


Prof. (Dr.) Saurabh Agarwal [INDIAN]

Professor of Accounting and Finance

Indian Institute of Finance

& Associate Editor, Finance India – The Quarterly Journal of Finance

Official Address: 45-A, Knowledge Park III,
Dr. A.P.J. Abdul Kalam Road,
Greater Noida, UP - 201308
Phone: +91-9811537057 (M)
Office: +91-120-2323683
Email: sa@iif.edu
Saurabh.agarwal.fms@gmail.com
URL <http://www.iif.edu>,
<http://www.financeindia.org>

Experience: 16 years

Academic Qualifications:

Degree	School / University	Subject/ Courses	Percentage	
Ph.D.	Faculty of Management Studies, University of Delhi	Management (Finance)	Not Applicable	2013
M. Phil.	Department of Commerce, Delhi School of Economics, University of Delhi	Accounting and Finance	77.4% (Distinction)	2008
M. Com.	Department of Commerce, Delhi School of Economics, University of Delhi	Commerce (Accounting) with Finance and Taxation	72.92%	2005
B.Com. (Hons.)	Shri Ram College of Commerce (SRCC), University of Delhi	Commerce (Accounting) with Finance and Taxation	69%	2003
12 th	Modern School, Bharakhamba Road, Delhi, Central Board of Secondary Education (CBSE)	Physics, Chemistry, Biology, Mathematics	80%	2000

		and English		
10 th	Delhi Public School (DPS), Mathura Road, Delhi, Central Board of Secondary Education (CBSE)	English, Hindi, Science, Social Science and Mathematics	80%	1998

Other Academic Achievements;

1. Accredited Management Teacher (AMT) by All India Management Association (AIMA) in 2010.
2. Successfully Completed Two Weeks All India Council for Technical Education (AICTE) Sponsored Staff Development Programme on Management practices in Indian Organisations: Trends and Issues at University School of Management Studies, Guru Gobind Singh Indraprastha University, June 5-17, 2006.
3. SPSS certified by Delhi University Computer Centre in March 27-31st, 2006.
4. University Grants Commission National Eligibility Test (UGC-NET) Qualified in December 2005 in Commerce (Accounting).

Experience:

Teaching – 15 years

Date	Designation	Years
1 st June 2003 - 31 st May 2005	Faculty Associate (Part Time), IIF*	2 years
1 st June 2005 - 31 st May 2008	Lecturer, IIF	3 years
1 st June 2008 - 31 st May 2012	Assistant Professor, IIF	4 years
1 st June 2012 - 31 st May 2015	Associate Professor, IIF	3 years
1 st June 2015 - 30 th June 2016	Professor, IIF	1 year
1 st July 2016 till date	Principal, IIF College of Commerce and Management Studies (IIF CCMS)	4 years

*Indian Institute of Finance (IIF)

Research - 10 years

Projects:

1. Prediction of Bankruptcy in selected Steel Sector Companies in India using Financial Ratios (2019)
2. A Goal Programming Portfolio Selection Model (2009-2013)
3. Associate Editor, Finance (2009-till date)

Administration - 14 years

1. Placement Coordinator (2005-2016)

2. Dean, Examinations (2008-2016)
3. Officiating Principal, IIF College of Commerce and Management Studies (2016-2019)

Visiting Faculty;

1. Faculty of Management Studies, University of Delhi.
2. Indian Institute of Management (IIM) Rohtak.
3. Shri Ram College of Commerce, University of Delhi.
4. Institute of Chartered Accountants of India (ICAI).

Board Member;

1. *Member*, Employee State Insurance Corporation (ESIC), Ministry of Labour and Employment, Government of India (2018-2022)
2. *Member*, Managing Committee, Assocham (2015-);
3. *Member, Governing Body*, Dattopant Thengadi National Board for Worker's Education and Development (formerly Central Board for Workers Education), Ministry of Labour and Employment, Government of India (2017-);
4. *Director*, Edge India Publishing Private Limited (2005-);

Other Affiliations;

1. *Member*, National Academic Advisory Council, Centre for Education Growth and Research (CEGR), Delhi, India (2018-2020)
2. *Member*, Bureau of Indian Standards (MSD4), Delhi, India (2009 and 2011);
3. *Member*, Capital Market Committee, Federation of Indian Chamber of Commerce and Industry (FICCI), Delhi, India (2006);
4. *Member*, Education and Finance and Capital Market Expert Committees, Indian Chamber of Commerce and Industry (ICCI), Delhi, India (2009-10);
5. *Member*, Young Business Leader Forum, PHD Chamber, Delhi, India (2010);
6. *Member*, Professor's Forum of India, Delhi, India;
7. *Member*, Modern School Old Students Association (MSOSA), Delhi, India;
8. *Member*, Shri. Ram College of Commerce (SRCC) Alumni Association, Delhi, India;
9. *Member*, Faculty of Management Studies (FMS) Alumni Association, Delhi, India.
10. *Member*, Indian Commerce Association (Membership No. D440), Indian Econometric Association (Membership No. L/2522/13-14), Indian Economic Association (Membership No. UP16p), India & Global Research Foundation for Corporate Governance (Membership No. P9/19).
11. *Member*, Technical Committee, International Conference on "Infrastructure Finance (ICIF-2010)", Vinod Gupta School of Management (VGSOM), Indian Institute of Technology (IIT, Kharagpur), West Bengal, India;
12. *Member*, Expert Advisory Board, National Conference on "Financial Risk Management: A Challenge for the Competitive Markets (NC-FRM-2010)" on 29th-30th April, 2010, Rourkela Institute of Management Studies (RIMS), Rourkela, West Bengal, India;

International Consulting;

1. The Graduate School of Business, The University of South Pacific, Fiji from 1/2/2015 to 30/4/2015 (3 months)

Trainings:

1. Circular Economy for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 28th January 2020.
2. Artificial Intelligence and IOT for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 22nd January 2020.
3. Zero Based Budgeting for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 2nd January 2020.
4. Cost Benefit Analysis for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 31st December 2019.
5. Capital Budgeting Decisions for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 23rd December 2019.
6. Discounted Cash Flow Analysis for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 16th December 2019.
7. Cashless India for 57th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 10th December 2019.
8. Centre State Financial Relations/Financial Sector in India for Foundation Training of Mizoram Civil Services Probationers at The Directorate of Training (UTCS), Govt. of NCT on 16th September 2019.
9. Capital Budgeting Decisions for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 8th January 2019.
10. Discounted Cash Flow Analysis for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 21st January 2019.
11. Discounted Cash Flow Analysis for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 8th February 2019.
12. Financial Concepts and Accounting for Managers for ITS Officers, Haryana Institute of Public Administration, Gurugram on 25th February 2019.
13. Cost Accounting, Transfer Pricing and Fund Flow Analysis for ITS Officers, Haryana Institute of Public Administration, Gurugram on 26th February 2019.

14. Project Formulation and Cost Benefit Analysis for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 1st March 2019.
15. Zero Base Budgeting and Performance Budgeting for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 11th March 2019.
16. Security Analysis for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 18th March 2019.
17. Management Concepts for 56th Batch of Delhi, Andaman & Nicobar Islands Civil Service (DANICS) Probationers at The Directorate of Training (UTCS), Govt. of NCT of Delhi on 22nd May 2019.
18. Profit and Loss Accounting, Cost Accounting and Transfer Pricing for officer trainees of ITS and P&T BWS Group 'A', Haryana Institute of Public Administration, Gurugram on 31st May 2019.

Awards & Appreciation;

1. Biographical note included in Emerald's Who's Who in Asia in 2014.
2. Research paper on "A Simplified Algorithm for Multi-objective Portfolio Optimisation" was awarded BEST PAPER with a cash prize of Rs. 10,000/- under advanced proposal category at the 4th Indian Institute of Management, Ahmedabad (IIMA) Doctoral Colloquium held on January 3-4, 2011.

Books;

1. Dynamics of Investor's Behaviour by Lambert Academic Publishing, Germany (2016), ISBN 978-3-330-01236-3.
2. Portfolio Selection Using Multi-Objective Optimization, Palgrave, UK (2017), ISBN 978-3-319-54415-1.

Research Articles Published;

1. Agarwal, Saurabh and Megha Agarwal, (2019), "Prediction of Bankruptcy in selected Steel Sector Companies in India using Financial Ratios", *Effulgence*, ISSN (O) 2456-6675/ISSN (P) 0972-8058, Vol. 17, No. 1, pp. 16-27 Available at http://effulgence.rdias.ac.in/user/article_pdf/article_17_voll.2.pdf. Indexed and listed in J-Gate, Indian Citation Index, UGC and Crossref.
2. Agarwal, Manju, Aman Agarwal, Yamini Agarwal and Saurabh Agarwal, (2018), "Enterprising Entrepreneurship & Start-Ups : Models for Growth and Financing of Micro, Small and Medium Enterprises (MSMEs) in Times of Recession", *The Quarterly Journal of Finance - Finance India (ISSN 0970-3772)*, Vol. 32, No. 4, December, 2018, pp. 1125-1208 Available at <http://financeindia.org/data/2018/FI324/FI-324-Art01.pdf>. FI is SCOPUS Indexed Journal placed at 3rd out of 21,000+ Journals Indexed in SJIF Journal Rank by Scientific Journal Impact Factor (SJIF) with SJIF Impact Factor Value for 2018 as

- 6.778. The International Scientific Indexing (ISI) Indexation & ISI Impact Factor of 1.518 (2017-18). ABDC Rating C.
3. Agarwal, Saurabh, (2015), "Investor's Demographics and Portfolio Objectives: An Empirical Study using Factor Analysis", *Journal of Commerce & Business Studies* (ISSN 2322-0767), Vol. 2, No. 1, pp. 36-46. Available at SSRN: <http://ssrn.com/abstract=2470027> or <http://dx.doi.org/10.2139/ssrn.2470027>.
 4. Agarwal, Saurabh, (2014-2015), "Investment Decisions: Are Demographic Variables relevant?", *Journal of Business Studies* (ISSN 0975-0150), Vol. 7, pp. 96-107.
 5. Agarwal, Saurabh, (2014), "Reforming Agriculture: Policy Issues and Perspectives", *Journal of the Andaman Science Association* (ISSN 0970-4183), Vol. 19, No. 1, pp. 1-4. Available at SSRN: <http://ssrn.com/abstract=2789323>.
 6. Agarwal, Saurabh, (2014), "Portfolio Selection Theories: Review, Synthesis and Critique", *Asian Journal of Management* (ISSN 0976-495X), Vol. 5, No. 1, pp. 1-7.
 7. Agarwal, Saurabh, (2014), "Indian Capital Market: Issues and Challenges Ahead", *Presidency Journal of Management Thought & Research* (ISSN 2229-5275), Vol. 4, No. 1, pp. 56-63.
 8. Aman Agarwal, Saurabh Agarwal and Evgeny Dmitrievich Solojentsev, (2013), "Venture Finance Model for HR Capacity Building in Global Dis-equilibrium", *The Quarterly Journal of Finance - Finance India* (ISSN 0970-3772), Vol. 27, No. 2, pp. 381-408, Available at SSRN: <http://ssrn.com/abstract=2790044>. FI is SCOPUS Indexed Journal placed at 3rd out of 21,000+ Journals Indexed in SJIF Journal Rank by Scientific Journal Impact Factor (SJIF) with SJIF Impact Factor Value for 2018 as 6.778. The International Scientific Indexing (ISI) Indexation & ISI Impact Factor of 1.518 (2017-18). ABDC Rating C.
 9. Agarwal, Saurabh, (2012), "Equity Investing Patterns in India: A Signal for Small and Medium Businesses" *Entrepreneurial Practice Review*, Ted Rogers School of Management at Ryerson University, Canada, Vol. 2, No. 2, pp. 36-42, Available at SSRN: <http://ssrn.com/abstract=2790038>.
 10. Agarwal, Saurabh, (2011), "Dynamics of Investor's Behaviour: A Survey-Based Study on Indian Securities Market", *International Journal of Monetary Economics and Finance* (Print ISSN: 1752-0479 Online ISSN: 1752-0487), Inderscience Publishers, Switzerland, Vol. 4, No. 4, pp. 410-431. Available at SSRN: <http://ssrn.com/abstract=2789628>. IJMEF is SCOPUS Indexed Journal placed at 143/226 journals in finance with CiteScore of 0.53, Citations in 2017 of 39 and a SNIP of 0.685. ABDC Rating C.
 11. Agarwal, Aman and Saurabh Agarwal, (2011), "Financing Growth through Mergers, Acquisitions and Joint Ventures", *The Journal of Venture Capital & Financial Services*, Vol. 5, No. 1, pp. 5-18. Available at SSRN: <http://ssrn.com/abstract=2812029>.
 12. Vij, Madhu and Saurabh Agarwal, (2010), "Advances in Theory on Portfolio Choice", *Journal of Managerial Finance and Research* (ISSN 0976-7096), Vol. 6, No. 2, pp. 26-36.

