

Dr. Namita Rajput

Professor

Department of Commerce

Sri Aurobindo College

University of Delhi

+91-9312180054

namitarajput27@gmail.com

Vision:

With my versatile experience in teaching, research, and social welfare activities, I am bestowed and well-versed with the capabilities to promote a learning environment for students which would not only be enriching academically but would also be integrated with the broader social environment, focused not only to prepare future leaders but focused also to prepare 'transformational leaders' who would significantly contribute to the welfare of the society. Having served the academics for almost 27 years including a term of 3 years as Principal (OSD), Sri Aurobindo College (Evening), University of Delhi, I have over 200 publications and have been invited as a delegate on numerous occasions. I have also been appointed by the University Grants Commission as a member of the Expert Committee constituted to discuss the issues pertaining to SAKSHAM Web Portal (for grievances related to women and sexual harassment) and its finalization and have also been nominated as a member of Subject Expert Group, Management and Commerce by Consortium for Educational Communication (CEC) wherein my task is to review MOOC proposals and give expert recommendations for further proceedings. Furthermore, I have been certified as an Assessment Centre Analyst (HR Professional) by the Ministry of Micro, Small & Medium Enterprises (MSME), Technology Development Centre, Chennai, Govt. of India. Despite my affinity towards academic activities, I never discounted my role as a 'human' and have always endeavored to return to society in as

many ways as possible. For this reason, I've committed myself towards the upliftment of the underprivileged, especially children and women through my NGO- UNHAD for which I have been applauded by the commissioner of Police and have also received immense appreciation for Swachta Abhiyan activities by the Ministry of Culture. Member Education Committee PHD Chambers of Commerce ,(Sub Committee Research and Innovation and Committee on education of Sustainable Development Goals. I have been dignified by several awards and accolades for my contributions not only in the field of academics but also for contributing towards other broader societal issues.

Brief Bio Sketch:

Dr. Namita Rajput has served as the Principal (OSD) at Sri Aurobindo College (Evening), University in Delhi for a term of 3 years (April 2017-May 2020) and has an enriching experience as Associate Professor, Department of Commerce, Sri Aurobindo College (Morning) since December 1, 1995. Before 1995 she was teaching in other premium colleges of the University of Delhi like Kamla Nehru College, Venkateshwara College, Shivaji College since August 1991. She completed her Masters in Commerce securing first division from Hindu College, the University of Delhi followed by Mphil and Ph.D. in International Business, Delhi School of Economics, and a Postdoctoral Research Fellowship Programme in Finance from the Department of Financial Studies, South Campus, University of Delhi. Apart from the abovementioned, she also holds a Master's degree in Information Technology from Vinayaka Mission University, pursued a Microsoft certified course in Cyber Law, procured Sun Certificate from Sun Microsoft, and holds a certificate course in Computer Science issued by the Institute of Advanced Computing and Management.

Besides her rich teaching experience for almost 27 years, she has contributed tremendously in the area of research primarily focused on areas concerning banking and finance, human resource management, and sustainability. Over 200 conference proceedings and

publications in a plethora of listed journals are credited to her name out of which over 70 are published in SCOPUS, ABDC (Australian Business Deans Council) and journals listed in UGC care.

She has been invited as a delegate on numerous occasions, participated and presented papers in over 150 national and international seminars and invited for lectures in international universities such as Brunel University London, etc. Furthermore, she has published over 33 books and contributed chapters to other respected publishers including Bloomsbury Publishing, Springer, Taxmann Publication, International Book House, Lambert Academic Publishing, etc., in over 25 volumes. Besides the above mentioned, she is credited with the copyright of 3 theories - 'The Bhag Theory of Leadership', 'The 3Es of Motivation' and '3L Theory of Work Culture' registered with the Government of India. She has also composed 34 modules for UGC project e-Pathshala and has contributed to the University Grants Commission, University of Delhi and Ministry of Corporate Affairs, and several government projects in various capacities.

Additionally, she has also supervised and advised 5 doctoral students and 33 MPhil students and is a life member of various societies and organizations such as Indian Commerce Association, Indian Management Association (IMA), Alma, DMA, Paul Harris Fellow, ROTARY club. She is a member of the Editorial / Advisory Board of various reputed international and national newspapers such as Inderscience Journal, Sage Publication, FIMT Journal, ASAAR Journal, ELK Journal of Finance and Risk Management.

While she is a renowned academician and researcher, she is also very active in the arena of social welfare and has been working tirelessly for the upliftment of underprivileged people, children and women since the last 15 years through her NGO-UNHAD. As the founding president of the UNHAD Foundation, she continues her work of redressal and sensitization pertaining to child abuse, child trafficking, child marriage, alcohol and drug abuse; has been instrumental in the implementation of various initiatives related to education for children and women, skills training, environmental safety and awareness for which she has been applauded by the Commissioner of Police, Delhi, and has also received immense appreciation for Swachta Abhiyan activities by the Ministry of Culture. She is also the Managing Trustee at Psalm Education Trust designed to promote the culture of learning, awareness and to facilitate 'education for all.'

She has been a recipient of several awards and honours from national academic and social organizations as well as the government of India for her contributions in the field of education, science, social work and leadership. To name a few, she has been awarded Dr S. Radha Krishnan lifetime Achievement National award 2018, Women Excellence Award in Education 2017 by YMCA, IRSD-Outstanding Researcher Award 2017, Best Women ICONIC Award-2018' by Earth Saviours Foundation, Mahatma Gandhi Ekta

Samman-2013 by IIF5, Paul Harris Fellow by Rotary International, Best Citizen of India Award- 2012 by IPH, Indira Gandhi Shiromani Award 2011, Prof. M.B.Shah Memorial Research Award 2014 by ICA. Recently, she was applauded by Mr Vishwa Mohan Bansal, Chairman, Education Committee, PHD Chamber of Commerce and Industry (PHDCCI) for her contribution in promoting United Nations Sustainable Development Goals (SDGs) by organizing several workshops and seminars. She has been certified by University of Leeds, United Kingdom, in Research Ethics and United Nations Institute for Training and Research for Sustainable Finance. Also, she has recently been appointed by University Grants Commission (UGC) as one of the members of the Expert Committee for SAKSHAM Web Portal (for grievances related to women and sexual harassment) constituted on 5th February 2020. Also, She is a member of PHD Chamber of Commerce and Industry(PHDCCI) in Education under Research and Innovation and Education for Sustainable Development. Also, She is a technical Expert in the National Accreditation Board for Certification Bodies (NABCB). Also, She is the member of International Women's Club, A unit of UNF-Each one Teach one. She is a member of Subject Expert Group, Management and Commerce by Consortium for Educational Communication (CEC), wherein her task is to review MOOC proposals and give expert recommendations for further proceedings. Furthermore, She has been certified as an Assessment Centre Analyst (HR Professional) by the Ministry of Micro, Small & Medium Enterprises (MSME), Technology Development Centre, Chennai, Govt. of India.. She also delivered 155 lectures from 2016-2020 on CEC Gurukul live Transmission, New Delhi. She is Board of Advisor of Champs World School, New Delhi.

