

Editor's Desk

- 1. GJEIS October to December 2020** 1
– Subodh Kesharwani
- 2. Resident Associate Editors (RAEs)** 7
– Sonakshi, Jyoti & Shailza

Empirical Research Papers

- 3. Factors Affecting the Effective Implementation of MOOCs in India** 9
– Anupam Saxena, Anurag Saxena, Sachin Gupta
- 4. Mobile Phone Purchasing Decision in Delhi** 21
– Chander Mohan Negi and Akhil
- 5. Influence of Home-environment on Online Teaching-Learning during COVID-19 Pandemic Lockdown among Teacher-trainees** 33
– Noor Aisha and Amiteshwar Ratra
- 6. Perceptual Barriers of E-learning of Teachers and Learners in India** 45
– R. K. Soni, Satish R. Gaikwad and Manish Sitlani

Case Based Study

- 7. Need for Creating Trained Professionals for Development Communication - A Case Study of an ODL based Programme** 59
– Ramesh Yadav, K S Arul Selvan and Parmod Kumar Mehra

Review of Literature

- 8. Organizational Commitment: A structural study of Construct** 71
– Madhulika Sarkar and Aakanksha Nirala

Research Thought

- 9. Study of Maintenance of Medical Equipment and Scope of AI in Enhancing Efficiency of Current System** 78
– Shikha Gupta and Pooja Sharma
- 10. APM to AIOps - Core Transformation** 87
– Sameer S Paradkar

View Point

- 11. Making STEAM Accessible for Inclusive Classroom** 94
– Gunjan Tomar and Vineeta Garg
- 12. Even the silent one's speaks- Organisational silence and its antecedents** 102
– Madhulika. P. Sarkar and Deepika