 2020
11:28:36 AM

Link: <https://www.daijiworld.com/news/newsDisplay.aspx?newsID=725146>

3. Lockdown Etiquettes - Protection is Better than Panic By Dr Preethi Keerthi D'Souza Sat,
Jul 19 2020 05:27:06 PM

Link: <https://www.daijiworld.com/chan/exclusiveDisplay.aspx?articlesID=5290>

4. Dry vs wet waste: Segregate before it is too late By Dr Preethi Keerthi D'Souza - Thursday
October 29th 2020 03:09:16 PM

Link: <https://www.daijiworld.com/news/newsDisplay.aspx?newsID=765978>

BOOKS AUTHORED:

1. Dr. Preethi Keerthi Dsouza, 2017, Human Resource Development, Centre for Distance Education, Mangalore University
2. Dr Preethi Keerthi Dsouza and Mr. Chandrashekara. K (2018) 'Inclusive compendium on modern marketing', United agencies, ISBN 978938

BOOKS EDITED: Been a coeditor for the following books

1. Contemporary advancements in Commerce, Siva Publications, Tirunelveli, January 2020, PP 259-268 , ISBN: 978-81-924545-0-4
2. Business Trends, Issues and Implications, Excel India Publishers, New Delhi, March 2020, ISBN: 978-93-89947-06-9

Papers / poster presentations in Conferences / Seminars / Symposia

Total Papers in National Conferences (IN INDIA): 102

Total Papers in International Conferences (IN INDIA): 55

Total Papers in International Conferences (OUTSIDE INDIA): 10

Total till Date: 167

SI. No	Title of the paper presented	Title of Conference /Seminar/ dates	Organizer	International /National
1	HR Initiatives in Banks- Need for a pragmatic approach	Repositioning Business Education- Compulsions and strategies on 21 st and 22 nd February 2006	Bangalore University	National (1)
2	Beliefs of Human Resource Development- Then and Now	Human Resource Development: New paradigms and Directions 17 th and 18 th March 2006	Mangalore University	National (2)
3	Managing service quality and consumer satisfaction through effective people management	Emerging issues and imperatives of consumerism in globalized economy 24 th and 25 th November 2006	Jawaharlal Nehru National College of Engineering, Shimoga	National (3)
4	Potentialities And Impact Of Tourism On Culture – A Study With Special Reference To Mangalore As A Tourist Destination	International Conference on Globalisation, Development, Public Policy and Management: Emerging Issues” 9-10 March, 2008, Kattampally, Kannur	School of Commerce and Management Studies. Kannur University, Kerala State, India	International (1)
5	Tourism Potentialities Of Dakshina Kannada – A Study With Reference To Mangalore	The International Conference On “Tourism In India – Challenges Ahead” May 15 – 17, 2008	Indian Institute of Management, Kozhikode and Indian Institute of Management, Lucknow	International (2)

6	Income Generating Activities Through Self Help Groups. -A Study Of Belthangady Taluk.	International Conference On Harnessing Entrepreneurial Potential Of Women For Economic Growth. January 22-24, 2009.	Manipal Institute of Management	International (3)
7	The Desired Managerial Competencies For A Learning Organisation – A Case Study On Freston Marketing, Mangalore	National Conference On Economic Recession And Management Strategies 21 st And 22 nd February, 2009	Department Of Studies And Research In Commerce And Management. Karnataka State Open University	National (4)
8	Work Place Camaraderie – Its Relevance In The Economic Crisis	National Conference On Economic Crisis And Recent Trends In Management 24, March, 2009	P G Department Of Business Administration PA College Of Engineering Karnataka State,	National (5)
9	Work Life Balance And Its Impact On Organisational Performance: Issues And Challenges	National Conference On Economic Crisis And Recent Trends In Management 24, March, 2009	P G Department Of Business Administration PA College Of Engineering Karnataka State, India	National (6)
10	The Need To Develop B-School Programmes To Meet The Paradigm Shift In Business Practices	The Current Economic Crisis And The Transformational Agenda For Business Schools 10 th -11 th October 2009	Department Of Management Studies, Jawaharlal Nehru National College Of Engineering	National (7)
11	Meeting Corporate Challenges Through Talent Management	National Conference On Recession, Recovery And Resurgence: Responses In The Indian Economy -29-30 January, 2010	Justice K. S Hegde Institute Of Management, Nitte	National (8)

12	Employee Engagement Through Employee's Initiative: An HR Dilemma In Recession	National Conference On Recession, Recovery And Resurgence: Responses In The Indian Economy -29-30 January, 2010	Justice K. S Hegde Institute Of Management, Nitte	National (9)
13	Globalization of B-Schools: Building A New Sense Of Purpose	National Seminar On Reforms In Higher Education – Challenges And Strategies 6 th March 2010	Government First Grade College, Yellapur, Uttara Kannada District	National (10)
14	Quota System In Higher Educational Admissions: A Students' Perceptual Study	National Conference On Inclusive Development: Strategies And Challenges 26 th -27 th March, 2010	A.J. Institute Of Management, Mangalore.	National (11)
15	Impact of Diversity at Workplace: A Perceptual Study	National Conference on Corporate India-Re-engineering Strategies for Survival and Growth 16 th April, 2010	Srinivas Institute of Management Studies, Mangalore	National (12)
16	Presenteeism In Organizations: An Economic Revival Barrier	National Conference On Economic Revival: Business Perspectives And Opportunities 29-30 April, 2010	St Joseph Engineering College, Mangalore	National (13)
17	Talent Management: An HR tool for Economic Revival	National Conference On Economic Revival: Business Perspectives And Opportunities 29-30 April, 2010	St Joseph Engineering College, Mangalore	National (14)

18	Academic Dishonesty: Causes And Measures	National Conference On Social Responsibilities Of Educational Institutions 7-8 September, 2010	Canara College, Mangalore.	National (15)
19	Talent Management: An Economic Revival Tool	All India Commerce Conference 1-3 October, 2010	Goa University, Goa.	National (16)
20	Achieving Futuristic Skills And Practices For The HR Professionals	Redefining the Roles of Business, NGO's and Governments: A Mission for a Better Global Society 29-30 December, 2010	Justice K.S. Hegde Institute of Managemen t Nitte, India.	International (4)
21	Dealing with Negaholics- A Corporate Challenge	Redefining the Roles of Business, NGO's and Governments: A Mission for a Better Global Society 29- 30 December, 2010	Justice K.S. Hegde Institute of Managemen t Nitte, India.	International (5)
22	Impact Of The Microfinance Scheme Of Syndicate Bank On SHG's In Manipal"	Redefining the Roles of Business, NGO's and Governments: A Mission for a Better Global Society 29- 30 December, 2010	Justice K.S. Hegde Institute of Managemen t Nitte, India.	International (6)
23	An analysis of the techniques used in Education Institutions to teach Entrepreneurial Skills	National Conference on Role of Higher Education in Entrepreneurship Development in India 30 th & 31 th December, 2010	University College, Mangalore, India	National (17)

24	Analysis Of Economic And Social Compulsions For Women To Take Up Entrepreneurship– A Study With Special Reference To Floriculture In Dakshina Kannada District	National Conference on Role of Higher Education in Entrepreneurship Development in India 30 th & 31 th December, 2010	University College, Mangalore, India	National (18)
25	Women Entrepreneurs- A study with special reference to floriculture in Dakshina Kannada District	National Conference on Women Empowerment- Power of the Nation 12 th February, 2011	SDM College of Business Management, Mangalore, India	National (19)
26	Corporate Blogging	National Conference On Business And Management- New Vistas Of Managerial Thinking 18th & 19th Of February, 2011	Sahyadri College Of Engineering & Management, Mangalore	National (20)
27	Paradigm Shift in Knowledge-Based Economy – The Role of HR Professionals in Enabling Organisations Survive and Thrive	National Conference on Talent Management: Challenges to HRM 11 th and 12 th March 2011	St Aloysius institute of management and information technology	National (21)
28	Talent Management in Academics	National Conference on Talent Management: Challenges to HRM 11 th and 12 th March 2011	St Aloysius institute of management and information technology	National (22)
29	‘Employee Engagement’ through Employee’s Initiative: A Counter pole Approach	National Conference on Strategising Innovative Business Models 24th & 25th of March, 2011	St Joseph Engineering College, Mangalore	National (23)

30	Essential Elements Of Human Capital Which Contribute To Organizational Success With Special References To Services Sector	National Conference On Strategising Innovative Business Models 24th & 25th Of March, 2011	St Joseph Engineering College, Mangalore	National (24)
31	Self-Sustaining Women Entrepreneurs – A Study With Reference To Flower Producers/ Sellers In Mangalore	National Conference On Strategising Innovative Business Models 24th & 25th Of March, 2011	St Joseph Engineering College, Mangalore	National (25)
32	Relevance Of Impression Management In The Aviation Industry	National Conference On ‘Indian Aviation And Tourism: Opportunities, Challenges And New Directions’ August 20-21, 2011	Mangalore University And Mangalore Airport Diamond Jubilee Celebration Committee, Mangalore And Airport Authority Of India	National (26)
33	Building Brand Mangalore As An Emerging Destination Of Choice For Tourists’	National Conference On ‘Indian Aviation And Tourism: Opportunities, Challenges And New Directions’ August 20-21, 2011	Mangalore University And Mangalore Airport Diamond Jubilee Celebration Committee, Mangalore And Airport Authority Of India	National (27)
34	HR’s Role In Building Employee Engagement Through A Pragmatic Talent Management Strategy	National Conference On ‘Indian Aviation And Tourism: Opportunities, Challenges And New Directions’ August 20-21, 2011	Mangalore University And Mangalore Airport Diamond Jubilee Celebration Committee, Mangalore And Airport Authority Of India	National (28)

35	Significance of Talent Management for Academicians'	Development Challenges In The 12th Five Year Plan' December 29-30, 2011	Justice K.S Hegde Institute Of Management, Nitte, India	National (29)
36	HR Initiatives in Building Environment Friendly Organisations'	Development Challenges In The 12th Five Year Plan' December 29-30, 2011	Justice K.S Hegde Institute Of Management, Nitte, India	National (30)
37	Building Organisational Capabilities Through Innovation And Learning'	Development Challenges In The 12th Five Year Plan' December 29-30, 2011	Justice K.S Hegde Institute Of Management, Nitte, India	National (31)
38	Building An Effective Performance Management System (PMS) To Enhance Organisational Capabilities	15 th Nirma International Conference On 'Global Recession To Global Recovery: Opportunity, Challenges And Strategies For Sustainable Growth' January 5-7, 2012	Institute Of Management, Nirma University, India	International (7)
39	Ethics In The Age Of Peoplism	International Seminar On Ethics, Governance And IFRS 24 th And 25 th February, 2012	Sri Dharmasthala Manjunatheshwara College, Ujire, Karnataka	International (8)
40	The Pros And Cons Of An Educated Mother-Views Of Children'	National Conference On 'Women And Development' March 21-22, 2012	Mangalore University, India	National (32)
41	Understanding The Opportunities For Success Through Integrated Talent Management	National Conference On Achieving Distinctive Competence Through Service And Excellence 22 & 23 Of March, 2012	St Joseph Engineering College, Mangalore	National (33)

42	The impact of Academic Dishonesty on academia: Causes and Measures	National Conference on the Impact of developmental activities on indigenous people 30 th and 31 st March 2012	Department of Sociology, Mangalore University	National (34)
43	The global impact of local innovation: A case study of Foradian Technologies'	Third Nitte International Conference Development Challenges: Global Aspirations and Local Realities' December 29-30, 2012	Justice K.S Hegde Institute of Management, Nitte, India	International (9)
44	Servant Leadership by State Universities: A Retrospective of the Indian Scenario	Third Nitte International Conference 'Development Challenges: Global Aspirations and Local Realities' December 29-30, 2012	Justice K.S Hegde Institute of Management, Nitte, India	International (10)
45	Challenges of integrating Servant Leadership in State University administration: A Discussion	National Seminar on 'Effective Leadership- Organisational Change Management' February 7-8, 2013	St Aloysius Institute of Management and information Technology, Beeri, Mangalore, India	National (35)
46	'Technology'- The Communication Competency Enhancer Or Balancer	National Conference 'Soft Skills And Employability' August 29-30, 2013	Crossland College, Brahmavar, Udupi District, India	National (36)
47	Impression Management In The Aviation Industry- An Empirical Study'	Building Customer Trust on 6-7 th December 2013	SCMS Cochin School of Business, Kerala	International (11)
48	Financial Inclusion and women empowerment	Social Exclusion and Inclusive Growth: Challenges and Strategies on 6-7 February 2014	Mangalore University	National (37)