Personal Details:

Name : Dr. Namita Rajput
 Husband's Name : Mr. Ajay Rajput
 Date of Birth : 27th November 1968
 Marital Status : Married
 Contact No. : 9312180054, 9999857347
 Permanent Address : K-94, First Floor, Kirti Nagar, New Delhi-15
 Office Address : Sri Aurobindo College, Delhi University, New Delhi-17
 Linkedin Profile : www.linkedin.com/in/namita-rajput-16817272
 Google Scholar Account : <https://tinyurl.com/GoogleScholarID>
 Web of Science Account : <https://tinyurl.com/WebofScienceID>
 Scopus-Elsevier Account : <https://tinyurl.com/ScopusID>
 ResearchGate Account : <https://tinyurl.com/ResearchGateID>
 Orcid Id : 0000-0001-7978-0959
 Web Of Science ID : AAN-6262-2020

Academic Qualifications (National)				
S.no	Name of Degree	Percentage	Year	University
1	Bachelor of Commerce	62.25	1989	University of Delhi
2	Masters of Commerce	61.8	1991	University of Delhi
3	M.Phil (Commerce)	Registration Date : 07-05-1991	Submission Date: 06-04-1994	University of Delhi
4	PhD (Commerce)	Registration Date : 30-11-1995	Submission Date: 23-01-1998	University of Delhi
5	Post-Doctoral Research Fellowship Programme	Registration Date :	Submission Date:	University of Delhi

		01-06-2011	31-05-2012	
6	MSc IT	64	2001	Vinayaka Mission University
7	Cyber LAW	Grade: B	2016	ILI
8	SUN CERTIFICATE	Grade: A	2001	SUN MICROSOFT
9	IACM	Grade: C	2000	Institute of Advance Computing and Management
	Academic Qualifications (International)			
S.no	<u>Name of Certificate</u>	<u>Year</u>	<u>Issuing Authority</u>	
1	Corporate Social Responsibility	10 July 2019	NPTEL	
2	Introduction to Marketing Essentials	10 November 2019	Indian Institute of Management Bangalore	
3	Introduction to Research Ethics	16 January 2020	University of Leeds	
4	Introduction to Sustainable Finance	14 March 2020	United Nations	
5	Introductory E-course on Climate Change	20 March 2020	United Nations	
6	Entrepreneurship in Emerging Economies	27 March 2020	Harvard Business School	
7	Introduction to Green Economy	11 April 2020	United Nations	
8	Collaborative Working in a Remote Team	10 April 2020	University of Leeds and Institute of Coding	
9	How to learn online	29 April 2020	EDX	
10	Case Study Methodology	19 May 2020	Polimi Open Knowledge	
11	Communication and interpersonal skill at work	31 May 2020	University of Leeds and Institute of Coding	
12	Auditor/ Lead Author training course on Quality Management System	25 July 2020	LATC training	

13	Outcome Based Education and Academic Quality Assurance	27 April 2021	Udemy
----	--	---------------	-------

Teaching Experience					
	<u>Name of University</u>	<u>Designation</u>	<u>Status</u>	<u>From</u>	<u>To</u>
1	Sri Venkateshwara College, University of Delhi	Lecturer	Adhoc	03-08-92	30-11-92
2	Sri Venkateshwara College, University of Delhi	Lecturer	Temporary	02-11-92	30-11-94
3	Kamala Nehru College, University of Delhi	Lecturer	Adhoc	03-08-95	01-12-95
4	Shivaji College, University of Delhi	Lecturer	Adhoc	01-11-94	30-04-95
5	Sri Aurobindo College, University of Delhi	Associate Professor	Permanent	01-12-95	12-04-17
6	Sri Aurobindo College, University of Delhi	OSD/Principal	Permanent	12-04-17	30-06-19
7	Sri Aurobindo College, University of Delhi	Associate Professor	Permanent	01-07-19	Till Date

Faculty Development Programs (FDPs) Attended	
1	Methodology Workshop Guru Nanak Institute Of Management(Approved By Aicte, Ministry Of Hrd,Govt. Of India)
2	Methodology Workshop Apeejay School Of Management(Sector-8, Dwarka, Institutional Area,New Delhi-110077) 22- 23 january 2010 econometric modeling and time series analysis using statistical software
3	Soft Skills Development Programmes III Workshop(Tier Ii) 26 july to 31 july 2010
4	Methodology Workshop Bharati Vidyapeeth University(New Delhi) on Financial econometrics held on 13 -14 october 2012 at BVIMR
5	Refresher Course Cpdhe (University Of Delhi)(com 23) contemporary issues in corporate management from 5 may to 25 may
6	Participated in FDP on advanced research techniques in finance Centre for Professional Development, SRCC, 7th -12th july,2014
7	IMS NOIDA FDP on case teaching and case writing july 18-19 2014

8	DUCC Introduction to PC and Related Software March 5 1992	
9	Methodology Workshop Indian Commerce Association on Analytical Techniques for research 22 may to 27 may 2010	
10	AIMA workshop on Recent Advances in Research Methods and Data Analytical Tools on 24 and 25 February 2011	
11	CPDHE Refresher Course in Commerce(com-28)november 19 to December 8 2001)	
12	IDA connect workshop at world didac India 2014 on 10-12 September 2014	
13	IVEY Business school Shri Ram College of Commerce A workshop on Case study method on 28 April 2014	
14	IACM,An Institute with a networking Vision C++ [Programming Language]	
15	Organized SPSS workshop at Sri Aurobindo College (Eve), University of Delhi	
16	CPDHE (UGC-HRDC) Centre for professional Development in Higher Education Human Resource Development Centre, University of Delhi	
17	Bharati College University of Delhi, One Week Interdisciplinary Faculty Development Programme On Hands on Practice of Advanced Data Analysis Tools Dec, 15-21,2018	
18	Government PG college for Women, Rohtak, National Workshop on Learning Through case- Study Method Sponsored by: Department of Higher Education, Hayyana	
19	Laxmi Bai college, Paradigm shift in Higher Education, @1st April 2019	
20	Mahatma Hansraj Faculty Development Centre, FDP Programme on “ MOOCs, E-Content Development & Research Methodology @16-22 November, 2019	
21	Atma Ram Sanatan Dharma College with Teaching learning Centre, Ramanujan College, FDP Programme on " Research Methodology:Tools and Techniques under Pandit Madan Mohan Malviya National Mission on Teachers and Training Scheme of MHRD, Government of India from 50 to 11 June at ARSDCollege Delhi University	
22	Sri Aurobindo College, Delhi University, Faculty development programme on "Empowering teaching-learning process using Google classroom and other ICT tools: A compressive practical approach held on 16 to 18 July,2020.	
23	Resource Person on the topic Role of IQAC in college functioning in the five day the Faculty Development Programme on Assessing- Reassessing skills during Covid times organised by IQAC from 4th August to 8th August at Shanti Devi Arya mahila College, Punjab	
24	One week FDP on Research Methodology and technology led paradigm shift in Teaching and learning process organised by internal quality assurance cell Research and consultancy cell, PGDAV College Evening in collaboration with Buniyad Education society Delhi during 4th to 12th August 2020	

