

Faculty Details

Professor Vanita Tripathi

Title	Professor	First Name	Vanita	Last Name	Tripathi	Photograph
Designation	Professor & Deputy Dean (Vice Chancellor's Office)					
Address	Department of Commerce Delhi School of Economics University of Delhi Delhi-110007					
Phone No	Office	+91 11 27667891				
	Residence	09213269951				
	Mobile	09213269951				
Email	Vanitatripathi.dse@gmail.com					
Web-Page						
Educational Qualifications						
Degree	Institution				Year	
Ph.D.	Department of Commerce, DSE, University of Delhi				2005	
M.Phil.	Department of Commerce, DSE, University of Delhi				2001 (DU record holder)	
M.Com	Delhi school of Economics, Department of Commerce, University of Delhi				1999 (University Gold medalist)	
B.Com((Hons.)	Shri Ram College of Commerce, University of Delhi				1997 (University Gold medalist)	
Any other qualification	UGC-NET, Certificate No. A 0008084 JRF- UGC Ref No. 136/NET-DEC,98 No. F. 15-6 Dec (98)/99				1998	
Career Profile						
<ol style="list-style-type: none"> 1. Professor, Department of Commerce, Delhi school of Economics, University of Delhi since 2015 Also working as Deputy Dean (Vice Chancellor's Office) since 2016. 2. Associate Professor, Department of Commerce, Delhi school of Economics, University of Delhi (2011-15). 3. Assistant Professor, Department of Commerce, Delhi school of Economics, University of Delhi (2004-11). 4. Lecturer , Dayal Singh College, University of Delhi (2003-2004). 5. Lecturer , Deen Dayal Upadhyaya College, University of Delhi (2000-03). 6. Lecturer ,Department of Business Economics ,University of Delhi South Campus (2000) 7. lecturer , Shri Ram College of Commerce, University of Delhi (1999-2000). <ul style="list-style-type: none"> • Also did Cooperative teaching at Department of Business Economics (2002, 2003 &2004) and Department of Commerce, University of Delhi South Campus (2004). <p>Administrative assignments at University Level:</p> <ol style="list-style-type: none"> 1. Deputy Dean (VCO) since 2016 2. Member Coordination committee for 93rd Annual Convocation of the University of Delhi. 3. Member UG Admission Committee of the University of Delhi for academic session 2016-17. 						
Awards and Honours						
I : Academic Awards and Distinctions :						
<ol style="list-style-type: none"> i. MOOC (Massive Open Online Course) Coordinator of Paper No. 8: Financial Management 						

of M.Com for SWAYAM portal project of Ministry of HRD, Govt. of India on 11th June 2016.

- ii. **PROF. MANUBHAI M. SHAH MEMORIAL RESEARCH AWARD & GOLD MEDAL** in 2014 at 67th All India Commerce Conference by Indian Commerce Association.
- iii. **BEST BUSINESS ACADEMIC OF THE YEAR (BBAY) Award & GOLD MEDAL** at 65th All India Commerce Conference held at Mumbai during 9-11 Nov, 2012 for the best research paper out of 900 papers submitted for the conference.
- iv. **Paper coordinator of Paper on Financial Management of M.Com under e- PG PATHSHALA project** of UGC under the NMEICT initiative of Ministry of HRD, Govt. of India for developing e-content for post graduate courses in India Year 2014.
- v. **Gold Medal and "Jai Narain Vaish Prize"** from Delhi University 1999.
- vi. **"Mamta Gupta Gold Medal"** from Delhi University 1999.
- vii. **"Prof. M.C. Shukla Medal"** from Delhi University *for highest aggregate marks in Organisation Theory, Organisational Behaviour & Business Environment 1999.*
- viii. **"Prof. A.B. Ghosh Prize"** from Delhi University *for highest aggregate marks in Economic Analysis, Economics and Business Growth and Business Environment 1999.*
- ix. **Gold Medal and "Jai Narain Vaish Prize"** from Delhi University *for being the topper of B.Com. (H), 1997.*

Received FOURTEEN Best Research paper Awards :

- i. **Second position and Best paper in RDIS**, GGSIP University, Delhi.(2019)
- ii. **Second position and Best paper in Technical Session** on Banking and Finance for paper "Is Tax the main motive behind financing the FDI in foreign affiliates by Indian MNEs?" at VINC'17 BRAINSTORM held on 16-17 March 2017 at Vivekananda Institute of Professional Studies, Affiliated to GGSIP University, Delhi.
- iii. Won **BEST PAPER AWARD** at International Conference on Transformation: Unleash, Augment and Reinforce at Delhi Institute of Advanced Studies, affiliated to GGSIP University, New Delhi, January 7, 2017 (Paper titled 'Impact of Parent firm's characteristics in Financing the Outward FDI – An empirical Study of Indian MNEs
- iv.
- v. **Best Conference Paper Award** for Tripathi Vanita & Thukral, Sonal "Determinants of Outward Foreign Direct Investment by Indian MNEs" presented at 2nd International Management Conference organized by FIIB, New Delhi during 20-21 December 2016. More than 200 papers were presented at the conference.
- vi. **BEST RESEARCH PAPER AWARD** for Tripathi, Vanita & Seth Ritika "Exploring Market Efficiency, Inter – Linkages And Volatility Transmission of Stock Markets across Vital Regions of the World" presented at National Finance Conference on Financial Sector Reforms & Economic Growth: Issues & Challenges organized by Lal Bahadur Shastri Institute of Management during 11-12 March 2016.
- vii. **BEST RESEARCH PAPER AWARD** for Tripathi, Vanita & Kumar, Arnav "Long Run Relationship between Aggregate Stock Prices and Macroeconomic Factors in BRICS Stock Markets" in the **International Management Conference (IMC-2016) on Business and Economy: Growth Governance and Globalisation** organized by Fortune Institute of International Business , New Delhi on 5th March 2016.