49	The impact of ICYM on Catholic Youth towards community Participation	Youth for Social Transformation- Involvement and initiatives on 19-20 February 2014	Shri Dharmasthala Manjunatheshwara College, Ujire	National (38)
50	Empowering women through advertisement: A Study Of Jaagore Campaign	Media Manthan Advent-2014 on 21,22 and 23 February 2014	Department of Mass Communication, St Aloysius College	National (39)
51	Issues and Challenges of Aging Women Entrepreneurs: A study with special reference to floriculturists of Dakshina Kannada	Gerontology- A social work Perspective on March 1 st 2014	School of Social work, Roshni Nilaya	International (12)
52	Servant Leadership in Institution Building...Fact or Façade	Institution Building on March 14, 2014	SDM College, Mangalore	National (40)
53	The paradigm Shift in the role of HR in organizations during uncertain times	Managing uncertainties: Strategies for surviving and thriving in turbulent markets on March 24, 2014	AIMIT, Beeri, Mangaore	National (41)
54	Employee engagement through employees initiative: A counter pole approach	Creating new Business paradigms- The HR way on 27-28 March 2014	School of Social work, Roshni Nilaya	National (42)
55	Talent Management in Academics	Contemporary issues in commerce and Management on 29 th March 2014	The Global Open University, Nagaland	International (13)
56	Saanjhapan: A case study of Nestle India in Creating Shared Value	Business Sustainability through Social Value Addition on 7 th April, 2014	St Aloysius College, Mangalore	National (43)
57	Discussions on the paradigm shift in the beliefs of HRD.. then and now	Changing trends in Management, IT and Social Sciences on 9 th April 2014	Srinivas Institute of Management Studies	National (44)
58	Issues and Challenges of ageing Women Entrepreneurs: A special	Feminine Qualities and Leadership on 22- 23 April 2014	University College, Mangalore	National (45)

	reference to floriculturists of DK			
59	Economic Abuse and Women- A perceptual Study	Feminine Qualities and Leadership on 22- 23 April 2014	University College, Mangalore	National (46)
60	Talent development of faculty- Fact or Façade	Mumbai HR Summit on 23-24 May, 2014	Institute of HRD	International (14)
61	An empirical study to explore the major factors influencing WLB	Strategies for social and sustainable competitive advantage in globalized Era on June 20-21, 2014	Karnataka State Women's University, Bijapur	International (15)
62	Servant Leadership in Indian Universities	Strategies for social and sustainable competitive advantage in globalized Era on June 20-21, 2014	Karnataka State Women's University, Bijapur	International (16)
63	Impediments in development of teacher talent: A study in selected State Universities of Karnataka	International Conference on Applied Research in Business, Management on 2-3 August 2014	Academic Research Conferences, Pattaya Thailand	International 1. Outside India
64	Work Life Balance: An Empirical Study of married women entrepreneurs in the city of Mangalore	International Conference on Applied Research in Business, Management on 2-3 August 2014	Academic Research Conferences, Pattaya Thailand	International 2. Outside India
65	Financial Inclusion and Women empowerment	Women empowerment through Microfinance- Challenges and Prospects on 26-27 September 2014	St Agnes College, Mangalore	National (47)
66	Issues and Challenges of women in Agriculture	Agribusiness management- Opportunities and Challenges on 9-11 th October 2014	Sahyadri College of Engineering and Management	International (17)
67	Beetel Leaf Sellers in Mangalore: A study	Agribusiness management- Opportunities and Challenges on 9-11 th October 2014	Sahyadri College of Engineering and Management	International (18)

68	Exploring the major factors influencing Work Life Balance of women entrepreneurs using factor analysis	Trends and challenges in Indian Business Management PLACITUM2014 on 7-8 th November 2014	Sree Narayana Gurukulam College of Engineering, Kolencherry, Kerala	International (19)
69	Impact of yoga on personality Development: views of Practitioners'	Yoga Therapy for Stress Disorders on 3 rd -5 th February, 2015	Mangalore University	International (20)
70	'Talent Management Practices- an exploratory study of state universities of Karnataka'.	International Business Research Conference on 27 th February 2015	Indian education Society's Management College and Research Centre, Pune	International (21)
71	'Role of women entrepreneurs in inclusive Growth- A study on work life balance'	International Business Research Conference on 27 th February 2015	Indian education Society's Management College and Research Centre, Pune	International (22)
72	'Education: An empowering tool of dismayed women employed under compassionate grounds'.	International Conference on Women empowerment and Social sciences-2015 on 5 th -7 th March, 2015	The American College, Madurai	International (23)
73	Role of SHG's in women empowerment in enhancing wealth creation of economy: A case study'	International Conference on Women empowerment and Social sciences-2015 on 5 th -7 th March, 2015	The American College, Madurai	International (24)
74	'Key factors influencing medical tourists to choose Mangalore as a medical tourism destination'.	National Conference on Advances and Innovations in Tourism and Hospitality Management-2015 on March 5 th and 6 th 2015	Department of Business administration, Mangalore University	National (48)
75	'Impact of Tourism on Culture- A study with special reference to	National Conference on Advances and Innovations in Tourism and Hospitality	Department of Business administration,	National (49)

	Mangalore as a tourist destination’	Management-2015 on March 5 th and 6 th 2015	Mangalore University	
76	‘Coastal tourism potentials of Mangalore-A study with reference to Beach tourism’.	National Conference on Advances and Innovations in Tourism and Hospitality Management-2015 on March 5 th and 6 th 2015	Department of Business administration, Mangalore University	National (50)
77	‘Training as a tool to ensue change: A case of persona personality development series’.	International Conference on Building effective organizations: Combining continuity with change on 20 th march 2015	St Aloysius College, Mangalore	International (25)
78	“Exploring the Factors Leading towards Talent magement of teachers in State Universities”	National Conference on Recent Advances in IT, Management and Social Sciences 23 rd April 2015	Srinivas Institute of Management Studies	National (51)
79	Design Thinking: A tool for Strategic Innovation”	National Conference on Recent Advances in IT, Management and Social Sciences 23 rd April 2015	Srinivas Institute of Management Studies	National (52)
80	Impediments in the Talent Management of Female Teachers; A study in selected State Universities of Karnataka	National Conference on Women as Change Makers for a Vibrant Society 28 and 29 April 2015	Department of Social Work, Mangalore University	National (53)
81	Gerontology Issues of Betal Leaves Sellers	National Conference on Women as Change Makers for a Vibrant Society 28 and 29 April 2015	Department of Social Work, Mangalore University	National (54)
82	“A study on State Universities of Karnataka in facilitating Teacher Talent	International Conference on Emerging Business Practices in Changing Global Scenario”, 15 th , June, 2015	Gedu, Chukha, Bhutan	International 3.Outside India
83	Challenges and Opportunities in	International Conference on Emerging Business	Gedu, Chukha, Bhutan	International

	Promoting Mangalore as a medical Tourism Destination	Practices in Changing Global Scenario”, 15 th , June, 2015		4.Outside India
84	Social Entrepreneurship: Myths and Beliefs	National Conference on Social Entrepreneurship- A way to reconstruct the society 23-24 November 2015	St Agnes College, Mangalore	National (55)
85	Women social entrepreneurs in India: Problems and challenges and strategies	National Conference on Social Entrepreneurship- A way to reconstruct the society 23-24 November 2015	St Agnes College, Mangalore	National (56)
86	Glass Ceiling Affect in Talent Development of Female Teachers”	Symposium on Sociology and Social Work”, Mangalore, 1 st -5 th , December 2015	Mangalore University	National (57)
87	Building Sustainable Tourism In Mangalore- An Empirical Study	National Conference on Emerging issues in Management and Tourism 2 nd and 3 rd , January 2016	Department of Business Administration Mangalore University	National (58)
88	Gamification: A Behaviour Modification Tool	National Conference on Emerging issues in Management and Tourism 2 nd and 3 rd , January 2016	Department of Business Administration Mangalore University	National (59)
89	Gamification: An Innovative Behaviour Modification Practice to Rivet Citizenries	Exploring Innovative Management Practices to Achieve Make in India, 5 th February 2016	Besant Institute of PG Studies, Mangalore	National (60)
90	Training – An effective HR Tool to Emanate Change: A case Study	National Conference on A Road Map of India Ahead, Jaipur, 12-13 th February.2016	St Xavier College, Jaipur	National (61)
91	Rationale of fun and games in streamlining organizations”	National Conference on a Great Place to Work, 19 th February 2016	SDM College, Mangalore	National (62)

92	Role of Competency Mapping in optimizing Human Capital	International Conference on Building Strategies in Business and Technology for sustainable Development, Salem, 19 th February 2016	Sri Ganesh School of Business Management	International (26)
93	Practicalities in implementing the concept 'Make in India'	National Conference on Relevance of the concept of 'Make in India' in transforming Business Strategies 20 th February 2016	St Aloysius College Mangalore	National (63)
94	Expediting Teachers Talent: A study on State Universities of Karnataka	International Conference on Management in the 21 st Century- Issues, Challenges and the Road Ahead, Mangalore, 21 th March 2016	St Aloysius College, Mangalore	International (27)
95	Role of education in empowering Dismayed Women: A Case of Women Empowered under Compassionate Grounds",	International Conference on Management in the 21 st Century- Issues, Challenges and the Road Ahead, Mangalore, 21 th March 2016	St Aloysius College, Mangalore	International (28)
96	Talent Calibration: An upshot of Talent Management",	International Conference on Sustainable Growth and Innovation in the New Millennium, Jaipur, 26 th - 27 th March. 2016	Research Development Association, Jaipur	International (29)
97	An analysis of Employability Skills among post Graduate students	National Conference on Business Education and Employability: Challenges and New Directions 29 and 30 th April 2016	Department of Commerce, Mangalore University	National (64)
98	The Challenges of Business Education in India	National Conference on Business Education and Employability: Challenges and New Directions 29 and 30 th April 2016	Department of Commerce, Mangalore University	National (65)

99	The role of commerce laboratories in imparting employability skills	National Conference on Business Education and Employability: Challenges and New Directions 29 and 30 th April 2016	Department of Commerce, Mangalore University	National (66)
100	Role of Visual Merchandising in persuading customers to choose Mangalore Big Bazaar as their shopping destination	RDA International Conference on sustainable growth, innovation and revolution in the new millennium November 7-8 2016, Kochi	RDA, research development research foundation, Jaipur	International (30)
101	Design Thinking: A survival tool for organizations	National conference Congruence-2016, Management Myopia in the 21 st Century 2 nd and 3 rd December 2016	St Agnes College, Mangalore	National (67)
102	Gamification: Behaviour modification tool for employees	National conference Congruence-2016, Management Myopia in the 21 st Century 2 nd and 3 rd December 2016	St Agnes College, Mangalore	National (68)
103	Design Thinking: A tool for strategic innovation	3 rd International conference on Multidisciplinary Business Research- The new driver of business Innovation 31 st March 2017	St Aloysius College- AIMIT	International (31)
104	Perception of fisherwomen on cashless transaction during pre and post demonetization	International conference on Demonetization and Remonitisation: Issues and Challenges for Global Business 4 th and 5 th August 2017	Chhatrapati Shahu Insitiute of Business Education and Research, Kolhapur	International (32)
105	Acculturation among fisherwomen clan	International conference Congruence-2018, Global Management Myopia 8 th and 9 th January 2018	St Agnes College, Mangalore	International (33)