13. Agarwal, Saurabh, Megha Agarwal and Pankaj Kumar Jain, (2009), "Globalization, Crisis and Financial Engineering in India", *Indian Journal of Economics and Business (ISSN 0972-5784)*, Vol. 8, No. 2, pp. 279-297. ABDC Rating C.
14. Agarwal Saurabh and Neeraj Kumar, (2009), "Portfolios for BSE 500 using CAPM", *Journal of Accounting and Finance (ISSN 0970-9029)*, Vol. 23, No. 2, April-September 2009, pp. 66-77. Impact Factor [International Institute of Organized Research (I2OR) : 5.885*; Global Impact Factor : 0.865*; Cosmos Foundation : 4.234*; General Impact Factor : 2.5897*].
15. Singh Y. P. and Saurabh Agarwal, (2009), "A Conceptual Framework for Effective Investment Management", *Apeejay Journal of Management and Technology (ISSN 2347-5005)*, Vol. 4, No. 2, July 2009, pp. 94-107. Indexed by Advanced Science Index, CiteFactor, Google Scholar, Scientific Indexing Services and Cosmos. Impact Factor 0.998.
16. Singh Y. P., Saurabh Agarwal and S. L. Harilal, (2008), "Portfolio Creation using Markowitz's Portfolio Selection Model involving Equities, Commodities and Bonds in Indian Securities Market", *Euro-Mediterranean Economics and Finance Review (ISSN 1967-502X)*, France, Vol. 3, No. 3, pp. 212-236, Available at SSRN: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2786006.
17. Agarwal Manju and Saurabh Agarwal, (2007), "Economics of Public Utilities in Market Driven Economic Systems", *The Quarterly Journal of Finance - Finance India (ISSN 0970-3772)*, Vol. 21, No. 3, September, 2007, pp. 853-877. FI is SCOPUS Indexed Journal placed at 3rd out of 21,000+ Journals Indexed in SJIF Journal Rank by Scientific Journal Impact Factor (SJIF) with SJIF Impact Factor Value for 2018 as 6.778. The International Scientific Indexing (ISI) Indexation & ISI Impact Factor of 1.518 (2017-18). ABDC Rating C.
18. Agarwal Aman, Jack H. W. Penm and Saurabh Agarwal, (2007), "Common Currency for India and the Asean Region: An Empirical Investigation", *Welingkar Research Journal (ISSN 0974 – 1119)*, Vol. V, No. 1, March 2007, pp. 37-48.
19. Agarwal Aman, Yamini Agarwal and Saurabh Agarwal, (2006), "The Changing Structure of World Investment, Trade, Capital flows and its Impact on Global Integration and Regional Cooperation", *The Quarterly Journal of Finance - Finance India (ISSN 0970-3772)*, Vol. 20, No. 2, June 2006, pp. 471-490. FI is SCOPUS Indexed Journal placed at 3rd out of 21,000+ Journals Indexed in SJIF Journal Rank by Scientific Journal Impact Factor (SJIF) with SJIF Impact Factor Value for 2018 as 6.778. The International Scientific Indexing (ISI) Indexation & ISI Impact Factor of 1.518 (2017-18). ABDC Rating C.ed

Chapters in Books;

1. Arun, TM, Manzoor Ul Akram, Shaili Singh and Saurabh Agarwal, (2017), "Is Low Cost Strategy in Airlines Sustainable? – A Comparative Financial Ratio Analysis of Low Cost Airline Companies in India", *Contemporary Areas of*

- Management and Finance* by Dr. Amit Kumar Singh, Galgotia Publishing Company, Delhi, pp. 19-46, ISBN 978-93-86184-46-7.
2. Singh Y. P., Saurabh Agarwal and S. L. Harilal, (2009), "A Utility Approach to the Portfolio Selection Decision", *Forecasting Financial Markets in India*, Dr. R P Pradhan, Allied Publishers (P) Ltd., pp. 12-21, ISBN 978-81-8424-426-7.
 3. Agarwal Aman, Saurabh Agarwal and Evgeny Dmitrievich Solojewntsev, (2009), "Financing Growth and Innovation in Global Dis-equilibrium through Venture Finance Model", International Conference on Innovations in Business Horizons organised by Department of Commerce, Karpagam University, 24th and 25th September, 2009, in book of abstracts edited by Dr. M. Krishnaveni.

Research Monographs;

1. A Goal Programming Portfolio Selection Model – Ph.D. Dissertation, 2012, pp. 255, Abstract published in *Finance India*, Vol. XXVII, No. 2, June 2013, pp 507-520, Available at SSRN: <http://ssrn.com/abstract=2790030>.
2. Dynamics of Investors's Behaviour: An Analytical Study in Indian Securities Market – M.Phil. Dissertation, 2007, pp. 138.

Book Reviews Published;

1. Makkar, Urvashi and Babita Bhati, "Digitization, Innovation and Disruption: Keys to Achieving Global Competitiveness", *Finance India*, Vol. XXXIII, No. 3, September 2019, pp. 771-772.
2. Kumar Dharendra, "Value Investing Perspectives", *Finance India*, Vol. XXXIII, No. 2, June 2019, pp. 524-525.
3. Cherif, Rede, Fuad Hasanov and Min Zhu, "Breaking the Oil Spell: The Gulf Falcon's Path to Diversification", *Finance India*, Vol. XXXIII, No. 1, March 2019, pp. 209-210.
4. Bhankar, S.S., Sneha Rajput, Chanda Gulati, Rahul Pratap Singh Kaurav, "Strengthening Strategies, Shaping Policies and Empowering Personnel: Key to Organisational Competitiveness", *Finance India*, Vol. XXXII, No. 4, December 2018, pp. 1396-1397.
5. Ghosh, Atish R. and Mahvash S. Qureshi, "From Great Depression to Great Recession: The Elusive Quest for International Policy Cooperation", *Finance India*, Vol. XXXII, No. 3, September 2018, pp. 984-986.
6. Schwartz, Moises J. and Shinji Takagi, "Background Papers for the IMF and the Crises in Greece, Ireland, and Portugal", *Finance India*, Vol. XXXII, No. 2, June 2018, pp. 709-712.
7. Hilton, Ronald W. and David E. Platt, "Managerial Accounting: Creating Value in Dynamic Business Environment", *Finance India*, Vol. XXXII, No. 1, March 2018, pp. 283-285.
8. Cherif, Rede, Faud Hasanov and Min Zhu, "Breaking the Oil Spell: The Gulf Falcon's Path to Diversification", *Finance India*, Vol. XXXII, No. 1, March 2018, pp. 285-286.

9. Singh, Kanhaiya, "Management Accounting: Concepts and Strategic Costing Decisions", *Finance India*, Vol. XXXI, No. 3, September 2017, pp. 1003-1006.
10. Brian, Tomlinson, The Reality of AID 2016, *Finance India*, Vol. XXXI, No. 2, June 2017, pp. 640-644.
11. Bogle, John C, "Bogle on Mutual Funds: New Perspective for the Intelligent Investor", *Finance India*, Vol. XXX, No. 3, September 2016, pp. 1038-1039.
12. Raju, Yerram B. and Narsimharao Venuturpalle, "Risk Management: The New Accelerator", *Finance India*, Vol. XXIX, No. 3, September 2015, pp. 998-1001.
13. Vickers, Damon, "The Day after the Dollar Crashes: A Survival Guide For the Rise of the New World Order", *Finance India*, Vol. XXVIII, No. 3, September 2014, pp. 1050-1054.
14. Penfold, Brent, "The Universal Principles of Successful Trading", *Finance India*, Vol. XXVIII, No. 2, June 2014, pp. 629-632.
15. Songporn, Hansanti, Sardar M.N. Islam and Perter Sheehan, "International Finance in Emerging Markets: Issues, Welfare Economic Analysis and Policy Implications", *Finance India*, Vol. XXVII, No. 4, December 2013, pp. 1366-1367.
16. Read, Colin, "The Portfolio Theorists: Von Neumann, Savage, Arrow and Markowitz", *Finance India*, Vol. XXVII, No. 4, September 2013, pp. 1025-1026.
17. Mauldin, John and Jonathan Tepper, "Endgame: The End of the Best Supercycle and How it Changes Everything", *Finance India*, Vol. XXVI, NO. 4, December 2012, pp. 1400-1402.
18. Funabashi, Haruo, "Timeless Ventures: 32 Japanese Companies that imbibed 8 Principles of Longevity", *Finance India*, Vol. XXVI, No. 3, September 2012, pp. 1009-1010.
19. Lien, Kathy, "The Little Book of Currency Trading: How to make Big Profits in the World of Forex", *Finance India*, Vol. XXVI, No. 2, June 2012, pp. 628-629.
20. Sreedharan, E. and Bharat Wakhlu, "Restoring Values: Keys to Integrity, Ethical Behaviour and Good Governance", *Finance India*, Vol. XXVI, No. 1, March 2012, pp. 299-300.
21. Darst, David M., "The Art of Asset Allocation: Principles and Investment Strategies for Any Market", *Finance India*, Vol. XXV, No. 4, December 2011, pp. 1430-1432.
22. Narayan, Prem, Emerging Trends in Supply Chain Management – Frameworks, Models and Applications, *Finance India*, Vol. XXV, No. 3, September 2011, pp. 1002-1003.
23. Kamekish, "Unlearn Before U Learn: Seven Critical Factors to Get Out of the Rut", *Finance India*, Vol. XXV, No. 2, June 2011, pp. 620-621.
24. Report of the Non-Governmental International Panel on Climate Change (NIPCC)", *Finance India*, Vol. XXV, No. 1, March 2011, pp. 256 -258.
25. Ki – Moon, Ban, "World Investment Report 2009: Transnational Corporations, Agricultural Production and Development", *Finance India*, Vol. XXIV, No. 4, December 2010, pp. 1442-1443.
26. Calvo, Guillermo A., Rudi Dornbusch and Mourich Obstfeld, "Money, Capital Mobility and Trade", *Finance India*, Vol. XXIV, No. 3, September 2010, pp. 1027-1029.

