

DEAL INSTITUTE OF MANAGEMENT AND TECHNOLOGY


under the aegis of
Internal Quality Assurance Cell (IQAC)


Amity University, Noida (Uttar Pradesh)

in association with

Organises

5th INTERNATIONAL CONFERENCE 2021


on

CHALLENGES, OPPORTUNITIES IN TECHNOLOGY AND INNOVATIVE MANAGEMENT PRACTICES A FUTURISTIC APPROACH TILL 2050

26th & 27th August, 2021 (Thursday & Friday)

CHIEF GUESTS

Inaugural Session (26th August, 2021) 10:00 am onwards

Prof. Yogesh Singh
Hon'ble Vice Chancellor,
Delhi Technological University (DTU), Delhi

Valedictory Session (27th August, 2021) 1:30 pm onwards

Prof. (Dr.) Amarendra Pani Director I/C Research, Association of Indian Universities, Delhi

GUEST OF HONOUR

Valedictory Session

Prof. (Dr.) Ajay Rana Dean, Director & Sr. Vice President, Amity University, Noida (Uttar Pradesh)

Peer reviewed selected Accepted Papers of registered author will be considered for publication in IEEE XPLORE

16 X, Karkardooma Institutional Area, Delhi-92

Follow us on:


https://youtu.be/Hi-Sw7-xTJA

www.idealinstitute.edu.in


ABOUT THE INSTITUTE

Ideal Institute of Management and Technology was setup in 1999 under the aegis of New Millennium Education Society, with the sole objective of imparting quality Education and empowering the young generation of today's era to face the growing challenges of Education. Since the very beginning the Institute has acquired a commendable position as a Premier **Educational Institution imparting education in** the fields of Law, Business Administration topped with Computer Aided Management and conducts B.A.LL.B and B.B.A. programmes of Guru Gobind Singh Indraprastha University, Delhi. The Institute is working for promoting mooting culture, providing opportunity and platform to the students to shine in the sphere of mooting. The Institute strives hard in every way possible for providing best opportunities to the students.

ABOUT THE CONFERENCE

As the today's global economic environment is undergoing transformation so managing change is vital to ensure sustainable growth. Innovation and emerging opportunities has become one of the key strategic task. This conference will help to renew key challenges and opportunities in today's dynamic world. This conference is to improve the research and theory building in every area by facilitating the exchange of knowledge, ideas, latest trends, developments, and contemporary challenges. The aim of this conference is to provide a platform to researcher, practitioners in sharing their ideas and to discuss current issues dealing with changing economic and competitive environment and to also get acquainted with latest developments and trends.


CALL FOR PAPERS AND SUGGESTED THEMES

The Conference invites full length original research contributions of professionals from Academic Institutions, Government Undertakings, Research Scholars and Student community across the Nation.

TRACK 1

Innovative General Management Strategies & Entrepreneurship

- Corporate Social Responsibility and Corporate Governance
- **⇒** E-Governance
- **⊃** Business Ethics and Human Values
- **○** Sustainable Innovation and Eco Entrepreneurships
- ⇒ Spirituality in Organisation/Spiritual Empowerment
- **○** Commercial Procurement and Innovative Strategies
- Quality Management
- ⇒ Technology and Cyber Innovation
- Cross Culture Management
- **⇒** Leveraging Digitalization for Organizational Success
- **⇒** Situational Leadership

TRACK 3

Innovative Marketing Strategies in Economic Environment

- Creating Business Value by meeting Consumer Expectations
- ⇒ Price Instabilities & Economic Volatilities Inflation & Recession
- ⇒ Macroeconomics and Monetary Economics
- □ Innovative Economic Strategies for Emergence of New Market
- ⇒ Impact of Online Business Model on Indian Economy.
- □ Imparting Marketing Strategies in Aatm Nirbhar Bharat Mission
- ⇒ Role of B2C in Imparting Economic Growth
- **⇒** Role of E-Marketing in creating New Employment Opportunities
- ⇒ Dynamics of 4P's in India
- **⇒** Economic Reforms and Frameworks

TRACK 5

Innovative and Disruptive Computing Technologies

- Digital Government Innovations
- Digital Business Innovations
- Digital Entrepreneurship
- Case Studies on Innovation Hubs
- **⇒** Sustainable Energy Innovations
- ⇒ Big Data and Analytics
- Innovations in STEM Disciplines (Science, Technology, Engineering & Mathematics)
- ⇒ Innovation Policies & Instruments
- ⇒ Innovations in Data Sciences
- Innovations in Information Engineering
- **⊃** Innovations in Health Informatics
- Innovations in Project Management
- **⇒** Innovation Ecosystems
- **⊃** Innovations in Information Sciences
- ⊃ Innovations in E-Learning & E-Health
- **⊃** Internet of Things
- **○** Innovations in High-performance Computing (HPC)
- ⇒ Innovations in Climate Change and Food Security
- □ Innovations in Materials Science and Engineering