106	Gamification: A contrivance for Behaviour modification	International conference Congruence-2018, Global Management Myopia 8 th and 9 th January 2018	St Agnes College, Mangalore	International (34)
107	The veracity of cashless transactions post demonetization: A perceptual study of fisherwomen in Mangalore	International conference on fostering Innovation in financial Inclusion 16 th February 2018	School of Management, Manipal MAHE, Manipal	International (35)
108	The inventions of SHGs towards fostering financial inclusion of rural women	International conference on fostering Innovation in financial Inclusion 16 th February 2018	School of Management, Manipal MAHE, Manipal	International (36)
109	Fisheries: A rural opportunity road less travelled by extant women impresarios	National conference on rural opportunity- An unexplored terrain 24 th February 2018	SDM PG centre, Mangalore	National (69)
110	Proficiency expertise for triumph	Seminar on Life skill Traits: Reaching Heights of prosperity and sustainability in Business 15 th March 2018	Nehru Arts and science college, Kanhangad, Kerala	National (70)
111	Social entrepreneurship: an offshoot of social work	National conference on Recaptivating social work education in India 20 th March 2018	Department of Social work, Mangalore University	National (71)
112	Contemporary progression in commerce	National Seminar on Recent Trends in Business and Finance 26 th and 27 th March 2018	K E College, Mannanam, Kerala	National (72)
113	Fisherwomen challenges in attaining livelihood security: A study in Dakshina Kannada District	National Seminar on Recent Trends in Business and Finance 26 th and 27 th March 2018	K E College, Mannanam, Kerala	National (73)

114	Recent Trends In Human Resource Management: An Indian Perspective	National Seminar on Recent Trends in Business and Finance 26 th and 27 th March 2018	K E College, Mannanam, Kerala	National (74)
115	Livelihood assessment of fisherwomen community of Dakshina Kannada	International Conference on Changing Business Landscape: implications for management education and Research 4 th April 2018	St Aloysius College, AIMIT, Mangalore	International (37)
116	Fisheries: A rustic opportunity road less travelled by extant women impresarios	International conference on women in the 21 st century: Opportunities and Challenges 7 th and 8 th April 2018	EAST, Kanyakumari, South India	International (38)
117	Unfolding the reasons that encumber entrepreneurship among extant women impresarios	International conference on “Intellectual Property Rights, entrepreneurship and leadership Skills” 31 st July 2018	Milagres College, Mangalore, India	International (39)
118	Thriving on the work life balance - a study on women entrepreneurs in Mangalore	International conference on “Intellectual Property Rights, entrepreneurship and leadership Skills” 31 st July 2018	Milagres College, Mangalore, India	International (40)
119	Emergence of entrepreneurial qualities in women through SHGs- a study in Dakshina Kannada district	International conference on “Intellectual Property Rights, entrepreneurship and leadership Skills” 31 st July 2018	Milagres College, Mangalore, India	International (41)
120	Leadership skill among women - the need of the hour trait	International conference on “Intellectual Property Rights, entrepreneurship and leadership Skills” 31 st July 2018	Milagres College, Mangalore, India	International (42)

121	Voyage of Fish Trade among Fisherwomen: A Ramble from Conventions to Contemporary and Beyond	XI International Conference on 'Applied Research in Engineering and Management Sciences' August 14-19, 2018	Academic Research Conferences Kuta Central Park Hotel, Bali, Indonesia	International 5. Outside India
122	Seva Prathinidhis as Intercessories: a study on their role in SHG's towards asset formation	XI International Conference on 'Applied Research in Engineering and Management Sciences' August 14-19, 2018	Academic Research Conferences Kuta Central Park Hotel, Bali, Indonesia	International 6. Outside India
123	Corporate social responsibility with a humane touch to expecting and lactating mothers	National Conference on "Corporate Social Responsibility (CSR): Challenges and New Initiatives" September 14 th And 15 th 2018	Department of Commerce, Mangalore University, Konaje	National (75)
124	Dimensions of corporate social responsibility: An Indian perspective	National Conference on "Corporate Social Responsibility (CSR): Challenges and New Initiatives" September 14 th And 15 th 2018	Department of Commerce, Mangalore University, Konaje	National (76)
125	Arguments for and against corporate social responsibility	National Conference on "Corporate Social Responsibility (CSR): Challenges and New Initiatives" September 14 th And 15 th 2018	Department of Commerce, Mangalore University, Konaje	National (77)
126	Human side in organization: A ramble from conventions to	National Conference on commerce, Management and Finance NASCOMF 2018	EKNM Government	National (78)

	contemporary and beyond	21 st and 22 nd November 2018	College, Elerithattu, Kerala	
127	Emergence of Social entrepreneurship through social responsibility	International conference on intellectual property rights and entrepreneurship 4 th and 5 th January 2019	St Agnes College Mangalore	International (43)
128	Innovations in employee attendance management system: An Indian Perspective	International Conference on contemporary innovations in industry and commerce – CIIC-2019 22 nd and 23 rd February 2019	Department of commerce Mangalore University Konaje	International (44)
129	Curve of learning: A study on adult learning curve	International Conference on contemporary innovations in industry and commerce – CIIC-2019 22 nd and 23 rd February 2019	Department of commerce Mangalore University Konaje	International (45)
130	Working in the Gulf Cooperation Council – GCC countries- A comparative analysis	International Conference on contemporary innovations in industry and commerce – CIIC-2019 22 nd and 23 rd February 2019	Department of commerce Mangalore University Konaje	International (46)
131	Work culture difference between Indian and Japanese organizations	International Conference on contemporary innovations in industry and commerce – CIIC-2019 22 nd and 23 rd February 2019	Department of commerce Mangalore University Konaje	International (47)
132	Corollary of glass ceiling towards women in the scholastic system	National conference on the impact and consequence of gender stereotypes on careers of women March 21 st and 22 nd 2019	PG Department of Psychology and clinical Psychology St Agnes College Mangalore	National (79)
133	Negaholics: A corporate confront of the present times	National Conference on Management Nxt 22 nd march 2019	SDM PG centre Mangalore	National (80)

134	The outreach of Amul towards women in the social order through corporate social responsibility	National Conference on “Swacch Bharat: Understanding Community Health from social work perspective” 29 th and 30 th March 2019	Department of Post Graduate Studies and Research in Social Work, Mangalore University	National (81)
135	Quota system in higher educational admissions: students perceptual study	International conference on emerging trends in Management, Information Technology and Education held at Srinivas University, on 16 th and 17 th August 2019	Srinivas University, College of Management and commerce	International (48)
136	Artificial Intelligence as a part of practices	National Conference on Role of Institutional Financing in the development of Agriculture and Business Dynamics 25 th and 26 th October 2019	Department of commerce Mangalore University Konaje	National (82)
137	Emerging technological trends and innovations in agriculture and its role to improve farm productivity- with reference to Dakshina Kannada District	National Conference on Role of Institutional Financing in the development of Agriculture and Business Dynamics 25 th and 26 th October 2019	Department of commerce Mangalore University Konaje	National (83)
138	Sustainable development of Indian agriculture: Issues and Challenges	National Conference on Role of Institutional Financing in the development of Agriculture and Business Dynamics 25 th and 26 th October 2019	Department of commerce Mangalore University Konaje	National (84)
139	Issues And Challenges of Women In Unorganized Sector	National Conference on Role of Institutional Financing in the development of Agriculture and Business Dynamics 25 th and 26 th October 2019	Department of commerce Mangalore University Konaje	National (85)

140	Impact of Agribusiness on Rural Development: A study of Women in Floriculture	National Conference on Role of Institutional Financing in the development of Agriculture and Business Dynamics 25 th and 26 th October 2019	Department of commerce Mangalore University Konaje	National (86)
141	Absolute answerability in the era of Artificial intelligence and Machine learning: A Talent Management perspective	International Conference on Digitization held on 18 th and 19 th November 2019	Skyline University College, Sharjah, UAE	International 7. Outside India
142	Voyage Of Women In Agribusiness: A Ramble From Conventions To Contemporary And Beyond	3 rd International Conference on Advances in Business and Law (ICBAL) on 23 rd and 24 th November 2019	University of Dubai at University of Dubai, Academic City, Al-Ruwayya-1 Dubai	International 8. Outside India
143	Intermingling of men and machine intelligence towards offering Business Solutions- A Paradigm Shift	National Seminar on Contemporary management strategies for sustainable development Date 12 th and 13 th December 2019	Department of Management studies, Payyanur College, Kerala	National (87)
144	Avenues, Issues And Prospects In Promoting Mangalore As A Medical Tourism Destination	International Conference on “Tourism and sustainable development- Issues, Challenges and best practices” held on 27 th and 28 th December 2019	Department of MBT- Tourism and Travel Management, Mangalore University	International (49)
145	Financing of Agribusiness- a study on rural women in Dakshina kannada District	National Conference on Emerging trends in Business Management held on 30 th December 2019	Department of Business Administration, Managlagangothri	National (88)

146	Gerontology Challenges of Women Entrepreneurs (Study sponsored by ICSSR IMPRESS New Delhi)	National Conference on Emerging trends in Business Management held on 30 th December 2019	Department of Business Administration, Managlagangothri	National (89)
147	Commerce laboratories in higher education: The present need towards fostering employability	National Conference on “Challenges of Higher Education: Teacher Initiatives” on 11 th January 2020	Karnataka Rajya Mahavidyalaya Shikshak Sangha in collaboration with Mangalore University and NAAC, Bengaluru	National (90)
148	The final responsibility in the era of Artificial Intelligence and Machine Learning	III International Conference on Innovation and Digitalization- Strategies for Global Collaboration held on 20 th Jan 2020	Post Graduates Department of Commerce, St. Agnes College (Autonomous), Mangaluru	International (50)
149	Artificial Intelligence: Retort Flanking Response- A prime hauler in the consortium of business, marketing and management	International Conference on Consortium for Business, Marketing and Management Date: 23 rd and 24 th January 2020	St. John’s College, Tamilnadu	International (51)
150	Women in Rural Marketing: The revolutionary attaché of agribusiness	International Conference on Consortium for Business, Marketing and Management Date: 23 rd and 24 th January 2020	St. John’s College, Tamilnadu	International (52)
151	Civic Sanitation Employees: Difficulties and Challenges at Workplace	National Conference On Contemporary Issues in Commerce and Management On 31 January, 2020	Dr. G. Shankar Govt. Women’s First Grade College and P.G. Study Centre Ajjarkadu, Udupi	National (91)

152	Social Entrepreneurship and green initiatives	National Seminar on Green Marketing Initiatives of Indian Corporates- Theory and Empirics Date: 6 th and 7 th February 2020	Nehru Arts and Science College, Kanhangad, Kerala	National (92)
153	Natural Sippers And Stirrers... Sip Nature Through Nature	Green Entrepreneurship and Sustainable Development Date: 28 th February 2020	St Agnes College, Mangalore	International (53)
154	Women entrepreneurship in Agribusiness	National Conference on "Entrepreneurship- A Start-up Initiative" Date: 2 nd and 3 rd March 2020	Govt First Grade College, Kapu	National (93)
155	Women employees and solid waste management	National Conference on "Entrepreneurship- A Start-up Initiative" Date: 2 nd and 3 rd March 2020	Govt First Grade College, Kapu	National (94)
156	Oliriculture and Rural Women- A study in Dakshina Kannada District (Study Sponsored by ICSSR IMPRESS New Delhi	National Conference on emmerging business trends Date: 4 th and 5 th March 2020	Department of commerce Mangalore University Konaje	National (95)
157	Sustainable development of civic workers engaged in solid waste management	National Conference on emmerging business trends Date: 4 th and 5 th March 2020	Department of commerce Mangalore University Konaje	National (96)
158	Analysis of skills required by women to excel in Agribusiness- A study in Dakshina Kannada District (Study Sponsored by ICSSR IMPRESS New Delhi	National Conference on emmerging business trends Date: 4 th and 5 th March 2020	Department of commerce Mangalore University Konaje	National (97)

159	Artificial Intelligence In Education	National Conference on TECHNO 2020 Date: 6 th March 2020	Sri Dharmastala Manjunatheshwara College of Business Management Studies and Research, Mangaluru	National (98)
160	Role Of Women In Fish Industry	National Conference On entrepreneurship Date: 12 th March 2020	Organised By: Padua College Of Commere And Management, Nanthoor, Mangalore	National (99)
161	The Role of Technology in Agricultural Transformation in India	National Conference on Rethinking Of Indian Development Experience Date: 12 th and 13 th March 2020	Department of Post Graduate Studies and Research In Economics, Mnagalore University, Mangalagangothri	National (100)
162	The Pandemic COVID 19: A Curse Or A Blessing In Disguise For Agribusiness (Study Sponsored By ICSSR, New Delhi)	International Conference On Impact Of “COVID- 19” On Local And Global Economy And Recovery Strategies Date: 16 th And 17 th June 2020	Sri Sai Ram Institute Of Management Studies, Sri Sai Ram Engineering College And Sri Sai Ram Institute Of Technology, Chennai, Tamil Nadu, India	International (54)
163	Disquiet and Challenges of Women in Agribusiness: A study with special reference to Betal Leaf Sellers Study Sponsored By ICSSR, New Delhi)	XIV International Conference on Women Leadership and Empowerment Date 23rd July 2020	AVID College , Male, Maldives	International (Virtual) 9. Outside India