27. See, Chak-Mun, "India's Strategic Interests in Southeast Asia and Singapore", *Finance India*, Vol. XXIV, No. 2, June 2010, pp. 581-583.
28. Lorentsen, Lorents, Rob Visser, Helen Mountford and Jan Bakkes, "OECD Environment Outlook to 2030", *Finance India*, Vol. XXIV, No. 1, March 2010, pp. 195-196.
29. Huchet, Jean-Francois and Joel Rust, "Globalisation and Opening Markets in Developing Countries and Impact on National Firms and Public Governance: The Case of India", *Finance India*, Vol. XXIII, No. 4, December 2009, pp. 1418-1419.
30. Mizen, Paul, "Monetary History, Exchange Rates and Financial Markets: Essays in Honour of Charles Goodhart Volume II", *Finance India*, Vol. XXIII, No. 3, September 2009, pp. 1030-1032.
31. Jorgenson, Dale W. And Kun-Young Yun, "Investment (Volume III) – Lifting the Burden: Tax Reforms, The Cost of Capital and U.S. Economic Growth", *Finance India*, Vol. XXIII, No. 3, September 2009, pp. 1019-1021.
32. ADB Report, "Emerging Asian Regionalism: A Partnership for Shared Prosperity", *Finance India*, Vol. XXIII, No. 2, June 2009, pp. 660-661.
33. "Towards a More Advanced Knowledge Economy: Volume II", *Finance India*, Vol. XXIII, No. 1, March 2009, pp. 245-246.
34. Kolodko, Grzegorz W., "From Shock to Therapy: The Political Economy of Post-Socialist Transformation", *Finance India*, Vol. XXIII, No. 1, March 2009, pp. 237-239.
35. Landstrom, Hans, "Handbook of Research on Venture Capital", *Finance India*, Vol. XXII, No. 4, December 2008, pp. 1440-1442.
36. Shibata, Tsutomu and Hirotaka Takeuchi, "Japan Moving Towards a More Advanced Knowledge Economy: Volume I", *Finance India*, Vol. XXII, No. 3, September 2008, pp. 1034-1036.
37. Rai, Vinay and William L. Simon, "Think India", *Finance India*, Vol. XXII, No. 2, June 2008, pp. 621-622.
38. Business: A Comparative Analysis of the Trade Policies of the European Union, the United States, Canada and Japan", *Finance India*, Vol. XXII, No. 2, June 2008, pp. 621-622.
39. Douglas, McGregor, "Human Side of Enterprise", *Finance India*, Vol. XXII, No. 1, March 2008, pp. 257-258.
40. Teunissen, Jan Joost and Age Akkerman, "Global Imbalances and Developing Countries", *Finance India*, Vol. XXI, No. 4, December 2007, pp. 1496-1498.
41. Vyuptakesh Sharan, "Fundamentals of Financial Management", *Finance India*, Vol. XXI, No. 3, September 2007, pp. 1065.
42. Teunissen, Jan Joost and Age Akkerman, "HIPC Debt Relief: Myths and Reality", *Finance India*, Vol. XXI, No. 2, June 2007, pp. 637.
43. Murphy, Craig N., "The United Nations Development Programme: A better way?", *Finance India*, Vol. XXI, No. 1, March 2007, pp. 279.
44. Shapo, Marshall S., "Compensation for victims of Terrorism", *Finance India*, Vol. XX, No. 4, December 2006, pp. 1507-1508.
45. United Nations: World Investment Report 2005, *Finance India*, Vol. XX, No. 3, September 2006, pp. 1036-1037.

46. Basu, Kaushik, "India's emerging Economy: Performance and Prospects in the 1990s and beyond", *Finance India*, Vol. XX, No. 2, June 2006, pp. 649-651.
47. Owen, David and David O. Robinson, "Russia Rebounds ", *Finance India*, Vol. XIX, No. 4, December 2005, pp. 1477-1479.

Newspaper/Magazine Articles;

1. Interview Economic Times on March 26th, 2020 on "Covid 19 impact on SMEs: Not all SMEs will survive the Covid-19 crisis, but what should an economic bailout package look like?"
Weblink- <https://m.economictimes.com/small-biz/sme-sector/not-all-smes-will-survive-the-covid-19-crisis-but-what-should-an-economic-bailout-package-look-like/articleshow/74822180.cms>
2. Interview in the The Economic Times online version on 2-3 tax slab structure will boost GST Compliance –
Weblink - <https://economictimes.indiatimes.com/small-biz/policy-trends/2-3-tax-slab-structure-will-boost-gst-compliance-assocchams-saurabh-agarwal/articleshow/67684049.cms?>
3. "50% Benefit as Subsidy" in Economic Times on Saturday 19th January 2019 page 10.
4. "Indian Economy 2018: Review and Analysis", *Materials Management Review*, Vol. 14, No. 6, April 2018, pp 12-13.
5. Interview part of Cover Story on GST by Mrs. Sangita Thakur Varma, pp. 13-21, September 2017, CFO India, Vol. 4, Delhi.
6. "Indian Companies are Ready for the Challenges that will be posed by the Taxation Reforms", interviewed by Mrs. Sangita Thakur Varma, pp. 58 - 61, April 2017, CFO India, Delhi.
7. "Emerging Opportunities", *Logistic Times*, May 2011, pp. 20-22.
8. "World Class Universities in India" in *PHD Chamber Monthly Bulletin*, Vol. 41, No. 1, 2011, pp. 54-55.
9. "Accreditation, a must", *Logistic Times*, February 2011, pp. 22-23.
10. "End DU Strike" in *Financial Express* on Monday, August 27, 2001 as letter to the Editor.

Research Papers Presented at National and International Seminars/Conferences;

1. "Corporate Bankruptcy: Failure of Corporate Governance" was presented at Session 3C of 1st International Conference on Corporate Governance: Issues, Challenges and Changing Paradigms from September 7-7, 2019, organized by Global Research Foundation for Corporate Governance.
2. "Financial Ratios and The Prediction of Corporate Bankruptcy" was presented at Technical Session IV, Emerging Dimensions in Accounting at Faculty of Commerce, Osmania University, Hyderabad from December 20-22, 2018 part of 71st All India Commerce Conference organized by Indian Commerce Association.

3. “Behavioural Aspects of Portfolio Goals and Constraints”, was presented at the Centenary Annual Conference organized by Indian Economic Association (IEA), 27th – 29th December, 2017 at Jai Narayan Vyas University, Jodhpur, India.
4. “Investor's demographics and portfolio objectives: an empirical study using factor analysis” was presented at 8th International Conference on Computational and Financial Econometrics (CFE 2014) organized by Queen Mary University of London, University of Pisa and University of Salerno, 6th – 8th December, 2014 at Polo didattico delle Piagge dell’, University of Pisa, Pisa, Italy.
5. “Portfolio Selection Theories: Review, Synthesis and Critique” was presented at the 64th All India Commerce Conference (AICC) organized by Indian Commerce Association, 13th-15th December 2011, Department of Commerce, School of Management, Pondicherry University, Pondicherry, India.
6. “Behavioural Aspects of Portfolio Goals and Constraints: An Empirical Study” was presented at the 13th West Lake International Conference on Small and Medium Business (WLICSMB 2011) organized by Economic Commission, Hangzhou Municipal Government, Zhejiang Provincial Institute of Small and Mid-sized Business and College of Business Administration, Zhejiang University of Technology, October, 15-17, 2011, Hangzhou, China.
7. “A Simplified Algorithm for Multi-objective Portfolio Optimisation” was presented at the 2nd Indian Institute of Management Ahmedabad (IIMA) International Conference on Advanced Data Analysis, Business Analytics and Intelligence held on January 8-9, 2011, Ahmedabad, India.

Invited Lectures, Session Chair, Judge, Address and Speaker;

1. Special Lecture on “Budget Surgery – 2020” on 8th February 2020 at Maharana Pratap Seminar Hall, Department of Management, Mewar University, Gangrar, Chittorgarh, Rajasthan.
2. Special lecture on Budget 2020 at School of Open Learning, University of Delhi on 7th February 2020.
3. Judge for Research Paper Competition 2020, Finance and Investment Cell, St. Stephen’s College, University of Delhi, on 10th January 2020 at St. Stephen’s College, Delhi.
4. Panel Speaker at The Economic Times (ET) rise event panel discussion on 'Overcoming challenges of Land, Labour & Capital' for SMEs at WASME, Noida on 13th December 2019.
Article link - <https://economictimes.indiatimes.com/small-biz/sme-sector/etrise-dialogues-land-unavailability-cost-overruns-hampering-msmes-growth/articleshow/72948927.cms>
Video link - <https://economictimes.indiatimes.com/small-biz/sme-sector/etrise-msme-ranking-msmes-need-holistic-system-to-trim-low-capital-supply/videoshow/72993706.cms>
5. Panel Speaker at 17th Commodity Derivatives Market Summit organised by ASSOCHAM on New Products, Risk Management and Investors’ Protection in Commodity Derivatives Market at Hotel Taj Palace, Mansingh Road, Delhi on 29th November 2019.

6. Guest lecture on Price and Output Decisions under different Market Structures at Institute of Technology and Science, Ghaziabad on 30th October, 2019.
7. Invited as Panelist at Symposium on India's liquidity Squeeze::Balanced Finance - Balanced Nation organized by FIONTRAI, the Entrepreneurship Cell of Deshbandhu college, University of Delhi on 15th October, 2019.
8. Invited Speaker at Seminar on Digitization, Innovation and Disruption: Keys to Achieving Global Competitiveness organized by Department of Commerce, Satyawati College, University of Delhi on 27th September 2019.
9. Invited Speaker at National Conference on Transformations in Business, Management & Entrepreneurship organized by Department of Commerce, Dyal Singh College, University of Delhi on 25th April 2019 on Behavioral Finance at Dyal Singh College, Delhi.
10. Invited lecture organized by Indian Institute of Materials Management (IIMM) on 23rd April 2019 on Future of Business: Circular Economy - Role of Supply Chain at Chelmsford Club, Delhi.
11. Invited lecture organized by Institute of Technology and Science (ITS), Ghaziabad on 18th April, 2019 (Thursday) on Skills for 21st Century at ITS, Ghaziabad.
12. Speaker at the The Global Research Foundation for Corporate Governance (GRFCG) launching ceremony on 25th February 2019 (Monday) at India International Centre (IIC), Delhi.
13. Invited as Guest of Honour for Renovation of ESI Hospital, Shahibabad, Ghaziabad by Shri V K Singh, Hon'ble Minister of State, Ministry of External Affairs, Govt. of India on Saturday, 15th February 2018.
14. Invited as Guest of Honour for Foundation Stone Laying of ESIC Dispensaries Phase II & Sector 22, Noida by Shri Santosh Kumar Gangwar, Hon'ble Minister of State (Independent Charge) for Labour and Employment, Govt. of India in the August Presence of Dr. Mahesh Sharma, Hon'ble Minister of State for Culture (I/C) and Minister of State for Environment, Forest and Climate Change, Government of India on Friday, 28th December 2018 at Noida Phase II. <https://youtu.be/g1ED0A7ruko>
15. Chairperson for the Technical Session II entitled "FDI, International Trade Relations and Sustainable Development" organized by Department of Commerce, Kirori Mal College, University of Delhi on 16th November 2018 as a part of Two days National Conference on "Emerging Issues in Global Business Research and Mangement Practices".
16. Speaker on "Cashless Economy – Its Impact on India", Amity Business School, Amity University, Greater Noida Campus on 26th October 2018.
17. Key Note Speaker during 3rd International Conference on "Digitization, Innovation and Disruption: Keys to Achieving Global Competitiveness (ICDID)" at GL Bajaj Institute of Management and Research, Greater Noida on September 15th, 2018.
18. Moderator for 3rd Panel Discussion on "Alternative Financing and Innovations in the Consumer Credit & Leasing in the era of new age Technology" part of Global Summit- Cum- Exposition on Leasing, Hire Purchase & Consumer Credit -