- viii. **BEST RESEARCH PAPER AWARD** for Tripathi, Vanita & Seth Ritika “**Market Efficiency, Inter – Linkages And Volatility Transmission In Stock Markets Of SAARC Countries**” presented at UGC sponsored National Seminar on Changing Business and Economic Environment in India: Vision 2020 organized by Sri Aurobindo College, University of Delhi during 26-27 February 2016.
- ix. **BEST RESEARCH PAPER AWARD** for Tripathi, Vanita & Kumar, Arnav “**Efficiency, Determinants and Performance of Service Sector Stocks : Evidence from India**” presented at 3rd **International conference** on Booming Service Sector from Achievements to Growth Prospects organized by Sri Guru Gobind Singh College of Commerce, University of Delhi during 4-5th February 2016.
- x. **BEST PAPER AWARD** for paper Tripathi, Vanita & Kumar Arnav (2015)“**Relationship between Macroeconomic Factors and Aggregate Stock Returns in BRICS stock markets- A Panel Data Analysis**” presented at National Conference on Sustainable Business Practices for Emerging Global Markets organized by Vivekanand Institute of Professional Studies, GGSIP University, 27-28 November 2015.
- xi. **BEST PAPER AWARD** for the paper “**Impact of Financial Crisis on Relationship Between Aggregate Stock Returns and Macroeconomic Factors in BRICS Stock Markets**” presented at UGC sponsored National Conference on “**Emerging Challenges and Opportunities in Business and Economic Environment**” organized by Zakir Hussain (Eve) College, University of Delhi on 3-4 November 2015.
- xii. **BEST RESEARCH PAPER AWARD** for the paper “**Do Macroeconomic Variables affect Stock Returns in BRICS Markets?- An ARDL Approach**” presented at National Conference on Emerging Trends and Contemporary Issues in Marketing and Finance sponsored by UGC , April 8, 2015 organized by Ramanujan College, University of Delhi.
- xiii. **BEST RESEARCH PAPER AWARD** for the paper “**Relationship Between Inflation and Stock Returns in BRICS markets : Empirical Evidence Using Panel Cointegration Test**” presented at 9th National Conference on Indian Capital Markets” organized by IBS Gurgaon 13-14 Feb 2015.
- xiv. **Best research paper award at National Conference on FDI in India- Response and Challenge** organized by Shaheed Bhagat Singh College, University of Delhi during 5-6 Nov 2012.
- xv. **Nine Research papers in SSRN Top Ten Papers List. SSRN author rank 99.8 percentile out of 325000 authors registered with SSRN**
- xvi. **"All India Post-Graduate Scholarship"** from Delhi University for 1997-99.
- xvii. **"Kumari Archana Agarwal Memorial Medal"** for being the best girl student of B.Com. (H) in 1997.
- xviii. **"Sanwa Bank Foundation (Japan) Scholarship"** for academic excellence in 1997.
- xix. **"Merit Certificate"** from C.B.S.E. for Outstanding Performance in Mathematics in 1994.

Areas of Interest / Specialization and Research Projects

Area of Specialization : Finance

Research Interests- Finance (Investment management, stock market anomalies, market efficiency, derivatives, Mutual Funds, Asset pricing and corporate finance)

Research Projects: 2 completed

1. **Principal Investigator of UGC Major research project** “Relationship between Macroeconomic variables and Aggregate Stock Returns: An Empirical study of BRICS stock markets” commenced in July 2012. Duration of the project is 2 years (2012-14).Amount Sanctioned : Rs. 784600. Project is complete.
2. **Completed a research project** titled “Company Fundamentals and Equity Returns in India” funded by **ICSSR** New Delhi in November, 2007. Amount sanctioned – Rs. 111800, Amount spent Rs. 86870.

Subjects Taught

Teaching-

M.Phil- Finance,

M.Com(Financial Management and Policy, Security Analysis and Portfolio Management)

Have taught-

MHROD (Business Statistics and Research methodology, Finance for Decision making)

B.Com(Hons.) –Direct tax planning, Business organization and Management, Cost Accounting

Research Guidance

1. Supervision of Doctoral Thesis, Awarded = 10, Submitted = 1 Under Progress = 4

Sneh Lohiya	Awarded in 2011	Life Insurance Plans in Post Liberalised Era
Sahlani Aggarwal	awarded in March 2014	Prior Return Effect in Indian Stock Market Using High Frequency Data
Rachna Jain	Awarded	An Empirical Study of International Cross listing by Companies in India
Pankaj Chaudhary	Awarded Jan 2015	Stock Return Volatility: A Comparative study of India and China
Ashu Lamba	Awarded in April 2015	Impact and Motives of Cross border mergers and acquisitions by Indian MNEs
Swati Garg nee Gupta	Awarded in August 2015	Cross-country Analysis of Exchange Traded Funds: A study of Performance and Trading Characteristics
Parul behl	2017	News Analytics: Effect of Analysts' Recommendations on Stock Performance, Trading and volatility in India
Sonal Thukral	Awarded 2017	Financing Pattern of Outward Foreign Direct Investment by Indian Multinational Enterprises
Varun Bhandari	Awarded 2017	Socially responsible Investing in India
Swati Seth nee Kapoor	Awarded April 2016	The Relationship Between Corporate Social Performance and Corporate Financial Performance- A study of select companies in India
Isha Goel	Submitted	Financial Literacy in Delhi-NCR Region