164	‘Emergence Of Artificial Intelligence In Education’	World Conference On Education on 13 th and 14 th August 2020	Dr Dada Vaidya College Of Education	International (55)
165	Contribution of Women in Agribusiness Towards Rural Development (Study Sponsored by ICSSR, New Delhi)	Virtual International Conference on Research Outlook, innovations and Research Trends (ICROIRT-2020) 29-30 August,2020	University Kebangsaan Malaysia	International 10. Outside India
166	Challenges and Disquiet of Women in Agribusiness: A Study on the demand for agric products traded during COVID 19 lockdown period (STUDY SPONSORED BY ICSSR, NEW DELHI)	National Level E-Conference on Economy in COVID 19 And Beyond on 8 th October, 2020	Centre for Management Studies and Research (MBA), P.A College of Engineering, Mangalore	National (101)
167	IPM in jasmine cultivation: a study on Mangalore jasmine in the state of Karnataka, India (study sponsored by ICSSR, New Delhi)	National seminar on IPM in field crops: current status and strategies- IPMFCCSS-20 Sponsored by: national bank for agriculture and rural development (NABARD) 23 and 24 th october, 2020	Maharishi markandeshwar university, Haryana	National (102)

Invited / plenary talks delivered in Conferences

Sl.No	Title of Lecture / session	Title of Seminar/ Conference With date	Organizer	International/ National
1	Competencies for HR professionals	Manthana-2010	Srinivas Institute of Management Studies	National

		March 6 th 2010	Mangalore	
2	Entrepreneurship for inclusive growth	Entrepreneurship: Challenges and Opportunities for inclusive growth 16 th March 2011	St Francis De Sales College Bangalore	National
3	Positive thinking and personality Development	Personality development and today's youth 02.03.2012	Sri Ramakrishna College Mangalore	National
4	Personality development and youth	Manvanthara-2014 08.01.2014	Sri Ramakrishna College Mangalore	National
5	Soft skills and interview skills	Persona workshop 17.01.2014	St Agnes College Mangalore	National
6	Role of Youth in promoting child rights	Utharsh 2015- Human dignity and worth- role of youth 24 th February 2015	Department of Social work Meridian College	National
7	Choose right, Live bright	Agnite 2014 25 th February 2014	St Agnes College Mangalore	National
8	Session Chair	Managing Uncertainty on 24 th March 2014	AIMIT	National seminar
9	Session Chair	Building Effective Organizations: Combining Continuity with Change 20 th March 2015	St Aloysius College, Beeri, Mangalore	International Conference
10	Lecture: 'Business Research Methods'	Analytical Techniques for Research 12 th June 2015	Royal University of Bhutan, Gedu, Chukha	International Workshop

11	Lecture: Social Entrepreneurship - Myths and Beliefs	Social Entrepreneurship- A way to reconstruct society 23-24 November 2015	St Agnes College, Mangalore	National Conference
12	Session Chair and panelist in panel discussion	Relevance of the concept of Make in India 20 th February 2016	St Aloysius College, Mangalore	National Conference
13	Chairperson	Business Education and Employability: Challenges and New Directions 29and 30 th April 2016	Department of Commerce, Mangalore University	National Conference
14	Resource Person	CBCS New Syllabi of Mcom and Mcom(HRD) Degrees 29 th August 2016	Department of Commerce, Mangalore University	National Workshop
15	Moderator	National conference on 'Enhancing Professional Competency Through Skill Development- Facing up to Modernity 14 th February 2018	St Agnes College, Mangalore	National Conference
16	Lecture: Life skill Traits: Reaching Heights of Prosperity and Sustainability in Business	National Seminar on Life skill Traits: Reaching Heights of Prosperity and Sustainability in Business 15 th March 2018	Nehru Arts and Science College, Kanhangad, Kerala	National Conference
17	Technical Session Lecture: Contemporary Progression in Commerce	National Seminar on Recent Trends in Business and Finance 27 th March 2018	Post Graduate Department of Commerce, K.E College, Mannanam, Kottayam, Kerala	National Conference

18	Chair in the Technical Session	Two day international Multidisciplinary Research Conference on Women in 21 st Century 7 th April 2018	EAST Trust, Tirunelveli, Tamil Nadu	International Conference
19	Chairperson	National conference on corporate social responsibility (CSR): Challenges and New Initiatives 14 th and 15 th September 2018	Department of PG studies and research in commerce, Mangalore University	National Conference
20	Moderator and session Chair	Two day international conference on Business Resilience in turbulent Global Market held on 24 th and 25 th September 2018	PG Department of Commerce St Agnes College, Mangalore	International Conference
21	Organizing committee	International Financial Reporting Standards (IFRS) 6 th October 2018	Department of PG studies and research in commerce, Mangalore University	National workshop
22	Resource Person: Human side in organizations: A ramble from conventions to contemporary and beyond	National Conference on commerce, Management and Finance NASCOMF 2018 21 st and 22 nd November 2018	EKNM Government College, Elerithattu, Kerala	National Conference
23	Moderator	Two day international conference on Intellectual Property rights and entrepreneurship 5 th January 2019	St Agnes College Mangalore	International Conference
24	Resource Person: What are challenges? How	One day national conference on Facing challenges in life	Department of Psychology St Agnes College	National Conference

	we encounter challenges?	2 nd February 2019	Mangalore	
25	Resource Person: Contemporary Issues and prospects in Commerce	One day national conference on Contemporary Issues and prospects in Commerce 6 th February 2019	NSS College, Manjeri Affiliated to the university of Calicut Kerala	National Conference
26	Chairperson	Two day International Conference on Contemporary Innovations in Industry and Commerce (CIIC-2019) 22 nd and 23 rd February 2019	Department of Commerce, Mangalore University	International Conference
27	Resource Person: Work- life balance among women	One day national seminar on International women's day- 'Balance for Better' 16 th March 2019	Dr. M.V. Shetty College of Nursing, Mangalore	National Conference
28	Chairperson	National Conference on Role of Institutional Financing in the development of Agriculture and Business Dynamics 26 th October 2019	Department of commerce Mangalore University Konaje	National Conference
29	Session Chair	3 rd International Conference on Advances in Business and Law (ICBAL) 24 th November 2019	University of Dubai at University of Dubai, Academic City, Al-Ruwayya-1 Dubai	International Conference
30	Resource Person: Intermingling of men and machine	National Seminar on Contemporary management	Department of Management studies,	National

	intelligence towards offering Business Solutions- A Paradigm Shift	strategies for sustainable development Date 12 th December 2019	Payyanur College, Kerala	
31	Session Chair	National Conference on emerging trends in Business Management 30 th December 2019	Department of Business Administration, Mangalore University	National
32	Resource Person: Is intellectual Capital a driving force on digital governance in the changing industrial scenario	International Conference on emerging Issues and trends in intellectual capital and innovation management practices in the global economy Date: 13 th January 2020	Govinda Dasa College, Surathkal	International
33	Session Chair	3rd International Conference on Innovation and Digitization –Strategies for global collaboration Date: 20 th January 2020	St agnes College, Mangalore	International
34	Chair in the technical session	International Conference on Consortium for Business, Marketing and Management Date: 23 rd and 24 th January 2020	St. John's College, Tamilnadu	International
35	Resource Person: Essence of AI in technology in the present times	International Conference on Consortium for Business, Marketing and Management Date: 23 rd January 2020	St. John's College, Tamilnadu	International
36	Resource Person: Social Entrepreneurship and green initiatives	National Seminar on Green Marketing Initiatives of Indian Corporates- Theory and Empirics Date: 6 th February 2020	Nehru Arts and Science College, Kanhangad, Kerala	National

37	Uncover the unique self	Capacity building webinar for students Date: 24.06.2020	S.T.Hindu College, Nagarcoil	National (Online)
38	Emotional Well Being	PERSONA Date: 05.07.2020	JCI, India	National (Online)
39	Session Chair	International Webinar on Commerce Trends during COVID 19 10.07.2020	Department of Commerce Mangalore University	International (Online)
40	Personality development and time management	Campus to Corporate Date 19.07.2020	St Agnes College, Mangalore	National (Online)
41	Session Chair in a technical session	XIV International Conference on women leadership and empowerment 23 rd July 2020	AVID College, Male, Maldives	International (Online)
42	Moderator	International Webinar on Personality Development: Becoming an exceptional Profession 31.07.2020	Sir Madanlal Group of Institutions, Uttar Pradesh India	International (Online)
43	Panelist	Embracing OD Theory and practice as operational and strategic imperatives for organizational effectiveness 1.08.2020	Organization Leadership and Development Network	International (Online)
44	Social Entrepreneurship	Organization Leadership and Development Network 15.08.2020	Centre for organizational leadership and development, UAE	International (Online)

45	Enhancing Professional Competencies	Webshop for education, Learning and Living (WELL) 22.08.2020	Louis Publications, Mangalore	National (Online)
46	Emotional Wellness	Orientation program for Fresher's 04.09.2020	Milagres College, Mangalore	National (Online)
47	Parenting in the Digital Age	Pro Nono Leadership Service 09.09.2020	Chartered Institute of Leadership and Governance (USA) BoT, Nigeria	International (Online)
48	Being happy on unhappy situation	Mental Health Yathra 2020- "MANO UNATI" a webinar series on Positive Psychology Day 2 on 13-09-2020	Kateel Ashok Pai Memorial College, Shivamogga	National (Online)
49	Essence of Being a women	Women's forum Webinar 10.10.2020	Padua College of Commerce and Management	National (Online)

INVITED TALKS AT SCHOOLS, COLLEGES AND UNIVERSITIES: TALKS FOR STUDENTS AND STAFF

1. Delivered a talk on "HR Activities for the South India Level B-School Meet 'VERVE-2006'" at Aloysius Institute of Business Administration on 9 th and 10 th Feb 2006
2. Conducted the workshop and delivered a talk on AIBA- "Awakening Individuals by Building Avenues" at the Aloysius Institute of Business Administration (MBA) on 17 th Feb 2006
3. Delivered a talk on "MDP Programme in Ethical Leadership" at Aloysius Institute of Business Administration on 25 th August 2006
4. Delivered a talk on "HR Activities for the National Level B-School Meet 'VERVE-2007'" at Aloysius Institute of Business Administration on 14 th and 15 th Feb 2007