- "Building Assets @ Ease of Finance" on Friday, 4th May, 2018 Hotel Le Meridien, New Delhi, India.
- Youtube link:
<http://www.assochem.tv/assochem-video.php?mid=lt8198stdtn8gxuo>
19. Speaker at International Conference on Disruptive Technologies: Path Ahead 2023, April 13, 2018 at Rukmini Devi Institute of Advanced Studies, Rohini, Delhi.
 20. Judge for Social B-Plan Competition, Finance and Investment Cell, St. Stephen's College, University of Delhi, on 17th March 2018 at St. Stephen's College, Delhi.
 21. Invited Lecture on Union Budget Analysis 2018 and GST for Members of Indian Institute of Materials Management (IIMM) at Chemsford Club, Delhi on 10th February 2018 at Chemsford Club, New Delhi.
 22. Session Chair and Judge for Research Paper Presentation for 18th International Business Summit & Research Conference INBUS-ERA, Amity University Campus, Sector 125, Noida, UP on 8th February 2018.
 23. Panelist for the Panel Discussion on "Disinvestment", part of the National Finance Festival, Das Capital 2018, St. Stephen's College, University of Delhi on 11th January 2018.
 24. Panelist for the Panel Discussion on "Implementation of GST in India", part of the Centenary Annual Conference of the Indian Economic Association (IEA), Jai Narayan Vyas University, Jodhpur on 28th December 2017.
 25. Presentation on "Role of Financial Institutions in Make in Steel" at Business Session on "Make in Steel – Make in India, Demand Drivers, Innovation & Concerns" organized by ASSOCHAM India as a part of India Steel Summit 2017 at Hotel Taj Diplomatic Enclave, New Delhi on 9th November 2017.
Assocham TV Link:
<http://www.assochem.tv/assochem-video.php?mid=w6u01cxg9xhhbzux>
 26. Invited lecture on "Goods and Services Tax – Latest Developments" on 14th October 2017 for Members of Indian Institute of Materials Management (IIMM) at Chemsford Club, Delhi.
 27. Judging Panel for Research Paper Competition 2017, organized by The Finance and Investment Cell, St. Stephen's College, University of Delhi on 25th October, 2017.
 28. Speaker and Panelist on "GST" organized by Amity University, Greater Noida, UP on 5th October 2017.
 29. Inaugural Address on "Corporate Values and Ethics" at the World History Conference – 2017 organised by Amity Institute of Social Sciences, Amity University, Noida on 4th October 2017 at Amity Campus, Noida.
 30. Panelist and Moderator Representing ASSOCHAM at Technical Session on "India-Cyprus-Trade & Investment Partnership Opportunities" organized by Ministry of External Affairs, Government of India, Republic of Cyprus, FICCI, ASSOCHAM, Cyprus Chamber of Commerce and Industry and Confederation of India Industry at The Leela Palace, Chanakyapuri, New Delhi on 27th April 2017.
 31. Speaker for Industry Perspective at National Conference On "Make In India & Educate in India: Role of Higher Educational Institutions In Making India As An

- Education Hub” organized by Federation of Industry, Trade and Services (FITS) at Hotel Lalit, Delhi on 12th October 2015.
32. Invited Lecture on “Reforming Agriculture: Policy Issues and Perspectives”, at Central Inland Agriculture Research Institute (CIARI) on 19th November 2014, at Port Blair.
 33. Speaker on “Clean Energy Financing Partnerships: Policy Issues and Perspectives” in Seminar on Financing & Regulatory Issues in Renewable Energy Trends and Challenges organized by ASSOCHAM on 13th October 2014 at Hotel Royal Plaza, New Delhi.
 34. Speaker on “Unlearning for Success” at the book release function of Mr. K. K. Verma, organized by Innovative Institute of Unlearning at DMA Seminar Room, Delhi, India, on 13th September 2014.
 35. Presentation on “Career Opportunities in Finance – Indian Institute of Finance” at Dyal Singh college, University of Delhi, Lodhi Road, Delhi on 29th August 2014.
 36. Speaker at CFO Roundtable on “Transparency in Financial Statements” on 25th April, 2014 at Assocham Corporate Office, New Delhi.
 37. Speaker at Roundtable on “Debating FEMA & Need for FDI in India” on 21st March, 2014 at Assocham Corporate Office, New Delhi.
 38. Speaker at Business Session I on Policy & Regulatory Framework in Mining at the National Conference on “Mining in India – The Way Ahead”, organized by Associated Chambers of Commerce and Industry of India (ASSOCHAM) at Hotel The Lalit, Delhi, India, on 5th March 2013.
 39. Research paper titled “Behavioural Aspects of Portfolio Goals and Constraints: An Empirical Study based on factor and contingency analysis” was presented at the Faculty of Business Administration, University of Macau, Macau, China on October 19th, 2011.
 40. Speaker at Business Session II on Corporate Governance: Transparency/Proper Disclosure & Compliance at the National Conference on “Graduating from CFO to CEO”, organized by Associated Chambers of Commerce and Industry of India (ASSOCHAM) at Hotel The Park, Delhi, India, on 16th September 2011.
 41. Speaker at Business Session III on An overview of warehousing scenario and funding options at the International Conference on “Recent Advances in Warehousing Management”, organized by The Associated Chambers of Commerce and Industry of India (ASSOCHAM), Warehousing Development and Regulatory Authority and Ministry of Consumer Affairs, Food and Public Distribution, Government of India at ASSOCHAM House, Delhi, India, on 27th May 2011.
 42. Presentation on “Financing and Insurance of Leather Exports” and “Medium Term Plan for Leather Exports from India”, organized by Council of Leather Exports, Ministry of Commerce & Industry, Government of India at Hotel Taj Palace, Delhi, India, on 23rd December 2010.
 43. Special Address on Prospects of Infrastructural financing in Warehousing at the National Conference on “Warehousing in Semi Urban & Rural India – Issues & Solutions”, organized by The Associated Chambers of Commerce and Industry of India (ASSOCHAM) at ASSOCHAM House, Delhi, India, on 15th November 2010.

44. Speaker at Business Session III on Financing and Viability at the National Power Conference 2009 on "Catalyzing Investment in Power Sector", organised by The Associated Chambers of Commerce and Industry of India (ASSOCHAM) at Hotel Le Meridien, Delhi, India, on 4th December 2009.
45. Speaker in Plenary Session II on Financing Growth in Steel Sector at the 3rd India Steel Summit on "Sustainability and Inclusive Growth", organised by The Associated Chambers of Commerce and Industry of India (ASSOCHAM) at Hotel Le Meridien, Delhi, India, on 8th July 2009.
46. Invited Lecture on Entrepreneurship at National Conference on "Forecasting Financial Markets in India (FFMI-08)" organised by Vinod Gupta School of Management, Indian Institute of Technology (IIT), Kharagpur, West Bengal, India from 29th-31st December 2008.
47. Chair Seminar at the National Conclave on "Private Equity In Infrastructure", organised by Venture Capital Association of India (VCAI) at The Claridges, Delhi, India, on 11th September 2009.
48. Chair Address at 7th EuroAsian Entrepreneurship and Management Network Conference on "HR Capacity Building in Entrepreneurship and Innovation Management in India", organized by EuroAsian (Netherlands), Centre for International Trade in Technology and Indian Institute of Foreign Trade (IIFT) at IIFT Delhi, India, on 22nd October 2008.

Examiner;

1. Viva-voce Examination of Project Study Paper for MBA Programme, Part II, Semester II, Paper – 6401/MBA Executive, Part II, Semester – II, Paper – 9906/MBA Executive-Health Care Administration, Part II, Semester II, Paper – 9906 on March 24th, 2019, Faculty of Management Studies (FMS), University of Delhi.
2. FPM course on Theory of Financial Markets for IIM Rohtak (2019).
3. Executive MBA course on Security Analysis at Faculty of Management Studies (FMS), University of Delhi (2017, 2019).
4. ePGP course on International Finance for IIM Rohtak (2018).
5. Ph.D. Viva at Mewar University on 17th February 2018 (Ms. Anshu Jain) and 8th February 2020 (Ms. Mamta and Ms. Shailza Dutt) at Chittorgarh, Rajasthan.
6. ePGP course on Management of Financial Services for IIM Rohtak (2017).
7. ePGP course on Management Accounting for IIM Rohtak (2017).
8. FPM course on Advanced Financial Reporting and Financial Analysis for IIM Rohtak (2016).
9. Executive MBA course on Financial Accounting and Decision Making at Graduate School of Business, University of South Pacific, Fiji (2015).
10. Controller of Exams at IIF from 2008 till date.