	2017	
Ritika Seth	Submitted 2019	Inter-Linkages and Volatility Transmission of Stock Markets of SAARC Countries
Priti Agarwal	Submitted 2019	Value Investing In Indian Stock Market
Neerza	Submitted 2019	An Empirical Study of Private Equity Investment in India: Trends and Determinants
Anshi Goel	In progress	Market Microstructure: A comparative study of Bombay stock Exchange and National Stock Exchange

2. Supervision of awarded M.Phil dissertations -14

- Anuradha Jain (2007) Foreign Institutional Investment Flows and Equity Returns in India
- Rishikesh MB (2008) Individual Investor’s Behaviour : A Survey of Delhi University Lecturers
- Shalini Gupta (2008) Overreaction in Indian Stock Market
- Sheetal Gupta(2009) Option pricing using Modified Black and scholes Model
- Gyazin Bhutia (2011) Relationship between Oil prices and stock market in India
- Renu (2011)Interest rate sensitivity of banking stock returns in India
- Shruti Sethi (2012) Inter linkages of Indian stock market with advanced emerging markets
- Ritika Seth (2012)Macroeconomic factors and stock performance
- Lalit Kumar(2014)Corporate Financing and Taxation
- Khushboo Aggarwal (2014)Corporate Dividend Behaviour in India: An empirical study
- Neerza (2014)-Private Equity Investment in India- An Empirical Study
- Mohit Kumar (2014)- Global Turbulence and Indian Economy- An Empirical analysis
- Shilpa Maggoo(2015)-FII in Indian Debt Market - An Empirical Study
- Krishna Singhal (2015)- Investors’ Perceptions and Attitude towards Mutual Funds in India
- Pardeep Kumar(2018) – Testing Fama-French Five Factor Model in Indian Stock Market
- Neeti Panwar(2018) – Impact of Union Budget on Stock Market Performance in India
- Vivek Kansal- Contrarian Investment Strategy-Cancelled.
-

3. Supervision of M.Phil. dissertations, under progress- 1

- Pardeep Kumar – Testing Fama-French Five Factor Model in Indian Stock Market
- Neeti Panwar – Impact of Union Budget on Stock Market Performance in India
- Vivek Kansal- Contrarian Investment Strategy
- Arunesh Chaudhary – Determinants of Capital Structure (2015)
- Nikita Arya (2016)
- Aakanksha Sethi (2016)
- Juhi Jham (2017)

Publications Profile : Books – 6, Research papers- 81, Articles and others-7

Books/Monographs (Authored/Edited)

1. Tripathi, Vanita (2019) “Fundamentals of Investment. ISBN- 978-93-88750103. Taxmann Publications..
2. Tripathi Vanita and Panwar Neeti (2019) “Investing in Stock Markets” ISBN-97893870134.Taxmann Publications..
3. Tripathi, Vanita(2016)” Basic Financial Management” ISBN 978-93-86189-04-02, Taxmann Publications. New Delhi.
4. Tripathi, Vanita (2015) “ Security Analysis & Portfolio Management” ISBN 978-93-5071-826-1, Taxmann Publications. New Delhi.
5. Tripathi, Vanita (2017) “Basic Financial Management”2nd Edition. July 2017. ISBN- 978-93-86635-44-0. Taxmann Publications. New Delhi.
6. Tripathi Vanita and Panwar Neeti (2017) “Investing in Stock Markets” ISBN-9789386394194, Taxmann Publications. New Delhi
7. Tripathi, Vanita(2016)” Basic Financial Management” ISBN 978-93-86189-04-02, Taxmann Publications. New Delhi.
8. Tripathi, Vanita (2015) “ Security Analysis & Portfolio Management” ISBN 978-93-5071-826-1, Taxmann Publications. New Delhi.
9. Tripathi Vanita and Bhandari Varun (2015) “ Socially Responsible Investing- An Insight and Future Perspective” ISBN 978-81-8387-706-0, Serials Publications, New Delhi
10. Tripathi, Vanita(2008)‘Size Effect in Indian Stock Market” Serials Publications, New Delhi, 2008. ISBN: 978-81-8387-137-2.
11. Co-authored ,Part I comprising 11 chapters, of the book titled “*Financial Markets in India and Protection of Investors*” edited by Prof. S.R.Khanna. New century publications, New Delhi, 2004. ISBN: 81-7708-076-8 pp 1-140
12. .Co-authored a research study titled “Problems of Small Investors and Measures to Safeguard their Plight” sponsored by the Department of Company Affairs, Government of India in 2003.
13. Member of textbook development team and co authored chapter 7 titled “ Depreciation, Provisions and Reserves” in Class XI textbook of Accountancy- Financial Accountancy Part I (ISBN: 81-7450-507-5) published by National Council for Educational Research and Training (NCERT), 2006, pp 227-278.
14. Member of textbook development team and co authored chapter 6 titled “ Cash Flow Statement” in Class XII textbook of Accountancy- Company Accounts and Analysis of Financial Statements (ISBN: 81-7450-681-0) published by National Council for Educational Research and Training (NCERT), 2007, pp 279-325.