5. Participated as a Resource person in the Student development Programme on “ Developing Managerial Competencies” held by Manel Srinivas Nayak Memorial , Besant Institute of Postgraduates Studies on 15 th January 2009
6. Participated as a Resource person in the Student development Programme on “ Developing Managerial Competencies” held by Manel Srinivas Nayak Memorial , Besant Institute of Postgraduates Studies on 19 th January 2009
7. Delivered a lecture on “ Building Professional Skills ” held by Manel Srinivas Nayak Memorial , Besant Institute of Postgraduates Studies on 3 rd August 2009
8. Conducted a workshop on “ Personality Development” for BBM students of Alva’s College on 12 th August 2009
9. Delivered a lecture on “ Goal Setting and Motivation” for MBA students of St. Joseph Engineering College” on 25 th August 2009
10. Delivered a Lecture on “ Group Dynamics” for the PG students of St. Agnes College on 22 nd July and 7 th September 2009
11. Delivered a lecture on “ Motivation Skills” for MBA students of St Joseph Engineering College on 26 th September 2009
12. Conducted a workshop on “Personality Development” for B.A (HRD) students of Alva’s College on 17 th October 2009
13. Delivered a lecture on “ Goal Setting” at Aloysius Institute of Management and Information Technology on 3 rd Feb 2010
14. Conducted a workshop on “ How to Face an Interview” for B.COM students of Alva’s College on 16 th Feb 2010
15. Conducted a training programme on “ Building Professional skills” held by Government First Grade College, Bettampady on 12 th March 2010
16. Delivered a session on “ Competencies for Professionals” at Aloysius Institute of Management and Information Technology on 29 th March 2010
17. Delivered a lecture on “ Competencies For Professionals” for students and staffs of Sri Ramakrishna College on 21 st April 2010
18. Delivered a session on “ Managerial Skills at Work place” at Meredian College, Mangalore on 28 th July 2010
19. Delivered a lecture on “ Competencies for Managers” at Aloysius Institute of Management and Information Technology on 3 rd November 2010
20. Delivered a talk on “ Competency for Professional” for students and faculties of Justice K. S. Hegde Institute of Management on 1 st March 2011
21. Delivered a talk on “Competencies in Teachers” at Vishwamangala High School on 27 th May 2011
22. Delivered a talk for BBM students and oriented them on the course at St. Mary’s College on 9 th June 2011
23. Conducted a workshop on “Personality Development” for B.COM students of Alva’s College on 27 th August 2011
24. Conducted a workshop on “ Motivation” for B.B.M students of Alva’s College on 20 th September 2011
25. Conducted a workshop on “Personality Development” for B.B.M students of Alva’s College on 28 th September 2011
26. Delivered a talk on “Anti Raging” for B.Sc Nursing, P.C B.Sc nursing and GNM nursing students of Laxmi Memorial College of Nursing on 15 th October 2011
27. Delivered a talk on P.T.A Gathering at Mahatma Gandhi Centenary HR. PRY. School on 12 th November 2011
28. Delivered a talk on “Motivation” at Vishwamangala High School on 19 th November 2011

29. Delivered a talk on “Personality Development” for the students of National Service Scheme at Government First Grade College, Haleyangadi on 12 th December 2011
30. Delivered a talk on “ Problem Faced by Teenage Children and Methods to Overcome them and Communication Skills” at Canara Higher Primary School on 14 th Feb 2012
31. Conducted a workshop on “Motivation” for B.COM students of Alva’s College on 11 th August 2012
32. Conducted a half day workshop on “Personality Development” held by Mahatma Gandhi Centenary HR. PRY. School on 16 th August 2012
33. Conducted a workshop on “Personality Development” for BBM students of Alva’s College on 1 st September 2012
34. Delivered a talk on “Personality Development” at Vishwamangala P.U. College on 21 st September 2012
35. Conducted a workshop on “Motivation” for B.COM students of Alva’s College on 22 nd September 2012
36. Conducted a training session in the Commerce Association Inaugural Programme.
37. Conducted a one day intensive development Programme on “ Transforming Executives into Leaders” at Justice K.S.Hegde Institute of Management on 9 th Feb 2013
38. Delivered a session in the P.T.A gathering at Mahatma Gandhi Centenary HR. PRY. School on 16 th Feb 2013
39. Delivered a session on “Personal And Academic Growth of Postgraduates Teachers” at St. Agnes College on 4 th July 2013
40. Participated as a resource person and delivered a talk on “ Women and Society” at Padua Pre University College on 4 th July 2013
41. Participated as a Chief Guest and gave a session on parenting during the Parent Teachers Association Program at M. G. C. P. U. College on 6 th July 2013
42. Delivered a lecture on “ Professional Grooming” at Sri Venkataramana Swamy College on 12 th July 2013
43. Conducted a one day seminar on “Basic Counselling Skill” at Lourdes Central School on 20 th July 2013
44. Conducted a Orientation Programme for School Co-ordinators at Lourdes Central School on 1 st August 2013
45. Conducted a one day orientation Programme for PG students of Sri Dharmasthala Manjunatheshwara College, Ujire on 22 nd August 2013
46. Delivered a talk on “Overview Of Human Resource Management” at St Aloysius College, Mangalore on 11 th September 2013
47. Conducted a workshop on “ Personality Development” for B.B.M students of Alva’s College on 17 th September 2013
48. Conducted a workshop on “ Personality Development” for B.B.M students of Alva’s College on 19 th September 2013
49. Delivered a lecture on “ Competencies of Human Resource Practitioners” for Commerce Students of St. Agnes College on 20 th September 2013
50. Conducted a workshop on “ Motivation” for B.COM students of Alva’s College on 1 st October 2013
51. Participated as a Resource person for the “ Problem Solving Assessment Training Programme at Lourdes Central School on 11 th October 2013
52. Delivered a lecture on “Stress Management” for B.COM students of Alva’s College on 22 nd Jan 2014
53. Delivered a lecture on “ Higher Education And Soft Skills” At Department of MBA, Sri Devi Institute of Technology on 30 th April 2014
54. Conducted a orientation programme for class X students held by Lourdes Central School On 3 rd June 2014

55. Conducted a “Personality Development Programme” held by RUSEMP Community College, Pakshikere, on 2 nd July 2014
56. Conducted a workshop on “Communication Skills” for B.COM students of Alva’s College on 5 th July 2014
57. Participated as a Resource person in the Parents- Teachers Association Meeting at St. Ann’s High School, Mangalore on 12 th July 2014
58. Delivered a session on “Professional Grooming” at Department of PG studies in Commerce, University College, Hampankatta, Mangalore on 9 th August 2014
59. Conducted a workshop on “HRD Training Manual Preparation- Self Development’ at Alva’s College on 2 nd September 2014
60. Conducted a workshop on “Personality Development” for B.COM students of Alva’s College on 19 th September 2014
61. Delivered a lecture on “ MBA Specialization and Career options” At Alva’s Institute of Engineering And Technology on 28 th November 2014
62. Delivered a talk on “ Moral Values” B.B.M and B.A (HRD) students of Alva’s College on 8 th Jan 2015
63. Conducted a workshop on “Personality Development” for B.B.M students of Alva’s College on 28 th Jan 2015
64. Conducted a session at St Ann’s High School, Mangalore on 10 th Feb 2015
65. Participated as a Chief Guest on Republic Day Celebration and Delivered a Message at St Agnes HR. PRY. School, on 24 th Feb 2015
66. Delivered a talk on job information and job literature at Employment Information and guidance Centre, Mangalore University, Mangalagangothri, on 27 th Feb 2015
67. Delivered a talk on “How to face interviews, Body Language and Stress Management at Government First Grade college, Kavour on 16 th March 2015
68. Conducted a session on “Job Information and literature Exhibition at Government Women’s First Grade College on 25 th March 2015
69. Delivered a talk on “Personality Development and Job Skills” at Employment Information and guidance Centre, Mangalore University, Mangalagangothri, on 25 th March 2015
70. Participated in the evaluation process of thesis, viva voce at St Agnes College, Mangalore on 1 st April 2015
71. Delivered a session on “Personality Development” for B.COM students of Gaeddu College of Business Studies, Royal University of Bhutan on 13 th June 2015
72. Delivered a session to teachers of St. Ann’s High School, Mangalore on 27 th June 2015
73. Delivered a lecture on “Recent Trends In HR” At Alva’s College, on 14 th July 2015
74. Delivered a lecture on “Moral Values” for B.A (HRD) students of Alva’s College, on 14 th July 2015
75. Participated in the NSS Programme at Govinda Dasa P.U College on 23 rd July 2015
76. Conducted a Group Discussion Session on “Understanding the Etiquette of Group Discussion and tips for success in Group Discussion” at Alva’s Institute of Engineering and Technology on 4 th August 2015
77. Conducted a training programme on “Skill Development” for teachers of Sri Venkataramana Swamy College on 8 th August 2015
78. Delivered a 30hrs sessions on “ Personality Development and Soft Skills, Time Management, Career Planning, Group Discussion Techniques, Competencies and Personality Types, Career Choices, interview Skills, Body Language, Dress Code, Stress Management, Current Trends in Business” at Royal University Of Business Studies, Bhutan on 24 th to 29 th August 2015
79. Delivered a lecture on “Trends In Human Resource” for M.COM students of Department of PG Studies in Commerce, St Aloysius College on 9 th October 2015

80. Delivered a talk on “Business Etiquette and Communication Skills” at Father Muller Medical college on 19 th December 2015
81. Delivered a session on “Workshop on Research Paper Writing Techniques” at St. Agnes College on 2 nd Feb 2016
82. Delivered a talk on “ Personality and Teacher Development” at Vidyarashmi Vidyalaya on 12 th May 2016
83. Delivered a 30hrs sessions on “ Personality Development and Soft Skills, Time Management, Career Planning, Group Discussion Techniques, Competencies and Personality Types, Career Choices, interview Skills, Body Language, Dress Code, Stress Management, Current Trends in Business” at, Gaeddu College of Business Studies, Royal University Of Bhutan on 15 ^h to 25 th May 2016
84. Delivered a session on “Life Oriented Skills” for Non- teaching staffs of St Agnes College on 8 th June 2016
85. Delivered a lecture on “Make in India” at St Aloysius College on 7 th September 2016
86. Delivered a Talk on “Skills and Job Opportunities in Commercial Sector “ at University Employment Information and Guidance Bureau on 15 th September 2015
87. Participated in the Inaugural Function of “Job Skill Training” and delivered a lecture on “Etiquette and Manners” at Government First Grade College, Mudipu on 27 th September 2016
88. Delivered a lecture on “Team Building” at Alva’s College on 4 th October 2016
89. Delivered a talk on “Various aspects of Skills” for B.Sc students of Department of Post Graduate Studies and Research in Chemistry, St Aloysius College on 19 th July 2017
90. Delivered a talk on “Personality Development” at Mangalore Academy Of Professional Studies (Maps) on 7 th September 2017
91. Delivered a lecture on “Personality Development” for CA- IPCC students of Alva’s College on 23 rd September 2017
92. Delivered a lecture on “Motivation” for B.COM and CA students of Alva’s College on 21 st Feb 2018
93. Delivered a lecture on “Contemporary Trends In Human Resources” for BBA and BA (HRD) students of Alva’s College on 14 th March 2018
94. Delivered a lecture on “Life Skill Traits: Reaching Heights of Prosperity and Sustainability In Business” At Nehru Arts and Science College Kanhangad on 15 th March 2018
95. Delivered a talk on “Academic and Personal Development Of Teachers” at Kannur University on 23 rd March 2018
96. Participated as a resource person in the National Seminar on “ Recent Trends in Business and Finance” at Post Graduate Department of Commerce, K.E College, Mannanam on 26 th and 27 th March 2018
97. Participated in the One day Workshop on “Personality Development” at Department of Management of HRD, Alva’s College, Moodbidri on 11 th April 2018
98. Delivered a Talk on “Skills and Job Opportunities in Commercial Sector” at University Employment Information and Guidance Bureau on 12 th April 2018
99. Delivered two sessions on “Academic and Personal Development Of Teachers” for the teachers of Kannur University on 14 th June 2018
100. Participated as a Resource person in the General body PTA meeting at St Agnes College on 29 th June 2018
101. Participated as a resource person and chef guest in the orientation programme for Diploma students of P.A. Polytechnic College on 11 th July 2018
102. Invited as a Chief Guest and delivered a talk in the Student Union Council Inauguration 2018-19 at Mahesh PU College on 13 th July 2018