25	IBS, FDP Programme on "Academic Leadership in the New Decade of Disruption and Professional Management Education Horoscope" on 12th September 2020	
26	Hansraj College, 2 weeks FDP on "Transformation in Education: Issues and Road Ahead" on 28 Sept- 12 October 2020	
27	Resource Person on the topic Guidelines for development and implementation of MOOCs & Legal and Ethical Issues in Online Teaching in the one week Faculty Development Programme on "E-Content Generation and Managing Online Teaching" during 11th- 17th December, 2020 organised by Mahatma Hansraj Faculty Development Centre, Hansraj College in collaboration with Sri Aurobindo College(E).	
28	Resource Person on the topic of " Legal and Ethical practices in online teaching and publishing" in the Faculty Induction Programme-III organised by HRDC-JNU on 6th Jan 2021.	
29	Guest Speaker in the Faculty Development Programme on the topic 'Educational Leadership and Gender: The Current Face of Higher Education' from 8th-13th February 2021 organised by Bharati College.	
30	Resource Person for the session on "Identification Research Gaps, Research Question, Hypothesis Development, Objectives" in the FDP on Art of Writing Research Paper, was held from 26th - 28th February 2020 organised by Research Smith.	
31	Resource person on the topic Revised NAAC Framework in the FDP of 'The Oxford College of Business Managem, was held on 2 April 2021	

Research Papers						
<u>S.no</u>	<u>Title of the Paper</u>	<u>Journal Name</u>	<u>ISSN No.</u>	<u>API Score</u>	<u>Year</u>	<u>Link of the Paper</u>
1	Economic Recession Capital Inflow and Exchange Rate Movements: A Econometric Study Global Impact &. Quality Factor 0.565 globalimpactfactor.com/osmania-journal-of-international-business-studies-3/	Osmania Journal of International Business Studies, Vol.4(2)PP.140-147	0973-5372	7	2009	Link
2	Investor Sentiment in India: A SurveyRG Journal Impact: 0.21 https://www.researchgate.net/journal/0972-2629_Vision-The_Journal_of_Business_Pers...	Vision- The Journal of Business Perspective, Vol. 13(2)PP.13-23	0972-2629	7	2009	Link

3	Non-Performing Assets- Management in Banking Sector	Fortune Journal of International Management (FIJM), Vol. 6(2), pp105-135.	0973-0079	3.5	2009	Link
4	Developing an Investor Sentiment Index for India. https://www.indianjournals.com/ijor.aspx?target=ijor:ojibs&volume=5&issue=1and2&article=005	International Review of Business and Finance.Vol.2 (1-2) pp.87-96	0976-5891	7	2010	Link
5	Dollar-Rupee Exchange Rate: A Fundamental Analysis RG Journal Impact: 0.60 https://www.researchgate.net/journal/1548-7725_Journal_of_Cases_on_Information_...	Journal of Management and Information Technology, Vol.2(1),PP.43-51	0975-5187	7	2010	Link
6	Market Variables and Its Impact on Bond Yield https://www.ripublication.com/irbf/irbfv2n1_6.pdf	International Review of Business and Finance (IRBF), Vol. 2(1), pp.73-86.	0976-5891	7	2010	Link
7	External Auditors, Corporate Governance and Minimization of Fraud.(2010) https://ijrcm.org.in/download.php?name=ijrcm-1-vol-2_issue-9.pdf&path=uploaddata/ijrcm-1-vol-2_issue-9.pdf	Fortune Journal of International Management (FIJM), Vol. 7(2), pp. 89-109.	0973-0079	3.5	2010	Link
8	Parametric and Historic Estimation of Value at Risk http://www.pimd.edu.in/download/pace1.pdf	PACE, Vol.1(1)	0976-0938	3.5	2010	Link
9	Stock Returns, FII And Exchange Rate: Test Of Causal Relationship(2010)	Journal Of Business Studies, Vol 111, pp.58-62.	0975-0150	3.5	2010	Link
10	Study of Spot and Future Markets-A Case Study of NSEIndian Citation Index-Research Impact Indicator-0.034 www.indianjournals.com/ijor.aspx?target=ijor:jmr&type=home	EB Journal of Management and Research, Vol. 3(3), pp.31-42.	0974-1755	3.5	2010	Link
11	Testing the Efficiency of Indian Commodity MarketImpact: 0.51 https://www.researchgate.net/journal/1526-5943_The_Journal_of_Risk_Finance	ELK: Journal of Finance and Risk Management Vol. 1(1), pp.35-48.	0976-7193	7	2010	Link
12	Efficiency of Public Sector Banks operating in India: Post Reforms Period Analysis(2009) RG Journal Impact: 0.39 https://www.researchgate.net/journal/1751-6447_Afro-Asian_J_of_Finance_and_Acc...	Afro Asian Journal of Finance and Accounting, Vol.2(4), pp. 349-368	1751-6447	7	2011	Link

13	A Study of Relationship between Cash and Derivation Segment in Indian Stock Market	View Point, Vol.2(1)PP.74-78	2229-38 25	3.5	2011	Link
14	Assessing the Efficiency of Foreign Banks in Indian Context	Bank and Bank Systems, International Research Journal of Business Perspectives Vol. 6(2)PP.99-106	1814-24 27	7	2011	Link
15	Banking Efficiency: Application of Data Envelopment Approach (DEA)	International Journal of Research in Commerce & Management, (ISSN 0976 – 2183), 2(9), 65-70.	0976 – 2183	7	2011	Link
16	Factors Influencing the Selection of 3G among Indian Consumers: A Statistical Introspection -Impact: 0.9166	Global Journal of Enterprise Information System Vol.3(2),PP.15-21	0975-14 32	7	2011	Link
17	Impact of IT on Indian Commercial Banking Industry:DEA AnalysisImpact: 0.9166	Global Journal of Enterprise Information System Vol.3(1),PP.17-31		7		Link
18	Fundamental Analysis and Portfolio Selection in Practice.(2011)Impact: 0.676	BVIMR Management Edge, Vol.4(2),pp.35-39	0976-04 31	7	2011	Link
19	Impact of Environmental Awareness on consumer behaviour.(2011)	Vision: Mains Journal of Management, Vol. 6(1),Pp. 19-31	2249-01 16	3.5	2011	Link
20	Impact of Index Futures on Indian Market Volatility – An Application of Garch.	HSB Research Review, Vol. 1(1), pp.77-87.	0976-11 79	7	2011	Link
21	Impact of Techno Stress in Enhancing Human Productivity: An Econometric StudyImpact: 0.9166	Global Journal of Enterprise Information System, Vol. 3(3), pp. 5-13.	0975-14 32	7	2011	Link
22	Mapping the efficiency of Indian Banking Sector: A post Deregulation Period	Journal of Contemporary Management Research ,Vol 2(1), pp. 34-43	2231-01 42	3.5	2011	Link
23	Non-Performing Assets in Indian Public Sector Banks: An Analytical Study	Bank and Bank Systems, International Research Journal of	1814-24 27	7	2011	Link