Media Presence;

1. Zee News interview on Budget 2020 on 1.2.2020 from 10 am to 12 pm
Youtube: <https://www.youtube.com/watch?v=X6t1EJYjtJg>
2. Total News interview on Budget 2020 on 1.2.2020 from 1 pm to 4 pm

- Youtube: <https://youtu.be/6uK-L59XjDM>
<https://www.youtube.com/watch?v=6uK-L59XjDM&t=1875s>
3. Total News interview on Economic Survey on 31.01.2020 from 5 pm to 6pm
Youtube: <https://www.youtube.com/watch?v=0yf2Czihdm8>
 4. Tehzeeb TV interview in Program - INTERNATIONAL DEBATE ON THE DAVOS 2020 : WORLD ECONOMIC FORUM on 1st February 2020
Youtube: <https://youtu.be/Pb-e5RZYsYg>
 5. Rajya Sabha TV interview in Program – “मेरा बजट: युवाओं की सोच | Millennials' views on Budget 2020-21” on 21st January 2020
YouTube https://youtu.be/tf_2svevXQo
 6. SWARAJ TV interview in Program - "RAJNEETI" on 14th December 2019 from 7:00 to 7:30 PM on the topic ICU में इकॉनमी: जिम्मेदार कौन?
YouTube <https://youtu.be/NLBy39mZjgo>
 7. News24 interview in Program - 5 की पंचायत: कांग्रेस ने क्यों कहा- मोदी हैं तो मंदी मुमकिन है ?
Youtube https://youtu.be/9ps2F_hRbtU
 8. SWARAJ TV interview in Program - "RAJNEETI" on 4th December 2019 from 5:30 to 6:00 PM on the topic GST - क्या हुआ तेरा वादा?
YouTube <https://youtu.be/JWFI3wm0Ho4j>
 9. News World interview on Falling GDP growth rate on 31st August 2019 from 5 pm to 6 pm
Youtube Link: <https://youtu.be/vjsCDvJTj3U>
 10. Swaraj News interview on Sate of Indian Economy on 31st August 2019 from 7 pm to 7.30 pm
Youtube Link: <https://youtu.be/Ust9WiC80IQ>
 11. India News interview on Pre Budget Analysis on 5th July 2019 from 8 am to 10 am.
 12. Zee Salaam interview on Live Budget Analysis on 5th July 2019 from 10 am to 1 pm.
 13. Jantantra TV interview on Post Budget Analysis on 5th July 2019 from 2 pm to 3 pm.
 14. Zee Salaam interview on Union Budget on 5th July 2019 from 8 pm to 9 pm.
 15. Zee Salaam interview on 8th April 2019 from 8 pm to 9 pm on 72 हज़ार बनाम 75 संकल्प in programme Aaj Ka Mudda
You Tube Link:
https://www.youtube.com/watch?v=Mibry72KRHw&list=PLWj4V_nsPgR_aKuf3YXz4UnBbrl0RhS_x&index=2
 16. Zee Salaam interview on 27th March 2019 from 8 pm to 9 pm on वादा कैसे होगा वफा ? in programme Aaj Ka Mudda
You Tube link:
https://www.youtube.com/watch?v=IT4Qg5eeURU&list=PLWj4V_nsPgR_aKuf3YXz4UnBbrl0RhS_x
 17. Zee Salaam interview on 1st February, 2019 from 11 am to 1.40 pm on राहत का बजट in programme Aaj Ka Mudda
You Tube link: <https://www.youtube.com/watch?v=C-iVYc8cHw0>

18. Zee News interview on 1st February, 2019 from 7 pm to 8 pm on Budget 2019: Will Modi government come to power in 2019?
Youtube link: https://www.youtube.com/watch?v=LJpmp_tlYbg
19. Total TV interview on 1st February, 2019 from 2 pm to 6 pm on Interim Budget.
20. Zee Salaam interview on 1st February, 2019 from 11 am to 1.40 pm on Interim Budget.
21. APN News TV interview on 1st February, 2019 from 9 am to 10.40 am on Interim Budget Expectations.
22. Zee Salaam interview on 28th January, 2019 from 4 pm to 5 pm on “आया मौसम ऑफर का” – Universal Basic Income (UBI)
You Tube Link <https://www.youtube.com/watch?v=KKAaZ4InfC4&feature=youtu.be>
23. Zee News interview on 9th November 2018 from 9.00 am to 10.00 am on “2 years of Demonetization”.
24. Zee Salaam interview on 8th November 2018 from 8.00 pm to 9.00 pm on “2 years of Demonetization”.
25. APN News interview on 5th November 2018 from 2.00 pm to 3.00 pm on Indian Economy and Dhanteras.
26. News X TV interview on 27th August 2018 from 8.30 pm to 9 pm on “War on NPAs: 180 day deadline set by the RBI comes to an end - The X Factor”
You Tube Link:
<https://www.youtube.com/watch?v=46yQM1ajRh8>
27. Zee Salam Interview on “Falling Rupee” on Tuesday 14th August 2018 from 4:00 pm- 5:00 pm.
28. Sahara News interview on 3rd July 2018 from 8 pm to 8.30 pm in Editor's Choice program with Manoj Manu on 'SAMAY'- GST का एक साल: कितना Good कितना Bad?...
You Tube Link:
<https://youtu.be/wVnAIWCYigk>
29. News X TV interview on 9th June 2018 from 9.30 pm to 10 pm on 100 Day NPA Campaign, Mega Impact: "Bad Loans Bank" mulled, Centre Set Up Committee
You Tube Link:
<https://www.youtube.com/watch?v=EJN16hqeDv0>
30. News X TV interview on 31st May 2018 from 7:00 pm to 07:30 pm on Non-Performing Assets (Vishwa Rupa Steel Pvt Ltd owes 67 CR to State Bank of India) You Tube Link:
https://www.youtube.com/watch?v=dHJqNJbx_Gs
31. News X TV interview on 29th May 2018 from 7:00 pm to 7:30 pm on Non-Performing Assets (NPA Case: Adrenalina Automobiles Private Limited owes 6 cr. to State Bank of India) You Tube Link:
<https://www.youtube.com/watch?v=5Uv35faQo5I>
32. Zee Salam Interview on “Economic Analysis of four years of Modi Government” on Saturday 26th May 2018 from 4:00 pm - 5:00 pm
33. News X TV interview on 21st May 2018 from 7:00 pm to 07:30 pm on Banks Non Performing Assets (Katt Special Machines Pvt Ltd owes State Bank of Bikaner & Jaipur 3 crore) You Tube Link:

- <https://www.youtube.com/watch?v=AE6vGrSrooc>
34. Zee Salam Interview on “Economic Impact of cancellation of Iran Nuclear Deal by US President Trump” on 9th May 2018 from 8:00 PM- 9:00 PM in program Aaj ka Mudda You Tube Link:
<https://www.youtube.com/watch?v=edBnMToJS-c>
 35. News X TV interview on 2nd May 2018 from 7:00 PM to 07:30 PM on Banks Non Performing Assets (Rh Agro Overseas Pvt Ltd owes NPA amount of Rs 11 crore to Central Bank of India) You Tube Link:
<https://youtu.be/XFNCHj85rUY>
 36. Sahara Samay TV interview in Program Editor's Choice on 19th April 2018 on “PM's Modi's Bharat Ki Baat - Sabke Saath” at 8.30 pm
https://youtu.be/WmXBseC__8Y
 37. Total TV interview on “How to reduce cash crunch at ATMs” on 17th April 2018 at 8.30 pm You Tube Link:
https://youtu.be/Hsf_D2VEJVs
 38. Total TV Interview on “Delhi Budget Analysis 2018” on Thursday 22nd March 2018 from 8:00 pm- 9.00 pm You Tube Link: <https://m.youtube.com/watch?v=hr-clDelvfo>
 39. INX Media Money Laundering Case in Editor’s Choice on Sahara TV Samay National Channel from 9 pm to 9.30 pm on 28th February 2018 You Tube Link:
<https://youtu.be/KhWX25cBIME>
 40. Non-Performing Assets (NPA) in Banks on Total TV from 8 pm to 9 pm on 27th February 2018 You Tube Link: <https://m.youtube.com/watch?t=23s&v=bKzpmDrfqMo>
 41. Review of Indian Economy on DD India – Sab Ke Liye on 25th February 2018 from 6 pm to 7 pm.
 42. PNB Fraud on Zee Salaam from 8 pm to 9 pm on 19th February 2018. You Tube Link: <https://www.youtube.com/watch?v=v-RQo-JRhmk>
 43. Union Budget Analysis on Total TV from 11 am to 2.30 pm on 1st February 2018 You tube link : <https://m.youtube.com/watch?v=HHS7VJxHrlg>
 44. Union Budget Analysis on Zee Salaam from 3 pm to 4 pm on 1st February 2018.
 45. Budget Expectations on News X from 6 pm to 7 pm on 31st January 2018.
 46. Budget Expectations on Zee Salaam from 8 pm to 9 pm on 31st January 2018. You Tube Link: <https://www.youtube.com/watch?v=lX5qgv1ekXI>
 47. Economic Survey 2018 on News X from 12 pm to 1.30 pm on 29th January 2018.
 48. Economic Survey 2018 on Total TV from 6 pm to 7 pm on 29th January 2018 You Tube Link: https://m.youtube.com/watch?v=yeIAPxW_uBI.
 49. PM’s Visit to Davos on Zee Salaam Channel on 23rd January 2017 between 8 pm to 9 pm You tube link : <https://www.youtube.com/watch?v=CMhGLbBpQB8>
 50. India 2018: GST, Stock Market & Expectations post GST & Demonetization on DD India – Sab Ke Liye on 21st January 2018 from 6 pm to 7 pm.
 51. GST & the Indian Economy on DD India – Sab Ke Liye on 17th December 2017 from 6 pm to 7 pm.
 52. BJP winning Civic Polls on Zee Salaam Channel on 1st December 2017 between 8 pm to 9 pm.

53. Ease of Doing Business on DD India on 26th November 2017 between 6 pm to 7 pm.
54. GST Rate Reduction on Total TV on 10th November 2017 between 8 pm to 9pm
Youtube Link 2 : <https://www.youtube.com/watch?v=nHmM8M7NHBo&sns=em>
Youtube Link 1 : https://youtu.be/h38FMr_IrIM
55. One Year of Demonetization on Total TV on 8th November 2017 between 8 pm to 9pm.
56. One Year of Demonetization on Zee Salaam Channel on 7th November 2017 between 8 pm to 9pm.
57. Stock Market in India on DD India – Sab Ke Liye on 29th October 2017 between 6 pm to 7 pm.
58. Cashless India on Prime News on 4th June 2016 between 8 pm to 9 pm
59. Inflation on Sadhana Prime News on 1st June 2016 between 8 pm to 9 pm
<https://www.youtube.com/watch?v=GVEvYzkNXqU&feature=youtu.be>
60. Delhi budget on Total TV on 28th March 2016 between 6 pm to 7 pm
 - a. Part I <https://www.youtube.com/watch?v=gsMcuItKgSM>
 - b. Part II <https://www.youtube.com/watch?v=-oZ4dMaDOVg>
 - c. Part III <https://www.youtube.com/watch?v=QCITEPvUeJ8>
61. Delhi Budget on India News on 28th March 2016 between 2 pm to 3 pm
62. Railway Budget aired on Total TV on 25th February 2016
 - a. Part I <https://www.youtube.com/watch?v=bSakc9wfw9c>
 - b. Part II <https://www.youtube.com/watch?v=BQJh0TKItxo>
63. Will PM Modi fulfill OROP Promise? aired on Total TV on 15th August 2015 from 6 pm to 7 pm.
 - a. (Part 1 <https://www.youtube.com/watch?v=DO5qbf-X3nI;>
 - b. Part 2 https://www.youtube.com/watch?v=kxolRm_Sx0;
 - c. Part 3 <https://www.youtube.com/watch?v=S79DdFLOnw4;>
 - d. Part 4 https://www.youtube.com/watch?v=fej_nbkyzQ4)
64. Delhi Budget 2015 at Aaj Tak TV from 4 pm to 5 pm on 25th June 2015.
65. Delhi Budget 2015 at Total TV from 5.30 pm to 7 pm on 25th June 2015.
66. Discontinuance of notes issued prior to 2005 at Channel One News from 8.30 pm to 9 pm on 25th January 2014.
67. Political Funding at News Express from 8.00 pm to 9.00 pm on 12th November 2013.
68. Inflation at News Express from 8.00 pm to 9.00 pm on 11th November 2013.
69. Union Budget 2013 at A2Z News from 8.00 pm to 10.00 pm on 28th February 2013.
70. UP Budget 2013 at Shree News from 8.00 pm to 9.00 p.m. on 19th February 2013.
71. Agra Partnership Summit at Shree News from 9.00 p.m. to 10.00 p.m. on 29th January 2013.
72. Interview on Railway Budget on India News on 16th March 2012, 11.30 a.m. - 1 p.m.
73. Interview on Property Issues on Shree S7 New on 6th May 2012, 11.30 a.m.-12 p.m.
74. Interview on Union Budget on India News (Uttar Pradesh) on 18th March 2012, 8.30 p.m. - 9 p.m.