Research papers published in Refereed/Peer Reviewed Journals – Total =70

Total research papers published = 70

Select papers:

1. Vieito, Joao. Bhanu Murthy, K.V. & Tripathi Vanita (2013) “Market Efficiency in G-20 Countries: The Paradox of Financial Crisis” *Annals of Financial Economics* (Print- ISSN: 2010-4952, online ISSN: 2010-4960) Vol. 8 No. 1 (June 2013) pg 1-27 .Publisher- World Scientific Publishing Company, Singapore. **In this journal Nobel laureate Prof. Harry Markowitz also published his research work.**
2. Tripathi Vanita and Bhandari, Varun (2015)“ Performance of Socially Responsible Stocks Portfolios- The Impact of Global Financial Crisis” *Journal of Economics and Business Research*. ISSN 2068-3537 Vol 22 No.1, Sept 2016 pp 42-68 Publisher- **Arad University, Romania.**
3. Tripathi Vanita and Bhandari, Varun (2015)“ Socially Responsible Stocks- A Boon for Investors in India” *Journal of Advances in Management Research, Emerald publications*. ISSN 0972-7981 Vol 12 No. ,2 July 2015,pp 209-225 DOI 10.1108/JAMR-03-2014-0021. Publisher- **Emerald Publications.**
4. Tripathi ,Vanita & Lamba, Ashu (2015) "What drives cross-border mergers and acquisitions?: A study of Indian multinational enterprises ", *Journal of Strategy and Management*, Vol. 8 issue 4, pp.384 – 414. ISSN 1755-425X Publisher: **Emerald Publications.** DOI : <http://dx.doi.org/10.1108/JSMA-05-2015-0040>.
5. Tripathi, Vanita & Seth, Ritika (2014) "Stock Market Performance and Macroeconomic Factors : The Study of Indian Equity Market", *Global Business Review* (Sage Publications), ISSN 0972-1509 ,Vol. 15, No2, June 2014 pp 291-316. **Indexed in Scopus.** SJR 0.211, H Index -5
6. Tripathi Vanita and Bhandari Varun (2015) “Do ethical Funds Underperform Conventional Funds?- Empirical Evidence from India” *International Journal of Business Ethics in Developing Economies* Vol 4 Issue 2 December 2015 pp 10-19, ISSN 2278-3172. Publisher- Publishing India. **Scientific Journal Impact Factor 3.823**
7. Tripathi, Vanita and Kumar, Arnav (2014) “ Relationship Between Inflation and Stock Returns: Evidence From BRICS Markets Using Panel Co integration Test”, *International Journal of Accounting and Financial Reporting*, ISSN : 2162-3082, Vol 4 No. 2 (2014) pp 647-658.Publisher: **Macrothink Institute, USA.**
8. Tripathi Vanita & Bhandari Varun (2012) “ Green is Good in Indian Stock Market” in *Colombo Business Journal* (ISSN:1800-363X) Vol.3 No.2 Dec 2012. Pg 27-45.
9. Tripathi, Vanita and Namita Narang (2014) “ On Dynamic Relationship between oil price, exchange rate and stock price in India, *The Asian Economic Journal*, ISSN 00004-4555, Vol 56, No. 1, March 2014, pp 163-186.
10. Tripathi, Vanita, Seth Ritika & Bhandari, Varun (2015)“ Foreign Direct Investment and Macroeconomic Factors: Evidence from the Indian Economy” *Asia Pacific Journal of Management*

- Research and Innovation* ISSN 2319-510X, Publisher- **Sage Publications**, Vol 11 No. 1 PP 46-56. Jan -March 2015.
11. Tripathi, Vanita, Seth, Ritika & Kumar, Mohit (2013) “Inter linkages, Co integration and Global Financial Crisis- India’s Experience and Preparedness” in **The Indian Journal of Commerce** (ISSN:0019-512X), July-Sept 2013 Vol 66, No.3 pp 173-188
 12. Tripathi Vanita & Bhandari Varun (2016) “ Performance of Socially responsible stock portfolios across sector in Indian stock market” *International Journal of Business Ethics in Developing Economies* Vol 5 Issue 1, June 2016, pp 10-24, ISSN 2278-3172. Publisher- Publishing India. **Scientific Journal Impact Factor 3.823**
 13. Tripathi Vanita & Jain Rachna (2012) “ Short Term Return Effect of International Listing of Stocks- Evidence from Pharmaceutical and Chemical Companies in India” in *Asia Pacific Journal of Management Research and Innovation* (**Sage Publications** ISSN 2319-510X) Vol. 8 No. 3 Sept 2012 pg 255-263.
 14. Tripathi Vanita & Sethi Shruti (2012) “Inter linkages of Indian stock Market with Advanced Emerging Markets” (co author Shruti Sethi) in *Asia Pacific Finance and Accounting Review* , **Sage Publications** (ISSN 2278-1838) Vol 1 No.1 Oct-Dec 2012. pp 34-51.
 15. Tripathi Vanita & Sethi Shruti (2010) “ Integration of Indian Stock Market with Major world stock Markets” *Asian Journal of Business and Accounting* , ISSN:1985-4064) May ,2010. Vol 3 No. 1 pp 117-134. **Indexed in Scopus. SNIP 0.131, IPP 0.431 SJR 0.109** Publisher- **University of Malaysia**
 16. Tripathi Vanita & Gupta Shalini (2009) “ Overreaction Effect in Indian Stock Market” *Asian Journal of Business and Accounting*, ISSN:1985-4064, Vol 1& 2, 2009, pp 93-114. **Indexed in Scopus. SNIP 0.131, IPP 0.431 SJR 0.109** Publisher- **University of Malaysia**.
 17. Tripathi, Vanita (2009) “ Company Fundamentals and Equity Returns in India” in *International Research Journal of Finance and Economics* (ISSN: 1450-2887) , **Eurojournals**, Vol 29, July, 2009 pp 188-226 .
 18. Tripathi Vanita and Aggarwal Shalini (2015) “ Explaining the Cross-Sectional Returns Behaviour Following Large Daily Price Changes” *Madras University Journal of Business and Finance*, ISSN 2320-5857 , Vol3 No. 1 Jan 2015, pp 77-87. Publisher _ **University of Madras**
 19. Tripathi Vanita and Aggarwal Shalini (2015) “Prior Return Effect in Indian Stock Market: An Intra-day Analysis” in *International Journal of Financial Management*, ISSN:2229-5690. Vol 5 Issue 1, Jan 2015 pp 33-56. Publisher- Publishing India.
 20. Tripathi Vanita and Lamba, Ashu (2015) “ Does Financial Performance Improve Post Merger and Acquisitions?- A Detailed Study of Indian Acquirer firms’ Financial Performance Across Target Economy’s Development Status and Financial Crisis” *Research Journal of Social Science & Management* ISSN 2251-1571 Vol 4 No. 9 Jan 2015 issue . pp 324-342. Publisher – **TIJRP, Singapore.**(**Impact factor 3.951 as on 19-12-14**) . Listed in Ulrich’s Periodicals Directory (a ProQuest Co.), Index Copernicus, Scientific Journal Impact Factor, Google Scholar, Open J-Gate
 21. Tripathi Vanita & Kumar Arnav (2014) “ Sectoral Efficiency of Indian Stock Market and the Impact of Global Financial Crisis” *Journal of Commerce and Accounting Research*, ISSN 2319-7145 Vol 3, No. 4 , Oct- Dec 2014, pp 15-27. Publisher- Publishing India.