		Business Perspectives Vol. 6(2)PP.99-106				
24	Pro Environmental Attitude and Green Buying: An Empirical Analysis	Journal of Management and Informational Technology (JMIT), Vol. 3(1), pp. 59-81	0975-5187	3.5	2011	Link
25	Techno Stress in Gender Perspective: An Empirical Investigation Impact: 0.9166	Global journal of Enterprise Information system (GJEIS). Vol. 3(4), pp. 12-21	0975-1432	7	2011	Link
26	Analysis of Merger and Acquisition in India: Indian Competition Law	Global Journal of Arts and Management, Vol. 2(1),PP.13-21	2249-2658/ 2249-264X	3.5	2012	Link
27	Causality between FIIS' Investment and Stock Market Returns: An Econometric Study	Journal of Management and Information Technology Vol. 4(1), PP.14-31	0975-5187	3.5	2012	Link
28	Consumers Attitude towards Branded Apparels: Gender Perspective -Impact: 0.74	International Journal of Marketing Studies, Vol. 4 (2)PP.111-120	1918-719X/ 1918-7203	7	2012	Link
29	Corporate Governance Disclosure: A Study of Nifty Companies Impact: 0.20	Problems and Perspectives in Management, Vol.10(1) PP.42-50	1727-7051/ 18105467	7	2012	Link
30	Cross Border Mergers & Acquisitions and Its Impact on the Economic Growth: An Econometric Study Impact: 0.675	Research Journal of Economics and Business Studies Vol.2 (2), pp. 31-41	2251-1555	7	2012	Link
31	Dynamics of Female Buying Behaviour: A Study of Branded Apparels in India -Impact: 1.575	International Journal of Marketing Studies, Canadian centre of science and Education, Vol. 4(4),PP.221-	1918-719X	10.5	2012	Link
32	Environmentally conscious Consumer Behavior: An Empirical Analysis	Research Journal of Commerce and Behavioural Science, Vol.2(1)PP.20-36	2251-1547.	3.5	2012	Link

33	FDI and Indian Retail Sector: An Analysis	Journal of Business Administration Research Vol. 1(1), pp.53-64	1927-95 07/ 1927-95 15	3.5	2012	Link
34	<u>Global Innovation Intex and its Impact on GDP of BRICS Nation –Innovation Linkages with Economic Growth: An Empirical Study</u> Impact: 0.9166 https://issuu.com/gjeis	Global Journal of Enterprise Information System Vol.4(2),PP.35-44	0975-14 32	7	2012	Link
35	FII and its Impact on Stock Market: A Study on Lead-Lag and Volatility Spillover	Asian Journal of Finance & Accounting, Vol.4(2),PP.18-38	1946-05 2X	7	2012	Link
36	Green Banking In India- Issues and Practices Impact 3.2	International Journal of Management, IT and Engineering, Vol.2(12),PP.448-468	2249-05 58	14	2012	Link
37	Information Matrix Corporate Actions and Market Returns: A Statistical Explanation Impact Factor (SJIF) = 3.91 Impact Factor (UIF) = 4.8	International Journal of Information, Business and Management, Vol.4(1)PP.299-318	2076-92 02	14	2012	Link
38	<u>Internet Banking Customer Satisfaction: An Empirical Study in Delhi and NCR</u> Impact: 0.9166 https://issuu.com/gjeis	Global Journal of Enterprise Information system (GJEIS). Vol. 4(1),PP.18-28	0975-14 32	7	2012	Link
39	Lead Lag Relationship of Futures and Spot Market: Evidence from Indian Stock Market	Educator, The Journal of FIMT, Vol.II,PP.10-20	2277-97 36	3.5	2012	Link
40	Maintaining Gen X-Gen Y: A Study of Work-Life Balance.(2012)	ACADEMICIA An International multidisciplinary Research journal. Vol.2(7),PP.1-16	2249-71 37	3.5	2012	Link
41	Management of Non-Performing Assets: A Study of Indian Public Sectors Banks Impact Factor(JCC):3.2986	International Journal of Management, IT and Engineering, Vol.2(4),PP.197-210	2249-05 58	14	2012	Link
42	Micro Finance Institutions in India – A Comprehensive Evaluation of Developments and Challenges faced	Global Journal of Finance and Management, Vol. 4(9), pp.11-15	0975- 6477	3.5	2012	Link

43	Price Discovery in Indian Stock Market: Case of S&P CNX NIFTY Index(2012) Impact: 0.27	Investment Management and Financial Innovations. Vol.9 (3), pp.120-129.	1810 – 4967	7	2012	Link
44	Profitability and Non-performing Assets: Indian Perspective	Research Journal of Social Science & Management, Vol.1(12)PP.25-31	2251-15 71	3.5	2012	Link
45	Profitability and Credit Culture of NPAS: An Empirical Analysis of PSBs	International Journal of Marketing, Financial Services & Management Research, Vol.1(9),PP.99-109	2277-36 22	3.5	2012	Link
46	Relationship of Exports and MSMEs in India: : An Econometric Study	Global Journal of Arts and Management (GJAM). Vol 2 (2,)PP. 161-166	2249-26 4X	3.5	2012	Link
47	Relationship of Exports, Forex and MSMEs in India: An Econometric Study	PPM ; International Research journal. - Sumy : Business Perspectives, Vol. 10(, 3)PP. 23-34	1727-70 51	7	2012	Link
48	Relationship of FDI and Growth in India: A Diagnostic Study	International Journal of Social Science & Interdisciplinary Research, Vol.1(9),PP.111-130	2229-37 95	3.5	2012	Link
49	<u>Techno-stress and Its Impact on Employees: An Investigating Study.ISRA-JIE, Global Impact Factor- 0.643</u> www.indianjournals.com/ijor.aspx?target=ijor:sajmmr&type=home	South Asian Journal Of Marketing and Management Research, (SAJMMR) Vol .2(1), pp.100-114	2249-87 7X.	7	2012	Link
50	Television Commercial and Buying Behaviour of Children in India: A Study	Asian Academic Research Journal of Social Science & Humanities, Vol. 1(5)	2278-85 9X	3.5	2012	Link
51	Test of Pricing Efficiency and Distributional Properties: Indian Commodity Market	The International Journal's Research Journal of Commerce and Behavioural Science, Vol.1 (8), pp.47-54	2251-15 47	3.5	2012	Link
52	Trends and Patterns of Flow of FDI in Developed Countries and Developing Countries: A Comparison	International Journal of Social Science & Interdisciplinary Research, Vol.1(9),PP.7-23	2277-36 30	3.5	2012	Link