75. Interview on Rising Inflation on Shree S7 News on 24th April 2012, 8.30 p.m. - 9 p.m.
76. RBI's Credit Policy at India News from 4 p.m. to 4.30 p.m. on 16th September 2011.
77. Fall in Index for Industrial Production at India News from 4 p.m. to 4.30 p.m. on 12th September 2011.

International Seminars Attended;

1. 8th International Conference on Computational and Financial Econometrics, University of Pisa, Italy, 6th - 8th December, 2014.
2. 47th Asian Development Bank (ADB) Board of Governors meeting at Palace of Independence in Astana, Kazakhstan from 2nd – 5th May 2014.
3. 22nd European Financial Management Association (EFMA) 2013 Annual Meetings, 26th - 29th June 2013, ICMA Centre, Henley Business School, Reading University, UK.
4. 13th West Lake International Conference on Small and Medium Business (WLICSMB 2011) organized by Economic Commission, Hangzhou Municipal Government, Zhejiang Provincial Institute of Small and Mid-sized Business and College of Business Administration, Zhejiang University of Technology, October, 15-17, 2011, Hangzhou, China.
5. Centre for International Law, National University of Singapore Conference on “International Investment Arbitration”, Capella Singapore on 31st May 2011.
6. Organisation for Economic Cooperation and Development (OECD) Forum 2008, “Climate Change, Growth, Stability”, OECD Conference Centre, Paris, France on 3rd and 4th June 2008.
7. Economia Reale and Executive Intelligence Review (EIR) Seminar 2007, “What New World Governance to make World Globalization a Positive-Sum Game for Everybody: Do We Need a New Bretton-Woods...or Not...or What...Do We Need?”, at “Sala delle Colonne”, Rome, Italy on 19th September 2007.
8. Organisation for Economic Cooperation and Development (OECD) Forum 2007, “Innovation, Growth and Equity”, Palais Brongniart, Place de la Bourse, Paris, France on 14-15 May 2007.
9. 40th Asian Development Bank (ADB) Board of Governors meeting at Kyoto International Conference Center, Kyoto, Japan from 4th -7th May 2007.

National Seminars/Meetings/Workshops Attended;

1. GRFCG First Founders' Day Meeting on 25th February 2020 at Press Club of India.
2. ESIC Special Services Fortnight Function at NDMC Auditorium on 24th February 2020.
3. Budget Committee Meeting of ESI Corporation on 27th January 2019 at ESIC Headquarters, Delhi.
4. 179th Meeting of ESI Corporation on 5th December 2019 at Convention Hall, Delhi.

5. Budget and Accounts Sub-Committee Meeting and 2nd General Purpose Medical Care Sub-Committee of ESIC Corporation on 27th November 2019 at Panchdeep Bhawan, Delhi.
6. 99th Annual General Meeting of ASSOCHAM on 22nd November 2019 at Hotel Taj Mahal, Delhi.
7. 63rd Finance Sub-Committee Meeting, 175th Governing Body Meeting and 75th Annual General Meeting of Dattopant Thengadi National Board for Workers Education and Development on 14th November 2019 at Shram Shakti Bhawan, Delhi.
8. 114th Annual Session of PHDCCI on 30th September 2019 at Hotel Le Meridian, Delhi & TOI VC Conclave, Shangri-La Hotel, Delhi.
9. India Defence and Security Expo 2019 Networking Reception and Dinner on 27th September 2019 at Hotel The Leela Palace, Delhi.
10. 178th Meeting of ESI Corporation on 13th September 2019 at Conference Hall, Convention Centre, NDMC, Delhi.
11. ASSOCHAM 5th Managing Committee Meeting on 25th September 2019 at Hotel Le Meridien, Delhi.
12. 2nd Meeting of the Investment Committee of ESIC on 5th August 2019 at Panchdeep Bhawan, Delhi.
13. ASSOCHAM 3rd Managing Committee Meeting on 5th July, 2019 at Hotel Hyatt Regency, Delhi.
14. Meeting of the Budget and Accounts Sub-Committee of ESIC on 12th June 2019 at Panchdeep Bhawan, Delhi.
15. ASSOCHAM 2nd Managing Committee Meeting on 2nd April, 2019 at The Imperial Hotel, Delhi.
16. 177th Meeting of the Chairman and the Members of ESI Corporation held on 19th February 2019 at Convention Centre, NDMC, Delhi.
17. Drama Presentation of Stories of Munshi Premchand by The Nepathya Foundation on 24th January 2019 at PHD House, Delhi.
18. 98th Annual Session of ASSOCHAM at the Taj Mahal Hotel, Delhi on 16th October, 2018.
19. 175th Meeting of the Chairman and the Members of ESI Corporation held on 18th September 2018 at Pravasi Bhartiya Kendra, Delhi.
20. Assocham's India Steel Summit 2018 – Enhancing Competitiveness & Overcoming Challenges at Hotel Le Meridien on 14th September 2018.
21. Indo-American Chamber of Commerce (IACC) 14th Indo-US Economic Summit on Skill and Employability Indo – US Imperatives at Hotel Hyatt Regency, New Delhi on 13th and 14th September 2018.
22. Ninth Managing Committee Meeting of ASSOCHAM at Assocham House on 12th September 2018.
23. Plant Visit – Covestro India Private Limited & CEO talk with Mr. Sunil Vachani, Chairman, Dixon Technologies India Private Limited with IIF students at Covestro, Greater Noida on 17th August 2018.
24. Assocham Eighth Managing Committee Meeting on Employment Promotion through Entrepreneurship at Hotel Taj Mansingh on 9th August 2018.

25. Dr. A. P. J Abdul Kalam Memorial Lecture 2018 by Hon'ble Shri Justice Dipak Misra, The Chief Justice of India on the "Role of Judiciary in the era of Globalization" at Hotel Imperial, Delhi on 7th August 2018.
26. Meeting of Budget and Accounts Sub-Committee of ESI Corporation on 11th July 2018 at ESIC, Panchdeep Bhawan, C.I.G. Marg, New Delhi – 2.
27. Meeting of Investment Committee of ESI Corporation on 10th July 2018 at ESIC, Panchdeep Bhawan, C.I.G. Marg, New Delhi – 2.
28. 174th Meeting of Members of ESI Corporation on 29th May 2018 at Constitution Club of India Annexe, Delhi.
29. CEGR Fourth Higher Education Summit and Sixth Foundation Day on 18th April 2018 at Hotel Le Meridien Delhi.
30. Annual Conference of CII Northern Region on 23rd March 2018 at Hotel Lalit, Delhi.
31. Interactive Session with Dr. Subhash Chandra, Member of Parliament, Rajya Sabha and Chairman, Essel Group & ZEE on "How to stay Positive" on 21st March 2018 at PHD House, Delhi.
32. Workshop on India-Japan Partnership for Economic Development in the Northeast organized by ICRIER on March 20, 2018 at India Habitat Centre, Delhi.
33. Careers360 Faculty Research Awards by Shri. Prakash Javadekar, Hon. Minister of HRD, GOI and Prof. Anil Sahasrabudhe, Chairman AICTE on 20th March 2018 at Nehru Memorial Museum and Library, Delhi.
34. Diplomat's Nite by ASSOCHAM on 16th March 2018 at ASSOCHAM Corporate Office, Delhi.
35. CII Delhi Annual Session on Building Competitive Delhi on 14th March 2018 at Hotel Lalit, Barakhamba Road, Delhi.
36. Assocham National Council Meeting on Ease of Doing Business with Mr. Arun Jagatramka on 8th March 2018 at IIF Campus, Greater Noida.
37. Meeting with Mr. Yaduvendra Mathur IAS, Addl. Secy., NITI Aayog on 6th March 2018 at Niti Aayog, Delhi.
38. Meeting with Mr. Ashoke Laha, Chairman & CEO, Interra IT on Ease of Doing Business in India, NSEZ, Noida on 6th March 2018 at Interra IT office.
39. Managing Committee Meeting, ASSOCHAM on 12th February 2018 at Hotel Leela Palace, Delhi.
40. Centre for Economic Growth and Research Office Inauguration Meeting on 5th February 2018 at Nehru Place, Delhi.
41. 98th Assocham Foundation Day on 19th January 2018 at Hotel Imperial, New Delhi.
42. The Indian Express Group "Express Adda" with Shri T.M. Krishna on 12th January 2018 at Hotel Claridges, New Delhi.
43. Times Network 's "Digital India Summit and Awards", 16th December 2017 at Hyatt Regency, New Delhi.
44. 97th AGM of ASSOCHAM on 28th September 2017 at ASSOCHAM House, Delhi.
45. 10th Annual Summit on Cyber and Network Security on 31st August 2017 at Hotel Shangri La, New Delhi.

46. 8th Convocation of G.L. Bajaj Institute of Management and Research on 3rd June 2017.
47. Meeting with His Holiness the Dalai Lama at Hotel Taj Mahal, New Delhi on 24th May 2017.
48. Interactive Seminar on “Goods and Services Tax” organized by Council SME at Godfrey Phillips India Ltd., Omaxe Square, Jasola, New Delhi on 28th April 2017.
49. 9th Annual Summit on Private Equity: Role and Challenges organized by ASSOCHAM and VCAI on 21st April 2017 at Hotel Leela Palace, Chanakyapuri, New Delhi.
50. Gandhian Young Technological Innovation Award Ceremony organized by Society for Research and Initiatives for Sustainable Technologies and Institutions (SRISTI) at Auditorium, Rashtrapati Bhavan Cultural Center (RBCC) on 5th March 2017.
51. “ED-TECH: Innovation for Impact” Series by Yes Institute on 23rd February 2017 at Hotel Taj Mahal, New Delhi.
52. 96th Annual Function of ASSOCHAM on 9th – 10th February 2017 at Hotel Taj Palace, New Delhi.
53. Budget viewing session on 1st February 2017 organized by ASSOCHAM at Hotel Lalit, New Delhi.
54. Workshop for stakeholders on the Approval Process 2017-18 on 12th January 2017 at AICTE Auditorium, AICTE HQRs, New Delhi.
55. Foundation Stone laying ceremony of the Technology Center & Vender Development Innovation Program - Government of India Organized by MSME, Govt. of India on 29th November 2016 at Greater Noida.
56. Special Invitation for DMA Diamond Jubilee Celebration Meeting on 4th November 2016, at Habitat Centre, Lodhi road, New Delhi.
57. Eighth Managing Committee Meeting of ASSOCHAM on 21st October 2016, New Delhi.
58. Dialogical Workshop on “The Calling of Global Responsibility: New Initiatives in Justice, Dialogues and Planetary Realizations”, on 24th September 2016, at IBA, Greater Noida.
59. CEGR Second Higher Education Summit on 21 September 2016, at Multi-Purpose Hall, India International Centre, New Delhi.
60. Conference on “Governance Framework for Harmonizing water- Energy Usage” organized by ASSOCHAM, on 21 September 2016, at Longchamp Rooftop, Hotel Taj Mahal, New Delhi.
61. The Nineteenth Annual General Meeting of the members of FMS Alumni Association on 17th September 2016, at Civil Services Officers’ Institute Vinay Marg, Chanakyapuri, New Delhi.
62. Chief Secretaries Conclave – organized by PHD Chamber on 17th September, 2016 at Hotel Shangri- La (Eros), New Delhi.
63. Seventh Meeting of the Managing Committee –ASSOCHAM on 17th August, 2016 at Assocham House, New Delhi.