22. Sehgal sanjay & Tripathi, vanita (2007) “ Value Effect in Indian Stock Market” *Journal of Applied Finance*, ISSN: 0972-5105, Vol.13 No1,January 2007,pp 23-36.
23. Sehgal sanjay & Tripathi, vanita (2006) “ Sources of Size Effect: Evidence from Indian Stock Market *Journal of Applied Finance*, Vol 12 No. 3, March 2006, ISSN: 0972-5105,pp18-28.
24. Sehgal Sanjay & Tripathi, Vanita (2005) “ Size Effect in Indian Stock Market: Some Empirical Evidence” (first author Sanjay Sehgal) in *Vision-The Journal of Business Perspective*, Vol 9, No. 4 Oct- Dec 2005, ISSN:0972-2629, pp 27-42.

All Research papers in chronological order : Total = 70 in International and National Refereed journals

1. Tripathi, Vanita and Thukral, Sonal (2018) **'Impact of Characteristics of Emerging Market's Firm on financing their Outward Foreign Direct Investment'.** International Journal of Public Sector Performance Management, **ISSN online: 1741-105X, ISSN print: 1741-1041** in Vol 4(2), April 2018. Indexed in Scopus (Elsevier). Publisher- Inderscience.
2. Tripathi, Vanita and Aggarwal Priti (2018) “Value Effect in Indian Stock Market: An Empirical Analysis”. International Journal of Public Sector Performance Management, **ISSN online: 1741-105X, ISSN print: 1741-1041,4S (2),** April 2018. Indexed in Scopus (Elsevier). Publisher- Inderscience.
3. Tripathi, Vanita and Kumar, Arnav (2017) “Impact of Financial Crisis on Relationship between Aggregate Stock Returns and Macroeconomic Factors in BRICS Stock Markets”, *IJournal of Economic Policy & Research*, I ISSN 0975-8577, Vol. 12 (1), pp 2-18. (October 2016- March 2017) Publisher- Institute of Public Enterprise, Hyderabad.
4. Tripathi, Vanita and Thukral Sonal (2017), “Financing the Outward Foreign Direct Investment-Conceptual Framework”*Ramanujan International Journal of Business and Research*, Vol.II, 2017. Pp 35-55. ISSN 2455-5959. Publisher- Ramanujan College, University of Delhi.
5. Tripathi, Vanita and Thukral, Sonal (Nov. 2016) “Financing the Internationalization of Indian MNES”*Transnational Corporation Review*. Vol 8, Issue 3, pp 215-229. ISSN , DOI <http://dx.doi.org/10.1080/19186444.2016.1233732> Publishr- Taylor and Francis.
6. Tripathi Vanita and Seth Ritika (2016) “Market Efficiency Inter-Linkages and Volatility Transmission in Stock Markets of Selected SAARC Countries “*South Asian Journal of Management*, ISSN 0971-5428. Vol 23, Issue 4, Oct-Dec 2016 pp149-174. Publisher- AMDISA (Association of Management Development Institutions in South Asia, University of Hyderabad Campus.
7. Tripathi Vanita and Bhandari, Varun (2016)“ Performance of Socially Responsible Stocks Portfolios- The Impact of Global Financial Crisis” *Journal of Economics and Business Research*. ISSN 2068-3537 Vol 22 No.1, Sept 2016 pp 42-68 Publisher- **Arad University, Romania.**
8. Tripathi, Vanita & Chaudhry Pankaj (2016) “ Estimating Volatility in Indian and Chinese Stock Markets” International Journal of Banking ,Risk and Insurance ISSN 2320-7507 Vol 4 Issue 2 Sept 2016 pp 37-49 **Indexed:** Proquest, i-scholar database.
9. Tripathi, Vanita & Garg Swati (2016) “ A Cross Country Analysis of Pricing Efficiency of Exchange Traded Funds” *The IUP Journal of Applied Finance* Vol 22, No. 3 pp 41-63 July 2016 ISSN 0972-5105 indexed on Cabell's Directory, and also distributed by EBSCO and Proquest Database.