53	Understanding Consumer Behaviour in an Organized Retail Sector: Indian Apparel Industry	Innovative Marketing, Vol.8(2),pp. 17-24	1814-24 27/ 1816-63 26	7	2012	Link
54	MSME Sector and its Contribution to Employment, Production and GDP	The International Journal 's Research Journal of Social Science &Management, Vol.2(5)pp.165-171	2251-15 71	3.5	2012	Link
55	Adoption of Green Construction In India: A Road Less Travelled	OIDA Journal of Sustainable Development ,Vol.^(7)PP.103-110	1923-66 54	7	2013	Link
56	An Analytical Study of Entrepreneurial Development through Micro finance in Indian Rural Sector, Impact: 3.435	International Journal of Applied Research and Studies (IJARS),Vol.II(10)	2278-94 80,	14	2013	Link
57	An Analytical Study on Digital Advertising and its Impact on ChildrenSJIF Impact Factor 2018 = 7.382 sjifactor.com/passport.php?id=6964	Excel International Journal of Multidisciplinary Management Studies,Vol.3(4)PP.25-	2249-88 34	17.5	2013	Link
58	An Empirical Study of Impact of Environmental Performance on Financial Performance in Indian Banking SectorAQCJ Impact factor-4.72	International Journal of Business and Management Invention, Vol. 2(9), pp. 19-24.	2319-80 28/ 2319-80 1X	14	2013	Link
59	<u>Does Motivational Strategies and Issues Differ across Generations: An Analytical Study</u> Impact: 0.9166 https://issuu.com/gjeis	Global Journal of Enterprise Information System, Vol. 5(1), pp.2-10	0975-15 3X	7	2013	Link
60	Evaluation of Public Private Partnership Policies in India: An Analytical Study- Impact factor-6.644 globalimpactfactor.com/international-journal-of-physical-and-social-science/	International Journal of Physical and Social Sciences,Vol.3(10)PP.367-380	2249-58 94	17.5	2013	Link
61	FDI in Multi Brand Retailing - Issues and Perspective in IndiaRG Journal Impact: 0.15	The International Journal's - Research of economics and business studies, Vol.2(12),PP.32-41	2251-15 55	7	2013	Link

62	Frontier of the Marketing Paradigm for the Third Millennium: Experiential Marketing	Global Journal of Management and Business Studies, Vol. 3(7),PP.711-724	2248-98 78	3.5	2013	Link
63	<u>Generational Diversity: A Challenge For Leading Lights: An Analytical Study In The Education Sector(2013)Impact: 0.9166</u> https://issuu.com/gjeis	Global Journal of Enterprise Information System, Vol. 5(2),PP.24-31	0975-15 3X	7	2013	Link
64	<u>Global Innovation Index and its Impact on GDP of BRICS nations Innovation linkages with Economic Growth: An Empirical study(2013)Impact: 0.9166</u> https://issuu.com/gjeis	GJEIS, MAY 2013 eISSN No. 0975-1432 (online)	0975-14 32	7	2013	Link
65	Impact of Advertising on Young Children: Indian Perspective-Impact factor-6.644 http://www.indianjournals.com/ijor.aspx?target=ijor:ijps&volume=3&issue=1&article=020	International Journal of Physical and Social Sciences, Vol.3(1),pp. 243-255	2249-58 94	17.5	2013	Link
66	Indian Banking Sector towards a Sustainable Growth: A Paradigm Shift	International Journal of Academic Research in Business and Social Science, Vol. 3(1),PP.290-304	2222-69 90	7	2013	Link
67	Managing Multigenerational Workforce: Challenge for Millennium Managers.	International Journal of Marketing and Technology, Vol.3(2),PP.132-149	2249-10 58	7	2013	Link
68	<u>Micro Finance a Tool for Women Empowerment : An Empirical Study of Northern IndiaSJIF Impact Factor 6.479</u> www.zenithresearch.org.in/index.php/journals-information/91-zijmr.html	Zenith International Research & Academic Foundation ,Vol3(8)pp-166-184	2231-57 80,	10.5	2013	Link
69	Water Disclosure Practices in Indian Companies- A Road Less Travelled	The International Journals Research Journal of Social Science & Management, Vol.2(10), pp. 132-144	2251 1571	7	2013	Link
70	Sustainability & Human Resource Management: Changing ContoursSJIF Impact Factor 2018 = 6.614 sjifactor.com/passport.php?id=17077	ZENITH International Journal of Business Economics & Management Research, Vol.3(2),PP.222-	2249- 8826	10.5	2013	Link

	http://zenithresearch.org.in/images/stories/pdf/2013/FEB/ZIJBEMR/19_ZIJBEMR_VOL3_ISSUE2_FEB2013.pdf					
71	<u>Effect of Foreign Capital on Economic Growth of India: An Econometric Study</u> SJIF Impact Factor 6.479 www.zenithresearch.org.in/index.php/journals-information/91-zijmr.html	Zenith International Journal of Multidisciplinary Research Feb Vol. 3(2), pp.172-190	2231-57 80	10.5	2013	Link
72	Future –Spot Relationship: An Empirical Study of Pepper Market	ACADEMICIA, An International Multidisciplinary Research Journal Vol.3(4),PP.191-201.	2249-71 37	3.5	2013	Link
73	Gender Composition and Director Diversity affect Corporate Social Responsibility and Profitability: An Econometric Study	ACADEMICIA, An International Multidisciplinary Research Journal Vol.3(1),PP.222-232	2249-71 37	3.5	2013	Link
74	An Empirical study of Impact of Environmental Performance on Financial Performance in Indian banking sector AQCJ Impact Factor 4.72 aqej.org/journals/ijbmi.html	International Journal of Business and Management Invention Vol.2(9) PP: 19-24	2319-80 28	10.5	2013	Link
75	Sustainability issues and concerns in India: An Analytical study. Impact:0.898	International Journal of Innovative Research and Study. PP: 200-215	2319-97 25	7	2013	Link
76	“An Empirical Study of Relationship of Good Governance and Economic Performance”	TIJRP Research Journal of Economics & Business Studies.Vol.3(2) PP: 31-40	2251-15 555	7	2013	Link
77	Price Discover: Evidences from Indian Agricultural Market	Advances In Agri-Management, PP 191-201		7	2013	Link
78	Indian Banking Sector Towards A Sustainable Growth: A Paradigm Shift. IARC Impact Factor-1.887	International Journal of Academic Research in Business and Social Sciences. Vol.3(1), PP: 290-304	2222-69 90	10.5	2013	Link
79	An empirical analysis of PSBs. Profitability and credit culture of NPAs	Research journal of Commerce and Behavioural Science, Singapour vol 2 no 3 pg 40-53	2251-15 47	3.5	2013	Link

80	Examining the future- Spot linkages: An empirical study of soybean market	Journal of business and Economic Research vol.1, issue 2 pg 1-15	1111111 555	3.5	2013	Link
81	A study of NCDEX India Examining the price discovery future-spot linkages of barley: A Study of NCDEX India	Research Journal of Commerce and Behavioural Science, Singapour in vol. 2, issue 6, pg 18-26.	2251-15 47	3.5	April 2013,	Link
82	Public Private Partnership in infrastructure development - Issues and options for India	International Journal of Business and Economic Research in, vol. 1, issue 4, pg 1-18.	2328-75 43	3.5	May 2013	Link
83	The Strategies of New Age Marketer-Experiential Marketing: An Analytical Introspection	International Journal of Innovative Research and development, Vol 2(9),PP.9-30	2278-02 11	7	2013	Link
84	<u>Women Empowerment: A Pathway Towards A Care Economy</u> Impact Factor(JCC): 3.2986 www.bestjournals.in/journals.php?jtype=2&id=14	International Journal of Management, IT and Engineering, Val.3(9)PP211-227	2249-05 58	14	2013	Link
85	Use of Camouflage (Halo Effect) in CSR Initiatives: A Case Study of ITC and DLF	International Journal of Management Excellence, Vol. 2(2),PP.180-187	2292-16 48	7	2013	Link
86	Price Discovery and Volatility Spillover: Evidence From Indian Commodity Markets	The International Journal of Business and Finance Research, Vol. 7(3), PP.55-75	1931-02 69	7	2013	Link
87	Reaching the Unreached: Financial Inclusion in India-A StudyRG Journal Impact: 0.15	Journal of Applied Research,Vol.1(3)	2320-76 20	7	2013	Link
88	An empirical study Co-movement between gold prices and Nifty in India:	International Journal of Applied Social Science Research vol. 2, no. 2, pg 92-99.		3.5	2013	Link
89	Sexual Harassment of Women at Work Place: Women Rights in India” in June, 2014 SJIF Impact Factor2017: 6.049 sjifactor.com/passport.php?id=17429	ACADEMICIA: Journal, An International Multidisciplinary Research Journal, Vol. 4(6) PP.1-13	2249-71 37,	3.5	2014	Link
90	<u>Strategically Leveraging Corporate Social Responsibility towards a Sustainable Enterprise</u> Impact Factor(JCC):3.2986 www.bestjournals.in/journals.php?jtype=2&id=14	International Journal of Management, IT and	2249-05 58,	7	2014	Link