64. The Times of India Conference on “Transformational School Principal” on 30 August 2016 at Hotel Le Meridien, New Delhi.
65. Six Managing Committee Meeting of ASSOCHAM at Hotel Shangri-La on 26th August 2016 at New Delhi.
66. Conference on “Power Distribution Transformation” organized by ASSOCHAM on 10 August 2016, at Hotel Leela Palace, Chanakyapuri, New Delhi.
67. Interactive Session on Socio-Economic Development in South East Asia with Mr. Robert Harrison, CEO, Clinton Global Initiative on July 20, 2016 at Taj Mahal Hotel, New Delhi.
68. Convocation of PGDM Batch 2013-15, GLBIMR, Greater Noida on May 7, 2016.
69. Fourth Meeting of the Managing Committee, Assocham on May 3, 2016 at Hotel Shangri-La, Delhi.
70. Education Conference on “Partnerships in Education” organized by Confederation of Indian Industry (CII) on April, 21, 2016 at India Expo Mart, Greater Noida, Uttar Pradesh.
71. Third Meeting of the Managing Committee, Assocham on March 9th, 2016 at Hotel Taj Mahal, Delhi.
72. India-Ontario Networking Events on Internationalization of Higher Education organized by CII on February 1, 2016 at Hotel Taj Palace, Delhi.
73. The World Electricity Forum –ELECARAMA 2016 organised by IEEMA, at ITC Maurya Sheraton on 28th January, 2016, New Delhi.
74. Workshop on “Sexual Harassment of Women at Workplace Prevention, Prohibition & Redressal Act’ 2013” organized by AICTE on 29th December 2015 at Dr. A.P.J. Abdul Kalam Technical University, Noida Campus, Uttar Pradesh.
75. 4th Annual International Commerce Convention – 2015 on “Corporate Governance and CSR: Restrospect and Prospects” organized by the Department of Commerce, Delhi School of Economics, University of Delhi, December 18-19, 2015, Delhi.
76. 9th India Steel Summit organized by Assocham on 23rd December 2015 at Hotel Shangri-La, New Delhi.
77. Swach Bharat Confluence & Samman Programme organized by Assocham on 22nd and 23rd December 2015 at Hotel Le Meridien, New Delhi.
78. 2nd Meeting of the Managing Committee, Assocham on 18th December 2015, Hotel Oberoi, New Delhi.
79. “WTO & SDGs: Issues before the Nairobi Ministerial” organized by Research and Information System for Developing Countries (RIS) on 23rd and 24th November 2015 at India Habitat Center, New Delhi.
80. Attended Meeting to organize the International Technology Summit on Friday, 20th November 2015 with Theme as “Leveraging Emerging Technologies for Sustainable Growth” at ASSOCHAM Office, 5 Sardar Patel Marg, Chanakyapuri, New Delhi.
81. "Building Impact Through Ecosystems for Bottom of the Pyramid Affordable Housing and Sanitation", 3rd September 2015 at The Leela Ambience, Gurgaon.
82. Unique Higher Education Seminar – Internationalisation of Higher Education and Quality Issues at BIMTECH on 30th June, 2015.

83. Book Launch of Exploding Aspirations – Unlocking India’s Future by Academic Foundation on 25th August 2014 at Nehru Memorial Museum & Library, New Delhi.
84. Interactive Session with Mr. Rana Kapoor, President, Assocham organized by Dr. Lalit Khaitan, Chairman and Managing Director, Radico Khaitan Limited on Thursday, 17th April, 2014, at Hotel Taj Mahal, New Delhi.
85. Book Launch of Economic Freedom of the States of India 2013 by Academic Foundation on 18th March 2014, at India International Centre, New Delhi.
86. HT Campus Digiwise – The Digital Marketing Seminar on 14th February, 2014, at the Mosaic Hotel, Noida.
87. EPSI Interactive Meeting with the Chairman/Directors of B’Schools on “Future Regulatory Framework for MBA, PGDM Institutions” on 28th December 2013, at the India International Centre, New Delhi.
88. Hind Pocket Book’s workshop on “MS Publisher and OCR in Hindi” on 18th October 2013, at the India International Centre, New Delhi.
89. CNBC 18 Forum on “Future of Jobs in India: Race to a Job Initiative” on 4th October 2013, at The Claridges Hotel, New Delhi.
90. Fourth Meeting of MSD 4/P-31 Panel on 20th October 2012 at Bureau of Indian Standards, New Delhi.
91. Panel Discussion on “Can Films be an Agent of Social Change?” on 18th October 2012, at IIC, New Delhi.
92. Talk by Walter Isaacson, President, The Aspen Institute and Author of “Steve Jobs: A Biography” on 11th October 2012, at Longchamp, The Taj Mahal Hotel, New Delhi.
93. 64th All India Commerce Conference (AICC) organized by Indian Commerce Association, 13th-15th December 2011, Department of Commerce, School of Management, Pondicherry University, Pondicherry.
94. AICTE One Day Workshop with regard to Approval Process for the year 2012-13 from 10.00 AM to 1.00 PM on 1/11/2011 at Auditorium, CSJM University, Kanpur.
95. Renault India, “Global Launch of Renault Koleos” on 8th September 2011, at Darbar Hall, Taj Palace, New Delhi.
96. PHD Chamber, “Power Lunch 3S with Corporation Bank on 20th August 2011 at PHD Chamber, New Delhi.
97. Education Times Seminar on “EDUVISION -Learning-Assimilating-Applying”, on 12th August 2011 at the The Oberoi Hotel, Delhi.
98. Mail Today Education Conclave 2011 on “Indian Education Industry - Enabling Talent for the World”, Hyatt Regency, Delhi on 29th July 2011 by Mail Today and IGNOU.
99. Dainik Bhaskar’s National Education Summit 2011, at Hotel Oberoi, New Delhi.
100. BJP Economic Cell meeting on “Development Vs Displacement” on Tuesday, 7th June, 2011 at 4.30 p.m. at Sri Sathya Sai Auditorium, New Delhi.
101. Assocham’s 6th Annual Summit on “Capital Markets – Key to Double Digit Growth on Thursday, 26th May, 2011, Hotel Le-Meridien, New Delhi.
102. 5th National Telecom Awards – 2011 in partnership with Star News on 17th May 2011, at 4.00 PM at Siri Fort Auditorium, New Delhi.

103. Pre-PH.D Seminar of Mr. Venugopalan T, Ph.D Scholar (under the supervision of Prof. Madhu Vij), on the topic “Determinants of Debt Maturity Structure in Indian Corporate Sector” on Thursday, 21st April, 2011 at 3.00 p.m. at Faculty of Management Studies, New Delhi.
104. Business Meeting with Hon’ble Prime Minister of Thailand H.E. Mr. Abhisit Vejjajiva and the accompanying delegation on Tuesday, April 5, 2011 at Diwan-I-Am, Hotel Taj Mahal, Mansingh Road, New Delhi.
105. ICREIR, “Socio-Economic Impact of Direct Selling: Need for a Policy Stimulus” on Friday, March 18, 2011 at 10.00 am at Maharani Hall, The Claridges Hotel, Aurangzeb Road, New Delhi.
106. Interaction with Ms. Leal Brainard, Under Secretary, US Department of the Treasury, 3 March, 2011, ITC Hotel, The Maurya, Kamal Mahal, Sardar Patel Marg, New Delhi.
107. Budget Proposals on 28th February 2011 at ASSOCHAM House at 10.00 a.m.
108. Pre-Ph. D. Seminar in respect of Mr. Saied Samiee, Ph.D Scholar (under the Supervision of Prof. Vijay Kapur) on the Topic “A Cross-Cultural Study of Customer Satisfaction on Electronic Commerce” on Tuesday, 22 February, 2011 at 4.00 PM, Faculty of Management Studies, New Delhi.
109. Business Meeting with H.E. Dr. H. Susilo Bambang Yudhoyono, Hon’ble President of The Republic of Indonesia and the accompanying Delegation on Tuesday, 25 January 2011 at 12.30 hrs. at Durbar Hall, Hotel Taj Palace, Sardar Patel Marg, New Delhi.
110. Indian Institute of Management Ahmedabad (IIMA) International Conference on “Advanced Data Analysis, Business Analytics and Intelligence” from January 8-9, 2011, Ahmedabad, Gujrat.
111. 4th Indian Institute of Management Ahmedabad (IIMA) Doctoral Colloquium, 3-4 January 2011.
112. 105th PHD Chamber Annual Session, “Inclusive Growth thru Skill Development – Vision-2017” on 24 December 2010 at Hotel Le Meridian, Windsor Place, Janpath, New Delhi.
113. ASSOCHAM Mutual Fund Summit “Mutual Fund Summit Multiply Your Wealth with Investors Protection” on November 26, 2010, Hotel Le-Meridien, New Delhi.
114. National Conference on “Forecasting Financial Markets in India” at IIT, Kharagpur in 2008.
115. All India Management Association (AIMA) 4th National HRM Summit on “Accelerating Change Through HR Process”, 21-22 October, 2005 New Delhi.

Management of Business Finance (MBF) Dissertations Supervised;

1. Analyzing the Financial Health and Forecasting of Financial Statements of Sanco Industries Limited, by Navneet Kumar, 2015-17.
2. Analyzing the Impact of Insolvency and Bankruptcy Code, 2016 on Corporates, by Rashmi Kumari, 2015-17.
3. Asset & Liabilities Management in relation to Profitability & Performance of Yes Bank by Utkarsh Gupta, 2015-17.
4. A Study on the growth of the Financial Inclusion and Financial Stability in India with special reference to Jan Dhan Yojana, by Abhishek Kumar, 2014-16.
5. Study of the Financial Sustainability and CSR Activity of ACC Limited in Indian Cement Industry, by Ravi Kumar Singh, 2012-14.
6. Risk Management in Forex Exchange at Sharekhan Limited, by Prashant Kumar, 2012-14.
7. An Empirical Analysis of CAMELs Approach on Indian Private Sector Banks, by Parikhit Ghosh, 2012-14.
8. HDFC Bank on the Route to Financial Inclusion in Rural India, by Jitender Singh Thakur, 2012-14.
9. Employee Turnover: A Study of its causes and effects on Kotak Mahindra Bank, by Ginny Agarwal, 2012-14.
10. Design & Implementation of Corporate Debt Restructuring Strategy at ABC Ltd., by Deeksha Gupta, 2011-14.
11. Study of Financial Sustainability of Dalmia Cements, by Varesh Mundel, 2010-12.
12. Feasibility Study – A Case Study of Him Bio Agro, by Shikha Bajarh, 2010-12.
13. Impact and Implementation of International Financial Reporting Standards (IFRS) on Yes Bank, by Nikhil Raj, 2010-12.
14. Impact of Rising Fuel Cost on the Profitability: A Case Study of NTPC Limited, by Mudit Chandan, 2010-12.
15. Evaluation of Increasing Stake in OCL for Market Expansion by Dalmia Cements (Bharat) Limited., by Dipti Joshi, 2010-12.
16. Performance Evaluation of Axis Mutual Fund with its Peers and Portfolio Optimization Modelling, by Anuj Kumar, 2010-12.
17. Investment Opportunities in Uninor, by Varun Rastogi, 2009-11.
18. Albert David: Looking for Expansion (Mergers and Acquisitions), by Vaishali Jain, 2009-11.
19. Personal Financial Advisory, by Rahul Nigam, 2009-11.
20. Stock Market Volatility and Investor's Investment Decision, by Gaurav Kumar Gupta, 2009-11.
21. Performance Analysis and Critical Evaluation of Public Sector IPOs with Private Sector IPOs, by Ankit Agrawal, 2009-11.
22. Equity Appraisal of PQR Company Ltd., by Vivek Joshi, 2008-10.
23. Detail Study of Bharti Zain Deal, by Vinita Kumari, 2008-10.
24. Efficient Portfolio Management: A Study of Heterogeneous Investors, by Vidhan Sharma, 2008-10.
25. Cash Management: An Analytical Study on Different modes of Investment for the Surplus Funds, by Tulika Saxena, 2008-10.