10. Tripathi Vanita & Bhandari Varun (2016) “ Market Conditions and the Performance of Socially responsible stock portfolios in India” *Business Perspectives*, Vol 15(1), Jan-June 2016, pp 1-19. ISSN 0972-7612. Publisher-BIMTECH, Greater Noida.
11. Tripathi Vanita & Bhandari Varun (2016) “ Performance of Socially responsible stock portfolios across sector in Indian stock market” *International Journal of Business Ethics in Developing Economies* Vol 5 Issue 1, June 2016, pp 10-24, ISSN 2278-3172. Publisher- Publishing India. Scientific Journal Impact Factor 3.823
12. Tripathi, Vanita & Kumar Arnav (2016) “Sources of systematic risks in Indian Banking Stock Returns- Some empirical evidences” *Business Analyst* (ISSN 0973-211X) Vol 36(2) , Oct2015-March2016,pp 135-150. Listed in Ulrich’s International Periodicals Directory.
13. Tripathi, Vanita & Garg, Roshni (2015) “ Financial Inclusion and Technological Innovation- A Cross Country Analysis” *MAIMS Journal of Management*, ISSN 2249-0116 ,Vol 10 (2) October 2015 pp 1-9.
14. Tripathi ,Vanita & Lamba, Ashu (2015) "What drives cross-border mergers and acquisitions?: A study of Indian multinational enterprises ", *Journal of Strategy and Management*, Vol. 8 issue 4, pp.384 – 414. ISSN 1755-425X Publisher: Emerald Publications. DOI : <http://dx.doi.org/10.1108/JSMA-05-2015-0040>.
15. Tripathi Vanita and Bhandari Varun (2015) “Do ethical Funds Underperform Conventional Funds?- Empirical Evidence from India” *International Journal of Business Ethics in Developing Economies* Vol 4 Issue 2 December 2015 pp 10-19, ISSN 2278-3172. Publisher- Publishing India. Scientific Journal Impact Factor 3.823
16. Tripathi Vanita and Bhandari, Varun (2015)“ Socially Responsible Stocks- A Boon for Investors in India” *Journal of Advances in Management Research, Emerald publications*. ISSN 0972-7981 Vol 12 number ,2 July 2015.pp 209-225 DOI 10.1108/JAMR-03-2014-0021. Publisher- Emerald Publications.
17. Tripathi Vanita and Maggo Shilpa (2015) “ An Empirical Analysis of Foreign Institutional Investment in Equity and Debt Market in India” *Journal of International Economics* ISSN 0976-0792Vol. 6 Issue 1, pp 107-117 (an international journal of Institute of Public Enterprise, Osmania University), Jan – June 2015.
18. Tripathi Vanita and Kumar Arnav (2015) “Do Macroeconomic Variables affect Stock Returns in BRICS markets? An ARDL approach" *Journal of Commerce and Accounting Research* ISSN 2277-2146 Vol 4 Issue 2, April 2015, pp 1-15. Publisher – Publishing India.
19. Tripathi Vanita and Neerza (2015) “Macroeconomic Factors and Stock Performance : A Survey of Stock Market Experts” *Annamalai International Journal of Business Studies and Research* “ISSN:0975-749X ,Nov 2015 issue pp 7-14. Publisher – Annamalai University.
20. Tripathi Vanita and Bhandari Varun (2015) “ Catalyzing Social Responsibility in Companies by Indian Stock Market” *FIIB Business Review*, ISSN 2319-7145 Vol 4 No1, pp 3-13. Publisher- Fortune Institute of International Business.
21. Tripathi Vanita and Neerza (2015) “ Drivers of Private Equity Investments in Indian Companies?” *MAIMS Journal of Management* ISSN 2249-0116 Vol 10 (1) April 2015 pp 34-46.
22. Tripathi, Vanita and Neerza (2015) “ Stock Analysts Perception of Current State of Emerging Countries Stock Markets- A Survey” *The International Journal of Business & Management* (ISSN2321-8916)Vol 3 Issue 5, May 2015 pp 242-251.
23. Tripathi Vanita and Aggarwal Shalini (2015) “ Explaining the Cross-Sectional Returns Behaviour Following Large Daily Price Changes” *Madras University Journal of Business and Finance*, ISSN 2320-5857 , Vol3 No. 1 Jan 2015, pp 77-87. Publisher _ University of Madras
24. Tripathi, Vanita and Neerza (2015) “Sources of systematic risks in BRICS stock markets: A survey of