103. Delivered a talk in the Student Union Council Inauguration at Mahesh Pre-University College on 13 th July 2018
104. Delivered two sessions in the “Academic and Personal Development Of Teachers “at UGC-Human Resource Centre, Kannur University on 23 rd July 2018
105. Delivered a talk on “Entrepreneurship Development” At Government First Grade College, Mudipu on 1 st September 2018
106. Participated as a resource person and delivered a talk on “Various Aspects of Life Skills” for M.Sc students of St Aloysius College on 6 th September 2018
107. Participated as a Resource Person in the Executive Development Programme and delivered a talk on “ Effective Management Skills to Transform Microfinance Institutions” at Centre for Advance Research in Financial Inclusion, School of Management, Manipal Academy of Higher Education on 15 th September 2108
108. Delivered a Talk on “Employment information and Guidance” at Lakshmi Soma Bangera Government First Grade College, Kota-Padukere, Udupi on 18 th September 2018
109. Delivered a Talk on “skills and job opportunities in Commercial sector” at Government First Grade College, Byndoor, Kundapur on 4 th October 2018
110. Delivered two sessions in the “Academic and Personal Development Of Teachers “at UGC-Human Resource Centre, Kannur University on 15 th November 2018
111. Attended the Residential Higher Secondary School Teacher Transformation Programme as a Resource person at Govt. Brennen College Dharmadam, Thalassery on 16 th November 2018
112. Delivered a lecture on “Personality Development” at St Agnes College on 15 th December 2108
113. Conducted a “Staff Enrichment Program” for the staffs of St Agnes Pre-University College on 2 nd Jan 2019
114. Delivered two sessions on “Academic and Personal Development Of Teachers” at UGC-Human Resource Centre, Kannur University on 15 th Jan 2019
115. Delivered two sessions on “ Interdisciplinary Refresher Course in Library and Information Science, Journalism and Mass Communication” at UGC-Human Resource Centre, Kannur University on 15 th Jan 2019
116. Delivered a talk on “Corporate Skills” in the Commerce Fest ‘COMMERCIO-2019’ at St Aloysius College, Mangalore on 19 th Jan 2019
117. Delivered a talk on “Employment Guidance” held by University Employment information and Guidance bureau on 23 rd Jan 2019
118. Attended the Residential Higher Secondary School Teacher Transformation Programme as a Resource person conducted at Govt. Brennen College Dharmadam, Thalassery on 30 th Jan 2019
119. Participated and Delivered a talk in the National level Seminar on “Facing Challenges in Life” at St Agnes College on 2 nd Feb 2019
120. Participated as a resource person in the one day National seminar on “Contemporary Issue and Prospects in Commerce” at PG Department of Commerce, NSS College Manjeri on 6 th Feb 2019
121. Participated as a Resource person at University Hostels For Women, Mangalore University on 14 th Feb 2019
122. Delivered a lecture on “Talent Management- Mastering the challenges” at Alva’s College on 26 th Feb 2019
123. Delivered two sessions on “Personality Analysis” in the Refresher Course in Library and information Science, Journalism and Mass communication at Kannur University on 28 th Feb 2019

124. Delivered a lecture on “Emerging Issues in Human Resource Management” for B.B.A and B.A (HRD) students of Alva’s College on 13 th March 2019
125. Participated as a resource person on “Balance for Better” At Dr M V Shetty College of Nursing on 16 th March 2019
126. Conducted a one day workshop on “Personality Development” for B.B.A students of Alva’s College on 27 th March 2019
127. Participated as a resource person in the 10 days Research Methodology course at Department of Commerce, Mangalore University on 8 th April to 15 th April 2019
128. Participated as a resource person on “e-Commerce” workshop at University First Grade College, Mangalagangothri on 10 th April 2019
129. Conducted a workshop on “Personality Development” at Trisha Classes Mangalore on 17 th May 2019
130. Conducted 3 days orientation programme for teachers organised by St Lawrence Unaided Medium High School on 25 th , 27 th , and 28 th May 2019
131. Delivered a session on “Personality Development, Motivation, Interpersonal Relationship and Self Awareness” at Carmel School on 29 th May 2019
132. Participated as a resource person and delivered a talk on “Personal AND Academic Development of Teachers, The importance of Self Confidence i one’s life, Deep belief in God, Motivational cycle, Attitude of a teacher towards the students and the colleagues, competence in communication and Body language at St Agnes school on 30 th May 2019
133. Participated as a resource person and delivered a session on “Faculty Development Programme” at St Aloysius College on 7 th June 2019
134. Delivered a talk on “Enhancing Teachers Competences” at Mangalore Academy Of Professional Studies (Maps) on 17 th June 2019
135. Delivered a talk on “ Inter Personal Skills” at Department of MBA (Tourism and Travel Management) , Mangalore University on 18 th July 2019
136. Delivered a session on “Child Parenting- characteristics of a Healthy Parent Child Relationship, Factors affecting Child Parent Relationship, tips to raise children” at Carmel School on 24 th July 2019
137. Participated as a Chief guest and resource person on the one day workshop on “Professional Competence Development” at St Agnes College (Autonomous) on 22 nd August 2019
138. Delivered a lecture on “ Stress Management” at Shri Dharmasthala Manjunatheshwara Law College and Centre For Post Graduate Studies and Research In law Mangaluru on 6 th September 2019
139. Conducted a workshop on “Personality Grooming” at Alva’s College on 13 th September 2019
140. Delivered a session on “ Motivation” at Alva’s Institute of Engineering And Technology on 4 th October 2019
141. Delivered two sessions in the “Academic and Personal Development Of Teachers “at UGC-Human Resource Centre, Kannur University on 22 nd October 2019
142. Participated in the Parent day celebration and Delivered a message at Assisi Central School on 22 nd Feb 2020
143. Participated as a Chief guest and Resource person and delivered a talk on “Talent Management” at Internal Quality Assurance Cell and Department of Commerce and Management of Government First Grade College, Kavoor on 6 th March 2020
144. Conducted a “Staff Enrichment Programme” for 12 lecturers of Xavier ITI on 9 th March 2020

SPECIAL TALKS CONDUCTED AT ORGANIZATIONS AND INSTITUTIONS

1. Participated as a resource person on “ Employing Human Resource Management Practices for an Effective Personal Ministry” at St Joseph’s Seminary on 16 th November 2007
2. Delivered a Training Programme on “ Microsoft Office Products” for clerks of Karnataka Vikas Grameena Bank (Syndicate Bank Sponsored, Govt Owned Bank) on 29 th November 2007
3. Conducted one day program to the beneficiaries on “ Leadership and Effective Communication” held by RUSEMP (Rural Self Employment Programme) on 13 th September 2008
4. Delivered a session for the members of Probus Club on 13 th September 2009
5. Conducted a session on “ Motivation and Interactions” for agents and associates of Reliance Life Insurance on 19 th September 2009
6. Delivered a Session on “ Group Dynamics” for CODP Staff at the Canara Organization for Development and Peace(REGD) ON 7 th November 2009
7. Delivered a session on “ Self Assessment and Self Development” at Rotary Club Of Mangalore North on 1 st December 2009
8. Delivered a session for the members of Arehole Prathishtana on 12 th March 2012
9. Conducted a one day seminar on “Staff Enhancement Program” at St. Rita Church, Cascia, Mangalore on 26 th August 2012
10. Delivered a lecture on “ Teachers and New Generation” held by Rotary Club Of Mangalore Metro on 6 th September 2012
11. Conducted an Event for the employees of @lantic Data Bureau Service Pvt. Ltd. On 16 th September 2012
12. Resource person for the “Persona” A series for Personality Development, Life Excellence and Wholesome Growth of Individuals, held by Freston Knowledge Foundation (R) Mangalore on 27 th August 2013
13. Delivered a talk on “ Business Complexities” for the Higher level Executives of CAPMCO At Pilikula Nisargadhama Resort on 12 th July 2014
14. Resource person at the Yoga sparsha Programme at Shri Pathanjali Yoga Education Trust on 1 st May 2015
15. Delivered a talk on “Etiquettes” at Catholic Organization on 29 th October 2016
16. Delivered a talk on “Parent-Child relationship, Generation Gap, Time Management And Motivation Skills” at St Dominic Church on 20 th November 2017
17. Delivered a session for staffs on “Women’s Day” at Future Lifestyle Fashion Limited on 8 th March 2020
18. Delivered a talk on “Stress Management” at Mangalore Electricity Supply Company Ltd (MESCOM) ON 8 th March 2020
19. Delivered a talk in the Weekend workshop for Education Learning And Living(WWELL) Series on “Enhancing Professional Competencies” at Louis Publications, Mangalore on 22 nd August 2020

Conferences / Seminars / Workshops / Symposia organized : Total 6

a. National : Four

1. National Conference on Business Education and Employability: Challenges and New Directions at Mangala Auditorium, Department of Commerce, Mangalore University, Konaje 29 and 30th April 2016

2. National Conference on “Corporate Social Responsibility (CSR): Challenges and New Initiatives” at Mangala Auditorium, Department of Commerce, Mangalore University, Konaje On September 14th And 15th 2018
3. National Conference (ICSSR Funded) on “Role of Institutional Financing in the Development of Agriculture and Business Dynamics” at Mangala Auditorium, Department of Commerce, Mangalore University, Konaje on October 25th and 26th 2019
4. National Conference on “Emerging Business Trends (EBT)- 2020” at Mangala Auditorium, Department of Commerce, Mangalore University, Konaje on March 4th and 5th 2020

b. International : one

1. A two-day international conference on “Contemporary Innovations in Industry and Commerce” CIIC-2019 at Mangala Auditorium, Department of Commerce, Mangalore University, Konaje on 22nd and 23rd February 2019

Organized the First International Conference of Department of Commerce, Mangalore University, on the occasion of the completion of 50 years of its establishment

Webinar: International - One

1. International webinar on Commerce Trends during COVID 19 jointly organised by the Department of Commerce, Mangalore University, Konaje and EAST trust, , Tirunelveli on 10th July 2020.

Awards / Fellowship / Recognition

10 BEST PAPER AWARDS IN CONFERENCES (NATIONAL AND INTERNATIONAL)

Sl. No.	Details of the conferences
1.	Secured the second place in the paper presentation completion contest held at Mumbai HR Summit 2014, conducted by the Institute of HRD, on May 23 rd - 24 th 2014 at Mumbai
2.	Awarded the best paper award for the research paper titled “Work life balance: An empirical study of married women entrepreneurs in the city of Mangalore, Karnataka” in the II International Conference on Applied Research in Business, Management and Finance held at Pattaya, Thailand on 2 nd and 3 rd August 2014 at all seasons Hotel, Pattaya, Thailand.
3.	Received the best paper award for the research paper titled “Exploring the factors influencing Work life balance with factor analysis” in the International Conference on

	Trends and Challenges in Indian Business Management PLACITUM 2014 held at Sree Narayana Gurukulam College of Engineering on 7-8 November 2014.
4	Received the best paper presenter award for the research paper titled “Fisheries: A rustic opportunity road less travelled by extant women impresarios” in the International Multidisciplinary Research Conference on Women in the 21 st Century: Challenges and Opportunities held at Kanyakumari, Tamil Nadu, India on 7-8 April 2018.
5	Awarded the best paper award for the research paper titled “Voyage of Fish Trade Among Fisherwomen: A Ramble from Conventions to Contemporary and Beyond” in the XI International Conference on Applied Research in Engineering and Management Sciences held at Bali, Indonesia at Kuta Central Park Hotel, Bali, Indonesia on August 14-19, 2018
6	Received the best presenter award for the paper titled “Artificial Intelligence: Retort Flanking Response- A prime hauler in the consortium of business, marketing and management” in the International Conference on Consortium for Business, Marketing and Management held on 23 rd and 24 th January 2020 at St. John’s College, Tamilnadu,
7	Received the best paper award for the paper titled “Women in Rural Marketing: The revolutionary attaché of agribusiness” in the International Conference on Consortium for Business, Marketing and Management held on 23 rd and 24 th January 2020 at St. John’s College, Tamilnadu.
8	Won the second place in concept selling competition for my ‘Concept selling Idea: Natural Sippers and Stirrers... Sip Nature Through Nature’ which was held at the International conference on Green Entrepreneurship and Sustainable Development organised by the Department of Business Administration and Entrepreneurship and Sustainable Development Forum, St Agnes College, in Association with JCI Mangalore and AI Logics Mangalore on 28 th February 2020.
9	Won the Best paper award for the paper titled “The Pandemic COVID 19: A Curse Or A Blessing In Disguise For Agribusiness- (Study Sponsored By ICSSR, New Delhi) at the International Conference On Impact Of “COVID- 19” On Local And Global Economy And Recovery Strategies held on 16 th And 17 th June 2020 by Sri Sai Ram Institute Of Management Studies, Sri Sai Ram Engineering College And Sri Sai Ram Institute Of Technology, Chennai, Tamil Nadu, India

10	<p>Won the best presenter award for the paper titled “ IPM in jasmine cultivation: A study on Mangalore jasmine in the state of Karnataka, India</p> <p>(study sponsored by ICSSR, New Delhi) at the Online National seminar on IPM in field crops: current status and strategies- IPMFCCSS-20</p> <p>Sponsored by: national bank for agriculture and rural development (NABARD), conducted by Maharishi Markandeshwar University, Haryana on 23rd and 24th October 2020.</p>
----	---

