Curriculum Vitae

Brief Profile: 1-2 paragraphs (not exceeding 500 words)

Dr. Shobitha Poulose is an Assistant Professor at the Department of Management Studies, National Institute of Technology Tiruchirappalli (NITT). Before joining NITT, she worked as an Assistant Professor at the Tata Institute of Social Sciences (TISS) in the Centre for Social and Organizational Leadership under the School of Management and Labour Studies. She holds a Ph.D. in Management from the School of Management Studies, National Institute of Technology Calicut. Her Ph.D. focuses on the impact of various antecedents and consequences of work-life balance among Law enforcement officers. Presently, she studies the developmental aspects of work-life balance and individual and organizational interventions.

Prior to pursuing her doctoral studies, she worked as a Teaching and Research Associate in the OB and HRM area at the Indian Institute of Management Kozhikode. She was awarded the Junior Research Fellowship (JRF) in Human Resource Management in the National Eligibility Test (NET) conducted by UGC. She has published papers in leading peer-reviewed journals, including the Journal of Managerial Psychology, the IIMB review, Frontiers in Psychology, and the Journal of Management Development. She has presented papers on various academic platforms in India and abroad.

1. Name: Dr. Shobitha Poulose

2. Designation: Assistant Professor

3. Office Address:

Department of Management Studies National Institute of Technology Tiruchirappalli, Trichy - 620015 Tamil Nadu, India.

4. Telephone (Direct) (Optional):

Telephone : Extn (Optional):

Mobile (Optional):

5. Email (Primary): shobitha@nitt.edu

6. Field(s) of Specialization:

Orgaizational Behaviour and Human Resource Management

7. Employment Profile

Job Title	Employer	From	То
Assistant Professor	National Institute of Technology Tiruchirappalli	May 2020	Present
Assistant Professor	School of Management and Labour Studies at Tata Institute of Social Sciences	Nov 2018	Mar 2020
Ad-hoc Faculty	National Institute of Technology Calicut	Dec 2017	May 2018
Teaching and Research Assistant	Indian Institute of Management Kozhikode	Oct 2010	Apr 2012

8. Academic Qualifications (From Highest Degree to High School):

Examination	Board / University	Year	Division/ Grade	Subjects
Doctor of Philosophy	National Institute of Technology Calicut	2018		OB and HRM
Master of Business Administration	Mahatma Gandhi University, Kerala	2008	First	OB and HRM
Bachelor of Science in Microbiology	Calicut University, Kerala	2006	First	Microbiology and Biostatistics

9. Academic/Administrative Responsibilities within the University

Position	Faculty/Department/Cent re/Institution	From	То
Guest House Advisory Committee Member	Institution	Nov 221	Present
Anti-ragging Committee Faculty Member	Institution	Feb 2021	Present

Faculty Associate at CEDI, NIT Trichy	Institution	Oct 2021	Present
Faculty Advisor - Pragyan	Institution	Sept 2021	Present
UG Admission Committee	Institution	Oct 2021	
Department Library – Faculty Coordinator	Department of Management Studies	July 2021	Present
MBA Admission Committee	Department of Management Studies	Jan 2020	July 2022
PhD Admissions Committee	Department of Management Studies	July 2020	July 2022
Faculty Advisor- Department	Department of	June 2020	June 2022
HR Club	Management Studies		
Faculty Advisor Student	Department of	June 2021	June 2022
placement and career counseling	Management Studies		

10. Academic/Administrative Responsibilities outside the University

Position	Institution	From	То

11. Awards, Associateships etc.

Year of Award	Name of the Award	Awarding Organization
2017	International Travel Grant	Indian Council of Social Science
		Research (ICSSR) New Delhi

12. Fellowships

Year of	Name of the		Awarding Organization		From	To
Award	Fellowship				(Month/Year)	(Month/Year)
2014	Senior	Research	University	Grants	July 2014	June 2017
2014	Fellowship		Commission,	New Delhi		
2012	Junior	Research	University	Grants	July 2012	June 2014
2012	Fellowship		Commission, New Delhi		-	
				_		

13. Details of Academic Work

(i) Curriculum Development

(ii) Courses taught at Postgraduate and Undergraduate levels

Course	Program
MB 702 Legal Aspects of Business (Core)	MBA (Postgraduate level)
MB 786 Training and Development (Elective)	MBA (Postgraduate level)
MBMI13 Human Resource Management (Minor Elective)	B. Tech (Undergraduate
	level)
MBMI11 Management Concepts & Practices (Minor Elective)	B. Tech (Undergraduate
	level)
CA722 Organizational Behavior (Core)	MCA (Postgraduate level)