- Investment Analysts and Market Experts” *International Journal of Marketing, Financial Services and Management Research* ISSN **2277-3622 Vol.4 (5), MAY (2015), pp. 123-133.**
25. Tripathi Vanita and Bhandari, Varun (2015) “ Performance of Socially Responsible Portfolios- Do Economic Conditions Matter?” *Journal of Commerce and Accounting Research* ISSN 2277-2146, Vol 4 N. 1 Jan 2015 pp 46-62. Publisher: Publishing India.
 26. Tripathi, Vanita, Seth Ritika & Bhandari, Varun (2015)“ Foreign Direct Investment and Macroeconomic Factors: Evidence from the Indian Economy” *Asia Pacific Journal of Management Research and Innovation* ISSN 2319-510X, Publisher- **Sage Publications**, Vol 11 No. 1 PP 46-56. Jan -March 2015.
 27. Tripathi Vanita and Aggarwal Shalini (2015) “Prior Return Effect in Indian Stock Market: An Intra-day Analysis” in *International Journal of Financial Management*, ISSN:2229-5690. Vol 5 Issue 1, Jan 2015 pp 33-56.
 28. Lamba Ashu & Tripathi Vanita (2015) “ Long Run Value Creation from Cross Border Mergers and Acquisitions: Evidence from Indian Acquirer Companies” *The International Journal of Business & Management* (ISSN2321-8916)Vol 3 Issue 3, March 2015, pp 161-166..
 29. Tripathi, Vanita and Bhandari Varun (2015) “ Performance Evaluation of Ethical and Conventional Funds- A Study of Taurus Mutual Fund in India” in *Financial Markets and Economic Development*, Mittal et al (Eds.). ISBN 978-93-84898-94-6, pp 196-212, Publisher- Bloomsbury, New Delhi.
 30. Tripathi, Vanita and Kumar Arnav (2015) “Short Run Causal Relationship between Inflation and Stock Returns- An Empirical Study of BRICS markets” in *Asian Journal of Management Applications and Research* Vol.05 No.01, ISSN 2230-8660 (Print), 2230 – 8679 (online), pp 104-108 Publisher: Center for Management Studies, Jamia Millia Islamia University.
 31. Tripathi Vanita and Lamba Ashu (2014) “Effect of Cross Border Mergers and Acquisitions Announcements by Indian Acquirer Companies on Shareholders Returns: A study across Target’s Development Status and Financial Crisis” *Business Vision*,ISSN 0973-1369 Vol 10 No. 1&2 Jan-Dec 2014, pp 60-77, Publisher : VBS Purvanchal University, Jaunpur.
 32. Tripathi Vanita & Kumar Arnav (2014) “ Sectoral Efficiency of Indian Stock Market and the Impact of Global Financial Crisis” *Journal of Commerce and Accounting Research*, ISSN 2319-7145 Vol 3, No. 4 , Oct- Dec 2014, pp 15-27.
 33. Tripathi, Vanita and Kumar, Arnav (2014) “ Relationship Between Inflation and Stock Returns: Evidence From BRICS Markets Using Panel Co integration Test”, *International Journal of Accounting and Financial Reporting*, ISSN : 2162-3082,Vol 4 No. 2 (2014) pp 647-658.Publisher: Macrothink Institute, USA.
 34. Tripathi Vanita and Bhandari, Varun(2014) “ Socially Responsible Investing- An Emerging Concept in Investment Management” *FIIB Business Review* ,ISSN 2319-7145 Vol 3 No. 4, Oct-Dec 2014, pp 16-30.
 35. Tripathi Vanita and Maggo Shilpa (2014) “Economy Wide Factors and Foreign Institutional Investment in Indian Debt Market: Some Causal Relationships and Impulse Response Analysis” *Journal of Business and Finance* ISSN 0974-3413 Vol 7 No. 1 Jan-June 2014, pp 105-121. Publisher: Faculty of Management Studies,VBS Purvanchal University.
 36. Tripathi Vanita and Neerza (2014) “ Determinants of Private Equity Investments : A Survey of Private Equity Investors in India” *Journal of Business Studies*, (ISSN:0975-0150), 2014-15, Vol VII pp 45-57. Publisher- Shaheed Bhagat Singh College, University of Delhi.
 37. Tripathi Vanita and Maggo Shilpa (2014) “ Determinants of FIIs in Indian Debt Market” in *The Indian Journal of Commerce*(ISSN:0019-512X) April- June 2014 Vol 67, No.2 pp 1-13.
 38. Tripathi, Vanita and Seth Swati (2014) “The Link Between Corporate Social and Financial Performance of NIFTY Companies in India” *ASPIRE”- An International Journal of Commerce and Management*, ISSN 2394-0484 Vol 1 Issue 1 , Sept 2014 pp 48-69.
 39. Tripathi, Vanita and Aggarwal Shalini. (2014) “ Prior Return Effect in Indian Stock Market : Some Empirical Evidence” *Madras University Journal of Business and Finance*, ISSN 2320-5857 , Vol2 No. 2 July 2014 , pp 1-22 Publisher _ University of Madras.
 40. Tripathi Vanita and Aggarwal Khushboo (2014) “ High Dividend Yield Stocks : A Better Investment Option in Bad Time” *Asia Pacific Finance and Accounting Review*, ISSN 2278-1838, Vol 2 No. 1 &2, Jan-Dec 2014 pp 37-56. Publisher- Asia Pacific Institute of Management New Delhi.
 41. Jain, Rachna and Tripathi, Vanita (2014) “ Impact of Cross Listing on Domestic and International Markets: A review” *International Journal of Marketing, Financial Services & Management Research*,