TRACK 2

Human Resource Management & Leadership

- ⇒ Leadership & Change Management
- Managing Workforce Diversity
- **⇒** Behavioural Strategy for Competitive Advantage
- **⊃** Employee Relationship Management
- ⇒ Reward Management
- ⇒ HR Outsourcing & Employee Leasing
- Manpower Planning
- Leadership & Organizational Development
- **⇒** HR Consulting
- ⇒ Balanced Scorecards & HR Scorecard

TRACK 4

Innovative Financial Strategies

- ⇒ Micro-Finance & Rural Development
- Green Investing
- **⊃** Innovative Economic Strategies for Financial Inclusion
- ⇒ Financial Performance & Accounting Practices
- ⇒ Financial Innovation, Engineering & Analytics
- **⇒** Global Taxation Practices
- Crypto Currency & Block Chain
- ⇒ Digital Banking Practices, Paytm & E-Wallet
- Accounting Challenges
- Creative Accounting and Earnings Management
- ⇒ Internet Banking and Emerging Markets

TRACK 6

Social Innovation in IT, Operations & SCM

- Scheduling Problems in Manufacturing and Service Organizations
- Supply Chain Management & Reverse Logistics
- ⇒ SCM Solutions in Retail Industry
- Quantity Control & Six Sigma Management
- ⇒ Eco Design and Green Management
- ⇒ Behavioral Operation Management & Industry 4.0
- Smart City & Urban Planning
- ⇒ Health-Care Management
- New Product & Service Management through Robotic
- ⇒ Data Science & Machine Learning
- **⊃** Robotics & Artificial Intelligence
- ⇒ Big Data Analysis for Supply Chain
- Social Media Analytics
- **⊃** E-Governance
- Digital Transformation and Innovation Management


IMPORTANT DATES

Full Paper Submission	30 th May, 2021		
Notification Acceptance of Full Paper	5 th June, 2021		
Last Date for Poster Submission	15 th July, 2021		
Last Date for Registration Fees	15 th July, 2021		
Conference Date	26 th & 27 th August, 2021		

PROGRAMME SCHEDULE

Day 1 (26th August, 2021)

Inaugural Session	10:00AM - 10:45 AM		
Networking Tea	10:45AM - 11:00 AM		
Technical Session - I	11:00AM - 01:00 PM		
Lunch Break	01:00PM - 01:30 PM		
Technical Session - II	01:30PM - 03:30 PM		

Day 2 (27th August, 2021)

Technical Session - III	10:00AM - 12:30 PM		
Lunch Break	12:30PM - 01:30 PM		
Valedictory Session	01:30PM		

REGISTRATION FEES (Per Paper)

	Indian	International
1. Industrialist/Academician:	₹ 2500	\$ 75
2. Research Scholar:	₹ 1500	\$ 40
3. Student:	₹ 1000	\$ 20
4. Participants	₹ 800	\$ 10
5. Poster Presenters	₹ 500	\$ 10

^{*}Publication Charges are to be paid within 7 days after the acceptance of full length paper.

PAYMENT DETAILS

Bank Details for NEFT/Online Transfer:

Beneficiary Name:

Ideal Institute of Management & Technology

Bank Name: Central Bank of India,

S.D. Sr. Sec. School, Shahdara, Delhi-32

Account No.: 1021422987
IFSC Code: CBI N0283323

Click Below for Direct Payment Link

https://eps.eshiksa.net/DirectFeesv3/IIMTMobile

Or **PAYTM** click the link below

https://m.paytm.me/iimtnr web

Programme Code:

International Conference 2021

Select your Institutional Area:

Ideal Institute of Management and Technology

The registration fee includes:

- 1. Publishing of the accepted full papers in the Conference Proceeding with ISBN no. 97881-937914-0-0.
- 2. The conference review committee will qualify the selected papers to be sent for publication in IEEE XPLORE

The registration fee does not includes Publication Charges

For Paper submission Click Below https://forms.gle/6YUEGuaVB7zLn3zy6

AWARDS

- * Best Paper Presenter
- * Best Poster Presenter
- * Certificate of Appreciation for Best Paper Presenter in the track

POSTER PRESENTATION

Poster Gallery Exhibition during the Conference.

For Registration of Participants and poster presentation, kindly click below:


https://forms.gle/GXvxd88rHW2DRbyw7

PUBLICATION

- 1. All Accepted Papers of the Conference will be published in Conference Proceedings bearing ISBN No. 978-81-937914-0-0.
- 2. Selected papers will be published in Ideal Journal of Management and IT (IJM) bearing ISSN No. 2277-8489 after blind review by the expert reviewers.