	http://www.indianjournals.com/ijor.aspx?target=ijor:ijmie&volume=4&issue=8&article=018	Engineering(IJMRA), Vol.4(8),PP.181-198				
91	<u>Unfastening the Vitality to Promote Green Growth: Lessons from Innovative Strategy of India</u> https://bit.ly/2FkDFvN <u>https://www.academia.edu/7255108/Unfastening the Vitality to Promote Green Growth Lessons from Innovative Strategy of India</u>	International Journal of Management Sciences ,Vol.2(1),PP.19-28	2310-28 29, 2310-28 45	7	2014	Link
92	Social Entrepreneurship and Social Sustainability: An Analytical Study	Global Journal of Finance and Management. Vol. 6(9), pp. 961-966	0975-64 77	3.5	2014	Link
93	Dynamic of Young Indian Consumers' Buying Behavior Towards Branded Apparels: Gender Perspective	Achieves of Business Research. Vol.2(5), PP: 84-106	2054-74 04	3.5	2014	Link
94	Green Banking In India: Way to Sustainable Growth -Impact: 0.9166	Global Journal of Enterprise Information System, Vol 6(3), PP.20-25	0975-14 32	3.5	2014	Link
95	A Study of Consumers' Attitude and Purchase Intentions Towards Environmental-Friendly Products in FMCG Sector in India	International Journal of Research in Commerce, IT and Management Vol 4(4),PP.14-19	2231-57 56	3.5	2014	Link
96	A Study on Sustainability Disclosures and Reporting Trends in India: An Analytical Validation.	Global Journal of Finance and Management, Vol.6(9),PP. 821-826	0975-64 77,	3.5	2014	Link
97	Carbon Credit Market in India-Economic and Ecological Viability	Global Journal of Finance and Management, Vol. 6(9),PP.945-950	0975-64 77,	3.5	2014	Link
98	Carbon Trading Scenario in India-Impact Factor(JCC): 3.2986	International Journal of Management, IT and Engineering, Vol. 4(7)PP.81-91	2249-05 58	14	2014	Link
99	Challenges Faced by the Third Generation: An Indian Overview	International Journal of Social Science & Interdisciplinary Research Vol. 3 (6), PP. 178-187	2277-36 30,	3.5	2014	Link

100	Commercializing the Kids: An Empirical Study of Impact of TV Commercials on Children. Impact: 3.454	International Journal of Marketing, Financial Services and Management Research. Vol.3(7)PP.1-11	2277 3622	7	2014	Link
101	Comparative Study of Mutual Fund in India: An Analysis SJIF Impact Factor 2018 = 6.614	ZENITH International Journal of Business Economics & Management Research, Vol.4 (6), pp. 122-132	2249- 8826,	3.5	2014	Link
102	Contribution of Net Exports to Economic Growth of India- an Empirical Study SJIF Impact Factor 6.738	The International Journal's Research Journal of Economics and Business Studies, Singapore Vol. 3(5), pp 33-42	2251-15 55	3.5	2014	Link
103	Effect of Exports on the Economic Growth of India: An Econometric Study SJIF Impact Factor 6.049 sjifactor.com/passport.php?id=17429	ACADEMICIA: An International Multidisciplinary Research Journal Vol.4(6)PP.96-106	2249-71 37	3.5	2014	Link
104	Effect of REER on Exports: An Anecdote from India Impact Factor (JCC): 3.2986	International Journal of Management, IT and Engineering (IJMIE) Vol.4(6)PP.154-168	2249-05 58.	3.5	2014	Link
105	Efficiency of Foreign Banks Operating in India: : DEA Analysis Google-based Impact Factor 3.27	Asian Journal of Finance & Accounting, Vol.6(2), PP.439-450	1946-05 2X	14	2014	Link
106	International Financial Reporting Systems: Issues and Challenges in India	Global Journal of Finance and Management, Vol.6(9), PP. 809-812	0975-64 77,	3.5	2014	Link
107	Inter-linkages of Total Quality, Corporate Culture and Ethical Behavior Impact Factor (JCC): 3.2986	International Journal of Management, IT and engineering ISSN 2249-0558, Volume-4(6), PP. 82-90	2249-05 58	3.5	2014	Link
108	Interlinkage of total quality, corporate culture and ethical behaviour	International Journal of Management, IT and Engineering	2249-05 58	3.5	2014	Link
109	Role of Foreign Direct Investment in the Economic Development of India RG Journal Impact: 0.15	The International Journals Research Journal of Economics and Business Studies, Vol.3(5), PP. 53-60	2251-15 55	3.5	2014	Link
110	Whistle blowing a step towards better governance: comparative analysis of India and US	ACADEMICA: A International Multi-disciplinary Research Journal	2249-71 37	3.5	2014	Link

111	Corporate social responsibility practices in Indian banking sector	International Journal of Management, IT and Engineering	2249-05 58	3.5	2014	Link
112	“Good Business Versus Being Good In Business”—Relationship Between Financial Performance and Corporate Social Responsibility in India	Springer Link		10.5	2014	Link
113	“Cause-and-effect relationship among apparel buying”	"Innovative Marketing " Volume 10, Issue 3, 2014		7	2014	Link
114	Carbon Trading in Indian Derivative Market: An Econometric Validation Impact: 0.9166	Global Journal of Enterprise Information System, Vol.7(2),PP.47-57	0975-14 32	3.5	2015	Link
115	Shareholder Types, Corporate Governance and Firm Performance : An Anecdote from Indian Corporate Sector Google-based Impact Factor (2016): 3.27	Asian Journal of Finance & Accounting, Vol. 7(1),PP.45-63	1946-05 2X,	14	2015	Link
116	Company Values Across Generations: An Empirical Study of Academic Institutions	Abhigyan, Vol XXXII (4)	0970-. 2385	10.5	2015	Link
117	Does Corporate Social Responsibility Give Long Term Sustainability and Stability? An Empirical Validation SJIF Impact Factor 4.756	JIMS8M:Journal of Indian Management & Strategy, Vol.20(2),PP.36-40	0973-93 43	7	2015	Link
118	Environmentally Sustainable Business Practices: An Anecdote from Infosys Impact: 0.9166	Global Journal of Enterprise Information System, Vol.7(2),PP.91-96	0975 1432	3.5	2015	Link
119	<u>E-Waste Management and Handling in Indian Context: Strategies and Urgent Measures</u> IMPACT FACTOR : 6.761 https://www.worldwidejournals.com/paripex/	PARIPEX-Indian Journal of Research, Vol,4(6),PP.89-91	2250 - 1991	3.5	2015	Link
120	Financing the Foreign Trade: The Case of an India Textile Exporter	Emerald Emerging Markets Case Studies	2045-06 21	10.5	2015	Link
121	A study of Demographic Factors Influencing Leadership Expectations in the Academic Institutions SJIF Impact Factor 4.756	JIMS8M:Journal of Indian Management & Strategy, Vol.20(2),PP.41-46	0973-93 43	7	2015	Link