PROFESSIONAL DEVELOPMENT ACTIVITIES ATTENDED

PROFESSIONAL DEVELOPMENT ACTIVITIES	
Orientation/ Refresher Courses/ GAIN/ SWAYAM/ FDP's/ workshops	
1.	Participated in the “Entrepreneurship Awareness Camp (EAC) at Karnataka Regional Engineering College-(KREC)-Science and Technology Entrepreneur’s Park (STEP), Surathkal on 8 th June 2002.
2.	Participated in the workshop on MBA curriculum development held at Justice K.S Hegde Institute of Management, Nitte on April 12 th 2003.
3.	Participated in the five day training program in International Business conducted by the School of management Studies, Cochin University of Science and Technology, Kochi, Kerala from 4 th to 8 th April 2005
4.	Participated in the Workshop AIBA- Awakening Individuals by Building Avenues, at the Aloysius Institute of Business Administration, St Aloysius College on 17 th February 2006.
5.	Participated in the Workshop on Syllabus Preparation at Aloysius institute of Business Administration, St. Aloysius College, Mangalore, on 27 th of May 2006
6.	Participated in AICTE sponsored National level Staff Development Programme on “Human Resource Management – Modern Tools and Techniques” at CMR Institute of technology, Bangalore from 19 th June to 24 th June 2006
7.	Participated in the MDP in Finance at Aloysius Institute of Business Administration, St. Aloysius College on 28 th and 29 th July 2006
8.	Participated in the workshop conducted by the HR Club at Aloysius Institute of Business Administration, St. Aloysius College on 6 th September 2006
9.	Participated in the Three day State level Workshop on Research Methodology in Commerce and Management, held by the Department of Commerce, Mangalore University on 18 th , 19 th and 20 th January 2007

<p>10. Participated in the UGC Sponsored Faculty Development Program held in the Department of Business Administration, Mangalore University on 22nd, 23rd and 24th March 2007 at Mangalore University.</p>
<p>11. Participated in the National Workshop on “Mainstreaming Gender into the Curriculum” program conducted by the centre for Women’s Studies, Mangalore University on 24th March 2007.</p>
<p>12. Participated in two days’ workshop on Institutional Repositories organized by Department of library and information science at Mangalore University on 28-29th March 2008</p>
<p>13. Participated in one day workshop ‘IMPACT 2009’ at the institute for social development, CODP, Mangalore on 1st February 2009.</p>
<p>14. Participated in the 97th UGC Sponsored Orientation Course at the academic staff college, Pondicherry University and obtained grade ‘A’ from 20.5.2009 to 16.06.2009</p>
<p>15. Participated in three days Management Development Programme on “Research Methods for Social Sciences- A Skill Building Approach” at St. Aloysius institute of Management & Information Technology (AIMIT) on 9-11th August 2010</p>
<p>16. Participated in two day staff development programme on ‘Modern approaches to academic research and publications’ held at A.J. Institute of Management, Mangalore on 21-22nd January, 2011.</p>
<p>17. Participated in seven days Faculty Development Programme on “Research Methods for Business Management and Social Sciences” at St. Aloysius institute of Management & Information Technology (AIMIT) from 11-17th July 2011</p>
<p>18. Participated in two day HR Symposium on ‘Managing human resource during economic slowdown’ held at Sahyadri College of engineering and Management on 2 and 3rd March, 2012</p>
<p>19. Participated in the seven day Faculty Development Program on ‘Research Methods for Business Management and Social Sciences’ held at Sahyadri College of engineering and Management from July 23-29, 2012</p>
<p>20. Participated in a one day Neuro Linguistic Program organized by the department of Management studies and research at the Gogte institute of technology, Belgaum on 25th September, 2012.</p>
<p>21. Participated in the Refresher Course in Commerce and Management at the academic staff college, Kannur University, Kannur, Kerala and obtained grade ‘A’ from 3.12.2012 to 22.12.2012</p>

22. Participated and was the resource person in a one day intensive Management Development Program on ‘Transforming Executives into leaders’ by the Justice K.S. Hegde Institute of Management on 9 th February, 2013.
23. Participated in two day workshop on ‘Management of Human Resources in a technology driven economy’ organized by National Institute of Technology Karnataka, Surathkal on 8 and 9 th March, 2013.
24. Participated in one day Faculty Development Programme on ‘TQM for Enhancing Competency for Quality teaching’ held at Sahyadri College of engineering and Management on 23 rd August, 2013
25. Participated in the HR Conclave on Emerging Trends in Managing Human Resources held at Sahyadri College of engineering and Management on 21 and 22 nd February 2014.
26. Participated in one day Value Orientation Programme for teachers ‘Prajna’ at Ramakrishna Math on 9 th September 2014.
27. Participated in one day workshop on census Data Dissemination organized by Department of economics at Mangalore University on 29 th January 2015
28. Participated in one day workshop on Biological Diversity Act 2002 organized by Mangalore University on 31 st January 2015
29. Participated in one day workshop on User Awareness Programme on Shodhganga and Anti Plagiarism organized by Mangalore University Library on 12 th February 2015
30. Participated in a six day workshop- SAKSHAM- IT Champion Training Program by Microsoft at Mangalore University from 9 th February to 14 th February 2015
31. Participated in one day workshop on New Pedagogical tools for education organized by IBS Bangalore on 3 rd March 2015
32. Participated in the Six days research methodology workshop organized by Mangalore in April 2015 at Mangalore University, Konaje.
33. Participated in the faculty Development programme on SYSTAT 13 organized by the School of Information Technology –AIMIT and Centre for Bioinformatics, Govt of India, New Delhi in association with SYSTAT Bangalore on 18 th May at AIMIT, Beeri.
34. Participated in the One Week International Workshop on Analytical Techniques for Research organized by Global Network of Business Researchers in Collaboration with

GCBS, Royal University of Bhutan, Chukha, Bhutan from 8 th -14 th June, 2015 at Gaeddu College of Business Studies, Gedu, Bhutan
35. Participated in the faculty Development programme on Fruitful Research for Prolific Researchers organized by AIMIT Beerli, Mangalore from 19 th -21 st August 2015
36. Participated in the Seven Day National Workshop on Data Analysis Using Excel and SPSS organized by the Department of Business Administration and MBA (Tourism Administration) in association with The Association of British Scholars, Mangalore Chapter From 26 th December 2016 till 1 st January 2016 at Mangalore University, Mangalagangothri.
37. Participated in the Faculty Development Programme on Research Methodology organized by Sahyadri College of Engineering and Management, Mangalore on 8 th January 2016
38. Participated in the National Seminar on ‘Lala Lajpat Rai’s contributions for banking, Insurance, Trade and Business of the country’ Organized by Rashtra Gaurava Samrakshana Parishath at St Agnes College Managlore on 27.02.2016
39. Participated in the Two Day State level Research Methodology Workshop for newly recognized Guides, organized by the department of Post Graduate studies and research in Commerce, Mangalore University at Mangalore University, Konaje on 5 th and 6 th March 2016
40. Participated in the Faculty Development Programme on Case Method of Teaching and Case Writing organized by St. Joseph Engineering College on 12 th July 2016
41. Participated in the faculty Development programme on Multivariate Data Analysis organized by AIMIT Beerli, Mangalore on September 2 nd 2016
42. Participated in the Two Day Symposium on Case Method of Teaching MBA Students organized by the Department of Business Administration, Mangalore University at Mangalore University, Konaje on 16 th and 17 th September 2016.
43. Participated in the Faculty Development Programme on ‘Sourcing and Execution of Research Projects’ organized by Manel Srinivas Nayak Memorial Besant Institute of PG Studies, Mangalore on 25 th November 2016

44. Participated in the Faculty Development Programme on Case Method of Teaching and Case Writing organized by St. Joseph Engineering College on 10 th January 2017
45. Participated in the one week faculty Development programme on enhancing research acumen organized by AIMIT, Beeri, Mangalore from 7-13 th August 2017
46. Participated in the UGC sponsored Refresher Course in Commerce and Banking at the Human Resource Development Centre, Kannur University, Kannur, Kerala and obtained grade 'A' from 17.01.2018-06.02.2018
47. Participated in the GIAN- Global Initiative for Academic Networks program titled Global Sourcing strategies and applications organized by the department of Commerce, Mangalore University at Mangalore University, Konaje and obtained 'A' with 85% Marks. from 11 th to 16 th February 2019
48. Participated in a one day seminar on Artificial Intelligence, Machine learning, deep and reinforcement learning at St Agnes College, Mangalore on 13 th February 2019
49. Participated in the ICSSR Sponsored Ten Day Research Methodology course for scholars in Social Sciences organized by the Department of Post Graduate Studies and Research in Commerce, Mangalore University, Mangalagangothri from 8 th to 17 th April 2019
50. Participated in the workshop on 'Writing Research Paper for Faculty' held at Sahyadri College of engineering and Management on 30 th April 2019
51. Participated in the capacity building workshop on 'The future of higher education: Opportunities and Challenges' organized by the Karnataka State Higher Education Council, Bengaluru in association with Rashtriya Uchchar Shiksha Abiyana (RUSA) MHRD and Mangalore University held at Mangalore University on 18 th May 2019
52. Participated in the three day workshop on Data Analysis and Interpretation using SPSS and AMOS organized by the Department of Post Graduate Studies and Research in Commerce, Mangalore University, Mangalagangothri from 5 th to 7 th June 2019
53. Participated in the GIAN- Global Initiative for Academic Networks program titled 'Neuropeptides in Socio- emotional Behaviour: from Health to Disease' organized by The department of Biosciences, Mangalore University at Mangalore University, Konaje and obtained 'A' Grade from 2 nd to 6 th July 2019

54. Participated in the Capacity Building Programme on 'Introduction of Canvas- LMS' organized by the Department of Business Administration, St. Joseph Engineering College, Mangalore on 12 th July 2019
55. Participated in the three day workshop on 'Introduction to Business Analytics' organized by IBM team at Mangalore University from 22 nd July to 24 th July 2019
56. Participated in the three day workshop on 'Business Intelligence' organized by IBM team at Mangalore University, Mangalagangothri from 25 th July to 27 th July 2019
57. Participated in the Teachers conference on 'Empowering Educators' organized by the Institute of Company Secretaries of India at SDM Law College, Mangalore on 6 th September 2019
58. Participated in the Faculty Development Programme on Legal Issues in Business organized by Department of Business Administration, St. Joseph Engineering College on 9 th and 10 th January 2020
59. Participated in the workshop on 'Preventing Sexual Harassment in educational institutions' organized by Centre for women's studies, Mangalore University, Mangalagangothri on 13. 02.2020
60. Successfully completed the SWAYAM- ARPIT Online course "Data Analysis for Social Science Teachers" on 16.02.2020 from the University of Hyderabad
61. Successfully completed the SWAYAM- ARPIT Online course "Refresher course in Commerce" on 16.02.2020 from Sri Ram College of Commerce, University of Delhi
62. Successfully completed the WHO Health emergencies program and received the Record of Achievement for "Standard Precautions: Hand Hygiene" on 13.05.2020 from the World Health Organization
63. Participated in the Faculty Development Programme on "Writing Quality Research paper and proposal" organized by International School of Management, Patna on 22 nd May 2020
64. Participated in the online Faculty Development Programme on "HR Analytics" organized by Bharathiar University Arts and Science College Pollachi- 642 002 on 23 rd May 2020