(iii)Projects guided at Postgraduate level

S. No	Student Roll Number	Project Title	Program	Institute
1	215120066	Marketing Scope of International Markets Cosmetic Products	MBA	NITT
2	215120067	Fintech landscape in India	MBA	NITT
3	215120068	Developing New Business Opportunities for Digital Healthcare Services of Spritle	MBA	NITT
4	215120069	The Effect of Lack of Communication and Proper recruitment structure on the Organization	MBA	NITT
5	215120070	Business Development of Recruitment Agencies	MBA	NITT
6	215120071	Efficiency of Recruitment	MBA	NITT
7	215119083	A Study on Digital Marketing Strategies at Techmasters	MBA	NITT
8	215119081	Feasibility of using Quora as a Social Media Marketing Platform	MBA	NITT
9	215119089	A Study on Digital Marketing Strategies at Techmasters	MBA	NITT
10	H2018OD003	Perceived Organization Family Support: A Study on Nurses of a Private Hospital	MA ODCL	TISS
11	H2018OD011	Understanding Work Related Stress and Psychological Health of Hyderabad Police Personnel	MA ODCL	TISS
12	H2018OD015	Perceived Fairness in Performance Appraisal System and Counter Productive Work Behavior in Bank – A Quantitative Study	MA ODCL	TISS
13	H2018OD014	The Impact of Demographic Factors of Employees in Employee Engagement	MA ODCL	TISS

(iv)Other contribution(s)

14. Details of Major R&D Projects

Title of Ducient	Funding Aganay	Duration		Status
Title of Project	Funding Agency	From	То	Ongoing/ Completed

15. Number of PhDs guided/ongoing

Name of the PhD	Title of PhD	Role (Supervisor/ Co-	Year of	Awarded/
Scholar	Thesis	Supervisor)	Award	ongoing

16. Participation in Workshops/ Symposia/ Conferences/ Colloquia /Seminars/ Schools etc. (mentioning the role)

Date (s)	Title of Activity	Level of Event (International/ National/ Local)	Role (Participant/ Speaker/ Chairperson, Paper presenter, Any other)	Event Organized by	Venue
June 7 – 10, 2017	The influential role of work life balance on work overload and career commitment: An Indian experience	International	Paper Presenter	American Psychological Association (APA), National Institute of Occupational Health Psychology (NIOSH)	Hilton Minneapolis, United States of America
December 29 - 31, 2016	Measuring the impact of work life balance dimensions among law enforcement officers.	National	Paper Presenter	National Academy of Psychology (NAOP)	Department of Management Studies (DoMS), IIT Madras.

17. Workshops/ Symposia/ Conferences/ Colloquia/Seminars Organized (as Chairman/ Organizing Secretary/ Convenor / Co-Convenor)

Title of Activity	Level of Event	Date (s)	Role	Venue
	(International/			
	National/ Local)			

18. Invited Talks delivered

Topic Date		Inviting Organization		

19. Membership of Learned Societies

Type of Membership (Ordinary	Organization	Membership No. with
Member/ Honorary Member / Life		date
Member)		

20. Academic Foreign Visits

Country	Duration of Visit	Programme

21. Publications

(A) <u>Refereed Research Journals</u>:

Author(s)	Title of Paper	Journal	Volume (No.)	Page numbers	Year	Impact Factor of the Journal (Optional)
Garg, N., Mahipalan, M., Poulose, S., & Burgess, J	Does Gratitude Ensure Workplace Happiness Among University Teachers? Examining the Role of Social and Psychological	Frontiers in Psychology	13	1-14	2022	

Poulose, S., & Dhal M	Capital and Spiritual Climate. Role of perceived work life balance between work overload and career commitment	Journal of Managerial Psychology	39(3)	169-183	2020	
Poulose, S., & Sudarsan, N.	Assessing the influence of work life balance dimensions among nurses in the healthcare sector.	Journal of Management Development	36(3)	427-437	2017	
Krishnan, T. N. & Poulose S.,	Response rate in industrial surveys conducted in India: Trends and implications.	IIMB Management Review	28(2)	88-97	2016	

(B) Conferences/Workshops/Symposia Proceedings

Author(s)	Title of	Title of the	Page	Conference	Venue	Year
	Abstract/	Proceedings	numbers	Theme		
	Paper					
	-					

(C) Books & Monographs

(0) 200110 00 111	91198149119			
Author(s)	Title of Book/Monograph	Name of	Year of	ISSN/ISBN
		Publishers	Publication	Number