122	A Study of Options Volatility Smile: Empirical Evidence from India-Impact: 0.9166	Global Journal of Enterprise Information System Vol.7(3),PP.20-27,	0975-14 32st	3.5	2015	Link
123	Relationship between CSR And Financial Performance: Empirical Analysis	Ramanujam International Journal of Business and Research, Vol.!, PP. 65-71	2455-59 59	3.5	2016	Link
124	Does Environment Sensitivity Pay? An Empirical Study of Indian CompaniesSJIF Impact Factor 2016 - 4.756	JIMS8M:Journal of Indian Management & Strategy,Vol.21(2),PP.22-27	0973-93 35	7	2016	Link
125	What Business Schools Teach? A Study In Indian ContextRG Journal Impact: 0.22	International Journal of Humanities and Social Sciences,Vol,6(1),PP.25-37	1694-26 20	7	2016	Link
126	Women Entrepreneurship in 21st Century: IndiaSJIF Impact Factor 2016 - 4.756	JIMS8M:Journal of Indian Management & Strategy,Vol.21(2),PP.17-21	0973 9343	7	2016	Link
127	Aurobindo College Journal of Research and Studies	Sri Aurobindo College (University of Delhi), Vol.1.	2455-54 01	3.5	2016	Link
128	Antecedents and Organizational Trust related Consequences of Job Insecurity among Teachers SJIF Impact Factor 2016 - 4.756	Journal of Indian Management & Strategy 8M,Vol 22(3), PP.12-20	0973-93 35	3.5	2017	Link
129	Knowledge Sharing Behavior ScaleImpact: 0.9166	Global Journal of Enterprise Information System (GJEIS) Vol. 9(2),PP.127-131	0975-14 32	3.5	2017	Link
130	Interpersonal Trust as the Mediator of Workplace Diversity and Wellbeing of Employees	Indian Journal of Health and WellBeing, Vol.8(7) PP. 668-673	2321-36 98	3.5	2017	Link
131	Role of Work Based Support in moderating the relation between Job Insecurity, Turnover Intention and Organizational Commitment	International Journal of Education and Management Studies, Vol. 7(3)PP.361-367	2231-56 32	3.5	2017	Link
132	Price Discovery and Volatility Spillovers in Indian Metal Commodity MarketsImpact Factor: SJIF =4.708	Asian Journal of Multidimensional Research (AJMR), Vol.6(6)2017	2278-48 53	3.5	2017	Link

133	Work Engagement as a Mediator of Big Five Personality and Knowledge Sharing.	Delhi Business Review. Vol: 18.2pg 44-58	2277-77 25	3.5	2017	Link
134	The Journal of Indian Management & StrategySJIF Impact Factor 2016 - 4.756 www.rdaindia.net/?q=indexing	Jagannath International Management School & Jagan Institute of Management Studies, Vol.22, issue.3	0973-93 35	3.5	2017	Link
135	Impact of Impulsive Buying Behavior and Opinion Leadership on the relationship between Emotional Intelligence and Consumer Satisfaction of Smartphone buyersImpact: 0.9166	Global journal of enterprise Information system (GJEIS). Vol.9(2),PP.71-81	0975-14 32	3.5	2017	Link
136	Antecedents and Health Consequences of Job Insecurity among Teachers Impact: 0.9166	Global journal of enterprise Information system (GJEIS). Vol.9(2),PP.33-41	0975-14 33	3.5	2017	Link
137	Extrinsic and Intrinsic Motivations as Mediator of Big Five Personality and Knowledge SharingImpact: 0.9166	Global journal of enterprise Informationsystem (GJEIS). Vol.9(1),PP.13-28	0975-14 34	3.5	2017	Link
138	Social Network Ties as the mediators of workplace diversity and wellbeing of employees SJIF Impact Factor 2016 - 4.756	JIMS8M:Journal of Indian Management & Strategy,Vol.22(2),PP.10-18	0973-93 43	7	2017	Link
139	“Price Discovery in Indian Agricultural Commodity Markets.”Google-based Impact Factor 0.81	International Journal of Accounting and Financial Reporting. Vol.2(2), PP: 31-38	2277-96 55	7	2017	Link
140	Effectiveness of Stock Market Regulators: Comparative Study of India with Developed Nations.	International Conference on Interdisciplinary Research for Sustainable Development. Vol.5(1), PP: 40-46	2321-46 43	7	2017	Link
141	Impact of Impulsive Buying Behavior and Opinion Leadership on the relationship between Emotional Intelligence and Consumer Satisfaction of Smartphone buyers	Global journal of enterprise Information system (GJEIS). Volume 9, Issue 3,	0975-14 32,	3.5	2017	Link
142	Econometric Study on Dynamics Relationships of International Stock Indices	Shanlax International journal of Management	2320-26 53	3.5	2017	Link

143	Impact of Impulsive Buying Behavior and Opinion Leadership on the relationship between Emotional Intelligence and Consumer Satisfaction of Smartphone buyers	Global journal of enterprise Information system (GJEIS). Volume 9, Issue 3,	0975-1432,	3.5	2017	Link
144	Econometric Study on Dynamics Relationships of International Stock Indices: Evidences from Regional Integrations	International journal of Management ,Vol,5,special issue,pg.13-21.	2320-2653	3.5	2017	Link
145	Work Engagement as a Mediator of Big Five Personality and Knowledge Sharing.	Delhi Business Review. Vol: 18.2	2277-7725	3.5	2017	Link
146	Antecedents and Organizational Trust related Consequences of Job Insecurity among Teachers.	Journal of Indian Management & Strategy 8M Vol22 Issue 3	0973-9335	3.5	2017	Link
147	Social Network Ties as the mediators of workplace diversity and wellbeing of employees.	Journal of Indian Management & Strategy 8M Vol22 Issue 2	0973-9335	3.5	2017	Link
148	Extrinsic and Intrinsic Motivations as Mediator of Big Five Personality and Knowledge Sharing.	Global journal of enterprise Information system (GJEIS). Vol. 4(1)	0975-1434	3.5	2017	Link
149	Antecedents and Health Consequences of Job Insecurity among Teachers.	Global journal of enterprise Information system (GJEIS). Vol. 4(1)	0975-1432	3.5	2017	Link
150	Carbon Credit Market In Indian: An Empirical AnaysisImpact Factor (IBI) : 2.26	International Journal of Management Studies	2249-0302, (Online) 2231-2528	7	2018	Link
151	Asian Research Consortium, Changing Senario of Carbon Finance in India Impact factor- 0.765	Asian Journal of Research in Banking and Finance , Vol.8,pp.96-106	2249-7323	7	2018	Link
152	An Econometric study of Dynamic Relationships of Regional Integrations Across the Globe RG Journal Impact: 0.22	International Journal of Technology Transfer and Commercialisation	1741-5284	7	2018	Link
153	Price Discovery and Volatility spillovers: Evidence from Non-agricultural Commodity Market in India	The IUP Journal of Financial Risk Management,Vol.15,No.3 Pg1-25	0972-916X	3.5	2018	Link