NO-SHOW POLICY

Papers that are accepted must be presented at the Conference, either by the authors themselves, or via proxy. In case a paper is not presented at the conference, it shall be deemed a No-Show.


PAPER SUBMISSION GUIDELINES

The manuscript should be prepared in the following format:

- Title of the Paper, Name, Position, Affiliation, Contact No. & Email Id.
- ➤ Abstract of not more than 500 words with 3-4 keywords at the end of Abstract.
- ➤ Abstract font size (12, Times New Roman, 1.5 line spacing)
- > Title of the Paper should be font size 16 & aligned.

- Paper should be submitted in Ms-Word format.
- All references should follow APA style (8th edition) http://www.apostyle.org
- All Tables & diagrams should be properly numbered and provided at the end of the paper.

POSTER GUIDELINES

ELEMENTS OF A POSTER


Your poster should include following elements:

Title with Author(s), with affiliations and emails

If your poster is a representative of a research study, then it shall include the following sections:

Introduction or Objective
Methods
Results
Conclusions and/or discussion
Acknowledgments (optional)

TEMPLATE FOR POSTERS (SIZE 2' X 3')


- The font size of the body of your poster should be between 18-24 point font, depending on the content of the Poster. Viewers should be able to read your smallest text from a few feet away .
- Do not use all uppercase letters for the title or body of the poster


EDITORIAL ADVISORY BOARD of IDEAL JOURNAL OF MANAGEMENT & IT

- 1. Prof.(Dr.) Amarendra Pani Director, (I/C) Research, Association of Indian Universities, India
- 2. Dr. Amita Dev Vice-Chancellor, Indira Gandhi Delhi Technical University for Women, Delhi, India
- 3. Prof. R K Mittal Vice-Chancellor, Chaudhary Bansi Lal University, Bhiwani.
- 4. Prof. (Dr.) Sanjeev Mittal Vice-Chancellor, Sambhalpur University, Odisha
- 5. Prof. (Dr.) Ajay Rana Dean, Director & Sr. Vice President, Amity University, Noida, U.P.
- 6. Prof. (Dr.) Sunil Khatri Director of Campus, Amity University Tashkent, Uzbekistan.
- 7. Dr. Qmar Parvez Rana Director, IT, Jamia Hamdard, Delhi
- 8. Dr. D.K. Tayal Dean Academic Affairs, CSE Indira Gandhi Delhi Technical University for Women

- 9. Prof. (Dr.) Subhranil Som Principal, Bhairab Ganguly College, Kolkata, West Bengal (India)
- 10. Prof. Vishal Bhatnagar H.O.D (SAH), Ambedkar Institute of Advanced Communication Technologies and Research, Delhi
- 11. Dr. Alka Aggarwal Director, Mewar Institute, Sahibabad, UP
- 12. Prof. S.R.N. Reddy
 Professor in CSE Department & Dean Examination,
 Indira Gandhi Delhi Technical University for Women
- 13. Prof.(Dr.) Manish Madan Director (Research & Insights), Q & Q Insights (A Unit of IARDO), India
- 14. Dr. Jatinder Singh Director, PHDCCI, Delhi
- 15. Ms. Charu Verma Sr. Principal Scientist, Head, Business Development, CSIR-NISCAIR.
- 16. Dr. Anjala Kalsie Faculty of Management Studies, University of Delhi.

CHIEF PATRONS

Smt. Sudha Aggarwal

(Chairperson, IIMT)

Sh. Vineet Aggarwal

(Secretary General, IIMT)

Prof. (Dr.) Anil Parkash Sharma

(Conference Chair)

(Director, IIMT)

Conference Head

Dr. Seema Nath Jain

(Principal, Management 2nd Shift)

Management Advisor

Dr. Vineeta Sharma

(Principal, Management 1st Shift)

Conference Conveners:

Dr. Renu Yadav (Management)
Dr. Satpal Arora (IT)

Conference Co-Conveners

Ms. Gagneet K Bhatia (Management) & Mr. Devansh Raghav (IT)

Conference Coordinator Conference Co-Coordinator

Dr. Mahesh Sharma Ms. Saina Jain

Mail Coordinator Event Coordinator

Ms. Ruchi Kalia Khara Ms. Jasmandeep Kaur

Publicity Manager

Ms. Amarjit Kaur

For further enquiry contact:

Dr. Satpal Arora Ph.: +91-8826345047

Mr. Devansh Raghav Ph.: +91-9711186844

Official Email Id: iimtconference 2021@gmail.com