26. Discounted Cash Flow Valuation of Steel Companies, by Tarang Ketwani, 2008-10.
27. Sanctioning Limits of Working Capital Facilities provided by Consortium of Banks to Sarawati Industrial Syndicate Ltd., by Swarnima Singh, 2008-10.
28. Challenges to Penetrate for Banking in Rural Market, by Subodh Agarwal, 2008-10.
29. Discounted Cash Flow Valuation of Cement Companies, by Sneha Lata Gupta, 2008-10.
30. An Insight to the Logistic Industry with Special Reference to CMG Worldwide, by Aditya Kumar, 2008-10.
31. Key Challenges to Manage Margin Shortfall, by Akash Vijay Vergia, 2008-10.
32. Portfolio Optimization of Nifty Midcap 50 & CNX Nifty Junior, by Anand Kumar Agrawal, 2008-10.
33. Feasibility Study of Indian Commodity Exchange on Public Private Partnership (PPP) Model, by Anjani Kumar, 2008-10.
34. Equity Analysis of Indian Automobile Sector selected Companies, by Ankur Sharma, 2008-10.
35. Feasibility Study of Investment Banking with Reference to Indiabulls Financial Services Ltd., by Arijeet Anand, 2008-10.
36. Dynamics of Stock Market: An Analytical Study of Indian FMCG Sector, by Ashish Chugh, 2008-10.
37. Quant Hock: An Analysis of Portfolio Management, by Dhanpat Sonawat, 2008-10.
38. Indian Cement Industry: A Case Study of Selected Companies, by Hitesh Chugh, 2008-10.
39. Equity Valuation of Oil Companies (IOC, ONGC, BPCL, ESSAR & ABAN), by Kavneet Kaur, 2008-10.
40. Expansion Strategy of HCL Info. system Ltd., Mahak Kataria, 2008-10.
41. Study of Credit Enhancement and Structuring in Debt Capital Markets of MP Financial Corp., by Mausam Boruah, 2008-10.
42. Assessment of IFRS Adoption at IFFCO, by Monika Pattanayak, 2008-10.
43. Ways to Increasing Market Share in Regional Rural Banking, by Nagendra Singh, 2008-10.
44. Valuation of Top Three Major Players of FMCG Sector to suggest the client for Investment, by Pavan Kumar Gaur, 2008-10.
45. Technical Analysis based on Volume of Top 5 Steel companies of India, by Rajat Kumar Saha, 2008-10.
46. Managing Currency Risk Exposure and Effect of RBI Intervention in Forex Market, by Ravi Prakash, 2008-10.
47. Analysis of Attrition in Tata Consultancy Services, by Ravi Kant Berwal, 2008-10.
48. Waste Control at MPPL, by Sanjay Garg, 2008-10.
49. Analysis of Telecom Sector, by Seema Singh, 2008-10.
50. Management in Frozen Demat Accounts, by Shashank Jaiswal, 2008-10.

51. Jubilant Organo Sys: Patenting Norms & It's Financial Implications, by Shivani Gupta, 2008-10.
52. Ambattour Municipality Project Bid, by Abhishek Trivedi, 2007-09.
53. Debt Schemes of LIC Mutual Fund, Gaurav Sharma, 2007-09.
54. Growth Prospects, Trends & Investment Analysis of Equity, by Javed Kashif, 2007-09.
55. Construction of Portfolios by Using CAPM, Neeraj Kumar, 2007-09.
56. Values & Forecasting of C&S Electric Ltd, Nidhita Jain, 2007-09.
57. Assets Liability Management of Yes Bank, by Preeti Priyadarshini, 2007-09.
58. A Comparative Analysis of Growth Schemes of LIC Mutual Funds, Ragini Jha, 2007-09.
59. Analysis of Project Financing in JSPN, by Rahul Kumar Navratta, 2007-09.
60. Power Sector Analysis & Valuation of NTPC Ltd, by Ravindra Kumar Sahu, 2007-09.
61. Study of Retail Sector Impact of loyalty on Consumer Buying Behaviour, by Shilpa, 2007-09.
62. Investment Opportunities in Derivative Funds, by Rohit Kumar Vyas, 2005-07.
63. Realty of Realty Funds, by Amit Rana, 2005-07.
64. An Empirical Study of Determinants and Causes of NPA's In Indian Public Sector Banks, by Shweta Trivedi, 2004-07.
65. Economic Evaluation of Power Plants, by Shantanu Singh, 2004-07.
66. Commercial Vehicle Funding to the Custom House Agent, by Charu Arora, 2004-06.
67. Feasibility of Coconut Complex for Developing Crush Spread Options for First Commodity Exchange of India Ltd., by Navaneeth Krishnan C. S., 2004-06.
68. Indian Steel Sector- Analysis, by Rajat Prabhakar, 2004-06.
69. Pooled Investment Vehicle of Equity and Commodity, by Harilal S. L, 2004-06.
70. Risk Management Strategy for a Firm, by Shipra Singh, 2004-06.
71. The Practices of Credit Risk Assessment in Banking Sector, by Shweta Tayal, 2004-07.

Executive MBA Dissertations Supervised in April 2015 at Graduate School of Business (GSB), Faculty of Business and Economics (FBE), University of South Pacific (USP), Fiji;

1. Financial Analysis of Fiji Electricity Authority by Vatimi Rayalu, Laini Manuofetoa, Tamaroa Tekeiaki, Kasanita Naivaqa, Siemai Papinelu, Namrita Devi, James Chand, Emerald Khan, Mosheen Khan and Lydia Sprankle
2. Financial Analysis of Amalgamated Telecom Holdings Limited (ATH) by Vandhana Lakhan, Nitishma Mishra, Madulesh Lakhan, Melvin Sharma, Anthony Zoning, Isikeli Vulavou, Makereta Masioliva, Patrick Morell, Rohit Datt and Salanieta Mataikabara.
3. Financial Analysis of Fiji Television Limited by Pita Moku, Mikaele Belena, Sumeet Naidu, NaagLingam Padyachi, Ben Chand and Alipate Radrodro.

4. Financial Analysis of Airports Fiji Limited by Tiiroa Antonio, Kaateti Tooto, Moataake Kaimata, Meli Cavu and Hanisivai Visanti.
5. Financial Analysis of Toyota Tsusho (South Sea) limited by Abdul Rahauf, Lanieta Gadolo, Sera Bose, Ateca Vakaloloma, Aisake Mausio, Umesh Prasad and Raymond Kumar.
6. Financial Analysis of Fiji National Provident Fund (FNPF) by Avitesh, Kalo, Paula, Vishwa, Rosa and Sailosi.
7. Financial Analysis of Toyota Tsusho (South Sea) Limited trading as Asco Motors in the Pacific by Mohammed, Meline Buadromo, Rosie Amato-Ali, Kushal Prasad and Aniruddha Kolekar.
8. Financial Analysis of FMF Foods Limited by Muzaffar Amin, Aditya Raniga, Walter Waneoroa, Saher Buksh and Reviniti Rekenibai.
9. Financial Analysis of Rb Patel by Nancy Kumari, Izek Lal, Faga Paulo, Esther Mario and Talei Yabakivou.
10. Financial Analysis of Communications Fiji Limited by Nilesh Chand, Neelu Nand, Anup, Nirupa Devi, Vishal Kumar Rowena Fong, Katorina Williams, Mohammed Irshad Latif and James Baledrokadroka.
11. Financial Analysis of Fijian Holding Limited by Kameli Vakalevulevuya, Inoke Maravu, Valetino Seritukana and Vilisi Mati.
12. Financial Analysis of Atlantic & Pacific Packaging Company Limited by Angelin Chen, Reanu Ramani and Racheal Elaise.

Other Activities;

1. Chief Editor (2005), Student Editorial Board of the Bi-annual Newsletter of the Department of Commerce, Delhi School of Economics, Delhi University.
2. Organized Ad-Mad Show in COMMATRIX-2005, the Annual Cultural Confluence of the Department of the Commerce, Delhi School of Economics, Delhi University.
3. Staged "Ramayana" play at Department of Commerce lawns in 2004 and won the best Actor Prize in the skit Competition in Matrix 2004.
4. Active member of SRCC Associations.
5. Secured 2nd position in the Essay Writing Competition organized by Delhi Public School, Mathura Road in 1997.
6. Received a consolation prize in slogan writing by Vidyasagar Institute of Mental Health and Neurosciences, New Delhi.
7. Held position of Member Student Council during the Year 1997-98 at Delhi Public School.
8. Awarded Certificate for obtaining 60% Marks in Junior National Mathematics Olimpiad Contest.

Countries Visited: U.K., France, Switzerland, Nigeria, Thailand, Singapore, Japan, Malaysia, U.A.E, Belgium, Italy, Spain, China, Fiji, Bali and Luxemburg.

Courses Taught: Accounting

- Financial Accounting
- Cost Accounting
- Management Accounting
- Advanced Financial Reporting and Analysis

Finance

- Security Analysis and Investment Management
- Strategic Financial Management
- Financial Management
- Valuation
- Financial Services
- Financial Engineering and Risk Management
- International Finance
- Fintech
- Behavioral Finance
- Theory of Financial Markets

General Management

- Corporate Social Responsibility
- Project Management
- Project Planning and Evaluation
- Legal Aspects of Business
- Innovation and Entrepreneurship
- Human Resource Management
- Organization Behavior

Computer Knowledge: MS Office, SPSS 17 and Lingo 12
Languages: English [*Fluent (studied for 12+3+2 years)*]
Hindi [*Native Language*]

References:

1. Prof Madhu Vij (Ph.D. Supervisor)
Professor in Finance
Faculty of Management Studies (FMS)
University of Delhi, Delhi -110007, India
Phone: +91-11-27666382-388
Fax: +91-11-27667183
www.fms.edu
E-mail: drmadhuvij@hotmail.com; madhuvij@hotmail.com
Mobile: 9810828835
2. Prof. J. D. Agarwal (Employer)
Director & Professor of Finance
Indian Institute of Finance
45 A, Knowledge Park III, Greater Noida,
UP - 201308

Phone: +91-120-6471004

Website: www.iif.edu

E-mail: jda@iif.edu

Mobile: 9810124292