154	Volatility spillovers between spot and futures Market of Highly Traded commodities in India:DCC-GARCH Approach	Australian Journal of Business and Management Research,Vol.5,No.9,pg 25-40		7	2018	Link
155	Changing Scenario of Carbon Finance in India	Asian Journal of Research in Banking and Finance,Vol 3,No.3.pg 96-106	2249-73 23	3.5	2018	Link
156	Sustainability and Indian Banking Sector: Issues & Perspectives	Indian Journal of Applied Research,Vol.9,No.6	2249-55 5X	3.5	2019	Link
157	Casual Relationship between Foreign Direct Investment, Growth and Exports: An Anecode from Oecd Countries	International Journal of recent Technology and Engineering(IJRETE),Vol.8,Issue-4(Elsevier Scopus)	2277-38 78	3.5	2019	Link
158	Indian Banking sector A Major Contributor to Economy: Constancy Major Concern	International Journal of recent Technology and Engineering(IJRETE),Vol.8,Issue-4(Elsevier Scopus),Vol.8,Issue	2277-38 78	3.5	2019	Link
159	Arbitrage, Error Correction, and Causality: Case of Highly Traded Agricultural Commodities in India	Indian Journal of Finance,Vol.13,No.9,Pg.7-21	0973 - 8711	7	2019	Link
160	An Empirical Study Among Customers and Employees on Green Banking Practices in India	Journal of Advanced Research in Dynamical and Control System, Vol.11, No.5 (special Issue)Pg.1792-1807.	1943-02 3X	7	2019	Link
161	Education for Sustainable Development: A Theoretical Model of Sustainable Education for India	Journal of thr Gujarat Research Society, Vol. 21,Pg. 1606-1616	0374-85 88	3.5	14-Dec-2019	Link
162	RRB In India: Strategies for Sustainable Development	Journal Enterprise Information System, Vol. 11, Pg.40-48	0975-14 32/ 0975-15 3X	3.5	Oct-Dec, 2019	Link
163	Derivatives Growth Confirming Financial Sustainability: Anecdotes from Derivatives in CBOE & NSE	Global Journal of Enterprise Information System, , Vol-11, Issue 3, pg-31-36	0975-14 32/ 0975-15 3X	3.5	Jul-Sep, 2019	Link

164	Generational Diversity: An Exploratory Study on Managing Multigenerational Workforce, Sustainable Solution	Global Journal of Enterprise Information System Vol-11, Issue 3, pg.-37-43	0975-14 32/ 0975-15 3X	3.5	Jul-Sep, 2019	Link
165	Role of emotional intelligence in moderating the relation between job security, turnover intention, and work engagement	Delhi Business Review	2277-77 25	3.5	2019	Link
166	Study of Green Banking in Environment Sustainability- Role of India Banks	Global Journal of Enterprise Information System Vol-11, Issue 3, pg.-44-50	0975-14 32/ 0975-15 3X	3.5	Jul-Sep, 2019	Link
167	Factors Affecting Workplace Spirituality in Educational Institution in Delhi NCR: An Exploratory Study	Test Engineering & Management Vol-83, Pg-3178-3192 +	0193-41 20		21-Mar- 2020	Link
168	Carbon Credit Market in India : A Missed Opportunity	Test Engineering & Management Vol-83, Pg.3097-3109 +	0193-41 20		21-Mar- 2020	Link
169	Higher Education: Key to Sustainable Development	JCT JOURNAL IN VOLUME XIII, ISSUE IV, APRIL-2020	0731-67 55		16-April -2020	Link
170	A Study of Education for Sustainable Development	JCT JOURNAL IN VOLUME XIII, ISSUE IV, APRIL-2020	0731-67 55		16-April -2020	Link
171	An Empirical study of Workplace Spirituality and its Impact on Organisation Commitment: An issue of Sustainability	JCT JOURNAL IN VOLUME XIII, ISSUE IV, APRIL-2020	0731-67 55		30-April -2020	Link
172	The Significance of Digital Education Amid Covid-19 Pandemic	JCT JOURNAL IN VOLUME XIII, ISSUE IV, APRIL-2020	0731-67 55		30-April -2020	Link
173	Economic determinants of foreign direct investment: A Panel Data analysis of OECD member countries	Journal of Xi'an University of Architecture & Technology (SCOPUS)	1006-79 30		2020	Link
174	Workplace spirituality dynamics in educational institution: An exploratory study	Journal of Xi'an University of Architecture & Technology (SCOPUS)	1006-79 30		2020	Link

175	An Empirical Analysis on Two-Way linkages between Economic Growth & the Stock Market Development	Journal of Xi'an University of Architecture & Technology (SCOPUS)	1006-79 30		2020	Link
176	Impact and Implication of SDG4 in India	JCT JOURNAL IN VOLUME XIII, ISSUE IV, APRIL-2020	0731-67 55		April 2020	Link
177	Casual Relation and dynamic volatility spillover between commodity market and stock market: empirical evidence from India	Afro-Asian Journal of Finance and Accounting			July 2020	Link
178	Teaching Faculty's Job Stress & Performance: Moderating Impact of Emotional Intelligence & Social Support	Solid State Technology(Scopus)	0038-11 1X		2020	
179	AN EMPIRICAL STUDY OF WORKPLACE SPIRITUALITY ON COMMITMENT, JOB SATISFACTION AND WORK PERFORMANCE IN ACADEMIC INSTITUTIONS	Solid State Technology(Scopus), Vol 63, Issue 5	0038-11 1X		2020	
180	Implementation of Novel Strategy and Operation Management of Industry 4.0 and it's impact in India: A study	Wesleyan Journal of Research, Vol 3	0975-13 86		Nov 2020	
181	MSME and Exports Transforming India: Stastical Introspection	Wesleyan Journal of Research, Vol 3	0975-13 86		Nov 2020	
182	SPIRITUALITY AT A CROSSROADS: A GROUNDED THEORY OF EMERGING ADULTS"	International Journal of Management (IJM), Volume 12, Issue 1	0976-65 10		January 2021,	
183	The Effect of Using Kahoot for Learning!-A Literature Review	LINGUISTICA ANTVERPIENSIA, Issue 1	0304-22 94		31-03-20 21	
184	Analysis of Dynamic linkages between the Stock Markets of Emerging Market Economies (EME) s.	LINGUISTICA ANTVERPIENSIA, Issue 1	0304-22 94		31-03-20 21	

Copyrights	
	<u>Title of the Work</u>
1	BHAG theory of Leadership
2	3E's of Motivation
3	3L of Work Culture