65. Participated in a webinar on Leadership Development Programme on “COVID-19 Pandemic: Transformation Through Heartful Leadership” organized by R V Institute of Management, Bangalore on 23 rd May 2020
66. Participated in the online Faculty Development Programme on “Research Tools for Social Science Research ” organized by Bharathiar University Arts and Science College Pollachi- 642 002 on 28 th May 2020
67. Participated in the online International level Faculty Development Programme on “Tools and Techniques for online/ Remote Teaching” organized by Bharathiar University Arts and Science College Pollachi- 642 002 on 30 th May 2020
68. Participated in the online National level Faculty Development Programme on “Hybrid Classroom: ICT Tools for Teaching and Learning” organized by Research Culture Society Late M. C. Parmar B.Ed College, Vadodara on 29 th May to 31 st May 2020
69. Participated in the online Workshop on “ Introduction To Big Data and Artificial Intelligence” organized by Institute of Leadership and Governance, The Maharaja Sayajirao University of Baroda, Gujarat on 31 st May 2020.
70. Successfully completed the WHO Health emergencies program and received the Record of Achievement for “Competency Based Learning: Introduction” on 07.06.2020 from the World Health Organization
71. Participated in online Faculty Development Programme on “ Open Source Tools for Research” organized by Teaching Learning Centre Ramanujan College, University of Delhi on June 8 to June 14 th 2020
72. Participated in National level online Faculty Development Programme on “ Writing Skills For Quality Research” organized by Nanjil Catholic College of Arts And Science on 15 th June 2020
73. Participated in online Professional Development Programme on “Seeking Solutions During and Post Pandemic COVID-19: A Perspective from Food Security, Health, Education, Economy and Technology” organized by College of Business, University of Buraimi, Sultanate of Oman on 21 st June- 25 th June 2020
74. Participated in online Faculty Development Programme National Level Webinar on “ Dynamics in Commerce- Post COVID-19 And GST And Accounting Standards”

<p>organized by PG and Research Development of Commerce on 2-07-2020 and 03-07-20220</p>
<p>75. Participate in online Faculty Development Programme on “ Online Teaching-Learning Practices: Challenges and Solutions” organized by Department of Mathematics and Department of Computer Science, Sri Guru Tej Bahadur Khalsa College, Sri Sahib (Punjab) on July 7-13, 2020</p>
<p>76. Participated in online National Workshop Faculty Development Programme on ‘ Upscaling Pedagogy With Moodle’ organized by Don Bosco College, Yelagiri Hills, Tamil Nadu in Collaboration with Bosco Soft Technologies Pvt. Ltd. On 13th to 15th July 2020</p>
<p>77. Participated in online national level Workshop on “Confidence and Technology Enabled Teacher- Part J” Organized by Mangalore University Commerce Teachers Association- MUCTA on 21st July 2020</p>
<p>78. Completed the “ 105th Online Short Term Course on E-Content Development organized by UGC- Human Resource Development Centre, Gujarat University, Ahmadabad on 23/07/2020 to 29/07/2020</p>
<p>79. Participated in online National Webinar on ‘E-Resources in Teaching Learning and Research’ organized by The Library in Association with The Internal Quality Assurance Cell, St Alberts College, Ernakulam on 21st August 2020</p>
<p>80. Participated in Mental Health Yathra IV:2020 MANO UNNATI a Webinar on Positive Psychology organized by Department of Psychology, Kateel Ashok Pai Memorial College, , Shivamogga on 12th and 13th September 2020</p>
<p>81. Successfully completed the SWAYAM- Online course “Customer Relationship Management” on 09.09.2020 from Indian Institute of Management, Bangalore</p>
<p>82. Successfully completed the WHO Health emergencies program and received the Record of Achievement for “Long term care facilities in the context of COVID-19” on 10.11.2020 from the World Health Organization</p>

WEBINARS ATTENDED - NATIONAL AND INTERNATIONAL

<p>1. Participated in the one day international conference (Webinar) on Pandemic Pedagogy in Higher Education of COVID – 19 organized by The Department of education, Bharathiar University, Coimbatore and Sikkim University, India on 13th May 2020</p>
<p>2. Participated in a Webinar on Leadership Development Program on COVID – 19 Pandemic: Transformation through Heartfelt Leadership organized by Rashtreeya Sikshana Samithi Trust R V Institute of Management Bangalore on 23rd May 2020</p>
<p>3. Participated in a Webinar on Navigating Through Stress and Anxiety During The Pandemic organized by St Agnes College (Autonomous), Mangaluru on 28th May 2020</p>
<p>4. Participated in a Webinar on Financial wellness during COVID-19 organized by the Post Graduate and Research Department of Commerce, Shree Narayana College, Kannur on 28th May 2020</p>
<p>5. Participated in a Mental Health Yatra 2020 a webinar series on Internet Addiction and Career in Psychology Organized by Kateel Ashok Pai Memorial Institute of Allied Health Sciences, Shivamogga (Affiliated to Rajiv Gandhi University of Health Sciences) on 27/05/2020 to 29/05/2020</p>
<p>6. Participated in a National webinar LYCEUM 2020 on Jobs for Future: A Global Scan in the Context of COVID-19 Organized by PG Department of Commerce in association with IQAC, Govt. Brennen College, Dharmadam, Thalassery on 29th May 2020</p>
<p>7. Participated in a International Webinar on Visionary Leadership and Emotional Intelligence, organized by E.G.S. Pillay Engineering College (autonomous) Nagapattinam, India on 29th May 2020</p>
<p>8. Participated in the International Webinar on E-Commerce and Cloud Computing – Post COVID-19 Organized by PG and Research Department of Commerce Urumu Dhanalakshmi College on 01st June 2020</p>
<p>9. Participated as a delegate in the National level Live Webinar on Decoding DNA for Professional Success: Uncertainty to certainty organized by B.V.V Sangha's, Institute of Management Studies, Vidyagiri, Bagalkot, Karnataka on 3rd June 20220</p>
<p>10. Participated in the online Natioanl level webinar on Impact of COVID-19 On Indian Stock Market Organized by PG and Research Department of Commerce, L.R.G, Govt. Arts College for Women, Tirupur, Tamil Nadu on 4th June 2020</p>
<p>11. Participated in the webinar on COVID-19 Impact on Higher Education Organized by Sree Ayyappa College for women , Chunkankadai, Nagerkoil, Department of History in Association with EAST On 5th June 2020</p>

12. Participated in the International webinar on How do you write a High Impact Factor Paper? Organized by Mahatma Gandhi College, Post Graduate and Research Department of Commerce , Thiruvananthapuram, Kerala on 7 th June 2020
13. Participated in the webinar on Indian Stock Market in the Corona Pandemic organized by Department of Commerce with Finance, Dr. SNS Rajalakshmi College of Arts and Science on 8 th June 2020
14. Participated in the webinar on Impact of COVID-19 On Global Economy organized by Sri Y N College (Autonomous) Narsapur on 10 th June 2020
15. Participated in the webinar on Keezhadi: The Foot Prints of Vaigai River Valley Civilization organized by the Department of History, Arul Anandar College (Autonomous), Karumathur on 10 th June 2020
16. Participated in the International webinar on Preparedness and Challenges of College Teachers in the Post COVID Era organized by Government First Grade College For Women, Balmatta, Mangaluru on 13 th June 2020
17. Participated in One day International webinar on Qualitative Research in HR and Organization Studies: Scopus and ABCD High Ranked Journals organized by Toss Global Management, India on 17 th June 2020
18. Participated in the webinar on Learning in the Digital Age- Opportunities and Challenges organized by Internal Quality Assurance Cell, Govinda Dasa College, Surathkal on 20 th June 2020
19. Participated in the capacity building webinar on Uncover the Unique Self organized by P.G And Research Department of Commerce, S.T.Hindu College, Nagercoil on 24 th June 2020
20. Participated in the webinar on Citation and Documentation in Research Methodology Organized by the Department of English and other Foreign Languages, SRM Institute of Science and Technology, Ramapuram Campus, Chennai pn 27 th June 2020
21. Participated in the Mathematics webinar on STEM Education for Making 21 st Century Challenges organized by Smt Danamma Channabasaviah College of Arts Commerce Science and Management studies , Kodiramasandra, Bypass, Kolar on 29 th June 2020
22. Participated in the International webinar on Financial Crisis and its impact on sustainable eco-tourism organized by Internal Quality Assurance Cell (IQAC) OF Milagres College, Hampankatta, Mangaluru on 30 th June 2020
23. Participated in the National webinar on E-Resources for Research organized by Crossian Research Forum, Holy Cross College (Autonomous) on 30 th June 20220

<p>24. Participated in the Two day Faculty Development programme National level webinar on Dynamics in Commerce- Post COVID-19 and GST and Accounting Standards organized by .G And Research Department of Commerce, Urumu Dhanalakshmi College on 2nd July to 3rd July 2020</p>
<p>25. Participated in the webinar on Success factors for management professionals with caselet during COVID-19 organized by Delhi Metropolitan Education on 3rd July 2020</p>
<p>26. Participated in the International webinar on Coping with COVID-19 with Perfect and Balanced Mind organized by Department of Secretarial Practice and Computer Science on July 3rd 2020</p>
<p>27. Participated in the International webinar on Tech For GOOD-Using Technology to make a better world organized by Department of Computer Application, SDM College of Business Management, Mangaluru on 4th July 2020</p>
<p>28. Participated in the International webinar on Commerce trends during COVID-19 organized by Department of Studies in Commerce, Mangalore University, Mangalagangothri on 10TH July 2020</p>
<p>29. Participated in the International webinar on Cyber Ethics and Youth Relationships organized by St. Albert's College (Autonomous), Kerala on 13th July 2020</p>
<p>30. Participated in the one day International webinar on Impact of COVID -19 on World Economy organized by Department of Economics, Manonmaniam Sundaranar University Model Constituent College, Nagalapuram, Tamil Nadu on 15TH July 2020</p>
<p>31. Participated in the National webinar on Practical aspects of GST Registration organized by Bharathiar University Arts and Science College Pollachi on 22nd July 2020</p>
<p>32. Participated in the Two day National Webinar on Discover Your Personality And Strengths for a Bright Career organized by PG Department of English, Don Bosco College (Co-Ed), Yelagiri Hills and Yelagiri Hills ACM Chapter on 23rd and 24th July 2020</p>
<p>33. Participated in the Weekend Webshop on Change Neighborhood for better- My Journey as An Environmental and Social Engineer Organized by Louis Publications, Mangaluru on 25th July 2020</p>
<p>34. Participated in a International; webinar on Task Prioritization and organization: Concept with Application organized by AMU Alumini Association JAZAN KSA On 26th July 2020</p>
<p>35. Participated in the one day National level workshop on Confidence and Technology Enabled Teacher- Part II organized by Mangaluru University Teachers Association on 27th July 2020</p>

36. Participated in the 14 th international conference on Gear Up For the Black Swan- The New Normal in the management and technology organized by Gian Jyoti Institute of Management and Technology on 30 th July 2020
37. Participated in the National level webinar on COVID-19 and its Impact on Social life organized by National Service Scheme and IQAC of St. John's College, Palayamkottai on 31 st July 2020
38. Participated in the weekend workshop on House Property: A shelter against Taxes organized by Louis Publications, Mangaluru on 1 st August 2020
39. Participated in the weekend workshop on Character Advantage: The key to Excellence in Life organized by Louis Publications, Mangaluru on 8 th August 2020
40. Participated in the weekend workshop on conducting an effectiveness engaging Online Session organized by Louis Publications, Mangaluru on 15 th August 2020
41. Participated in the weekend workshop on enhancing professional competencies organized by Louis Publications, Mangaluru on 22 nd August 2020
42. Participated in the weekend workshop on Sensitizing Teaching Faculties about their Rights organized by Louis Publications, Mangaluru on 29 th August 2020
43. Participated in the weekend workshop on Implications of the New Education Policy for Higher Education organized by Louis Publications, Mangaluru on 12 th September 2020
44. Participated in the National webinar on 'Insight into the new educational Policy-2020' Jointly organised by NSS units and Sree Ayyappa College of Women, Chunkankadai on 19 th September 2020
45. Participated in the weekend workshop on Storification: The new Age Teaching and Learning organized by Louis Publications, Mangaluru on 26 th September 2020
46. Participated in the weekend workshop on 'Entrepreneurship: Live your dream' organized by Louis Publications, Mangaluru on 10 th October 2020
47. Participated in the weekend workshop on 'Women Entrepreneurship: An unimaginable journey' organized by Louis Publications, Mangaluru on 17 th October 2020

Any other Information

- A visiting professor to the Royal University of Bhutan, Gedu, Bhutan since 2015 for soft skills
 - Trainer at the Kannur University at the UGC-HRDC, (Human Resource Development Centre), Kerala.
 - Life Member of the Catholic Sabha, Mangalore Pradesh, Bondel Unit and the Vice President of the Bondel Unit (2019-2020)
 - Trustee Member to the Xavier ITI, Assigoli, Konaje
-