- ISSN 2277-6788, Vol 3 No.2 April- June 2014 pp50-60.
42. Tripathi, Vanita and Namita Narang (2014) “ On Dynamic Relationship among Oil prices, Exchange rate and Stock prices in India, *The Asian Economic Review*, ISSN 00004-4555, Vol 56, No. 1, March 2014, pp 163-186.
 43. Tripathi, Vanita and Sethi, Shruti (2014) “ Domestic Financial Market Integration in India” *Management Perspective ISSN: 0975-0495*, Vol 2 issue 2 (July-Dec 2014), pp 43-65 .
 44. Chaudhary, Pankaj and Vanita Tripathi (2014) “A Comparative Study of Sectoral Indices Volatility in India and China” *Business Analyst*,ISSN: 0973-211X, Vol 35 No. 1, April-Sept 2014, pp 77-96. Listed in Ulrich’s International Periodicals Directory.
 45. Tripathi, Vanita & Seth, Ritika (2014) "Stock Market Performance and Macroeconomic Factors : The Study of Indian Equity Market", *Global Business Review* (Sage Publications), ISSN 0972-1509 ,Vol 15, No2, June 2014 pp 291-316. **Indexed in Scopus**. SJR 0.211, H Index -5
 46. Tripathi, Vanita and Seep Sethi (2014) “Learning Styles, Academic performance and Innovative Teaching practices: Empirical evidence from Post-Graduate Commerce Students” *The International Journal of Business & Management* (ISSN2321-8916)Vol 2 Issue 2, Feb 2014, pp 42-50.
 47. Tripathi, Vanita and Lalit Kumar (2014)"Corporate Financing and Taxation : A Dynamic Panel Data Modeling” *International Journal of Financial Management*, ISSN:2229-5682, Vol 4 Issue 1, Jan 2014 pp 22-33.
 48. Tripathi Vanita and Thukral Sonal (2013) “The Research Gap in MNE Financing Decision- Financing of OFDI” in *Journal of Business and Finance* ISSN 0974-3413 Vol 6 No.2 July-Dec 2013 pp 1-18. Publisher – FMS, VBS Purvanchal University.
 49. Tripathi, Vanita, Bahndari, Varun and Ritika Seth (2013)“ FDI in Multi brand Retailing: A Survey” in *The Madras University Journal of Business and Finance*, ISSN 2320-5857 , Vol July 2013, Vol 1 No. 2, pp 34-45 .
 50. Vieito, Joao. Bhanu Murthy, K.V. &Tripathi Vanita (2013) “Market Efficiency in G-20 Countries: The Paradox of Financial Crisis” *Annals of Financial Economics* (Print- ISSN: 2010-4952, online ISSN: 2010-4960) Vol. 8 No. 1 (June 2013) pg 1-27 .Publisher- World Scientific Publishing Company, Singapore.
 51. Tripathi, Vanita, Seth, Ritika & Kumar, Mohit (2013) “Inter linkages, Co integration and Global Financial Crisis- India’s Experience and Preparedness” *The Indian Journal of Commerce* (ISSN:0019-512X), July-Sept 2013 Vol 66, No.3 pp 173-188.
 - 52.
 53. Tripathi, Vanita, Seth, Ritika (2013) “ Predicting Stock Market Performance Using Select Macroeconomic Factors in Indian Equity Market”*Journal of Management Research-SCMS Noida* (ISSN 2319-7552),Vol 1, Issue 1, Jan 2013 pp 15-41.
 54. Tripathi Vanita & Bhandari Varun (2012) “ Green is Good in Indian Stock Market” *Colombo Business Journal* (ISSN:1800-363X) Vol.3 No.2 Dec 2012. Pg 27-45.
 55. Tripathi Vanita & Ghosh Renu (2012) “ Interest rate Sensitivity of Banking Stock Returns in India” in *International Journal of Financial Management* (ISSN:2229-5682)Vol 2 ,No. 4, Oct 2012 pg 10-20 .
 56. Tripathi Vanita & Jain Rachna (2012) “ Short Term Return Effect of International Listing of Stocks- Evidence from Pharmaceutical and Chemical Companies in India” *Asia Pacific Journal of Management Research and Innovation* (Sage Publications ISSN 2319-510X) Vol. 8 No. 3 Sept 2012 pg 255-263.
 57. Tripathi Vanita & Sethi Shruti (2012) “Inter linkages of Indian stock Market with Advanced Emerging Markets” (co author Shruti Sethi), *Asia pacific Finance and Accounting Review* , Sage Publications (ISSN 2278-1838) Vol 1 No.1 Oct-Dec 2012. pp 34-51.
 58. Tripathi Vanita & Gupta Sheetal (2011) “Effectiveness of the Skewness and Kurtosis Adjusted Black-Scholes Model in Pricing Nifty Call Options” *The Indian Journal of Commerce* (ISSN:0019-512X), Oct-Dec 2011 Vol 64, No.4 pp 17-27.
 59. Tripathi Vanita & Sethi Shruti (2010) “ Integration of Indian Stock Market with Major world stock

- Markets” (Co author Shruti Sethi) in Asian Journal of Business and Accounting (ISSN:1985-4064) May ,2010. Vol 3 No. 1 pp 117-134. **Indexed in Scopus. SNIP 0.131, IPP 0.431 SJR 0.109**
60. Performance Evaluation of ULIPs in India- A Case study in The Indian Journal of Commerce (ISSN:0019-512X), Oct-Dec 2010 Vol 63, No.4 pp 36-42. (Co author- Renu Ghosh)
 61. Tripathi, Vanita and Gupta Shalini (2009) “ Overreaction Effect in Indian Stock Market” *Asian Journal of Business and Accounting*, ISSN:1985-4064, Vol 1& 2, 2009, pp 93-114.
 62. Research paper titled “ Investment strategies in Indian Stock Market : A survey” *Indian Journal of Finance*, ISSN : 0973-8711, Vol. III, No. 11, November, 2009, pp 1-10.
 63. Tripathi, Vanita (2009) “ Company Fundamentals and Equity Returns in India” *International Research Journal of Finance and Economics* (ISSN: 1450-2887) , *Eurojournals*, Vol 29, July, 2009 pp 188-226 .
 64. Tripathi, Vanita and Gupta Shalini (2008) “Estimating the Accuracy of Value at Risk (VaR) measuring risk in Equity Investment in India” (co author Shalini Gupta) in the *ICFAI Journal of Applied Finance*, ISSN: 0972-5105, July 2008, Vol 14 No.7 pp 15-40.
 65. Aggarwal, Anuradha and Tripathi, Vanita(2008), “ Foreign Institutional Investment Flows and Equity Returns in India”, *Business Analyst*, New Series, ISSN: 0973-211X, October- March 2007-08 Vol. 2 No. 2. pp 1-11. Listed in Ulrich’s International Periodicals Directory.
 66. Sehgal, Sanjay and Tripathi, Vanita (2007), “ Value Effect in Indian Stock Market” (first author Sanjay Sehgal) in The *ICFAI Journal of Applied Finance*, ISSN: 0972-5105, Vol.13 No1, January 2007, pp 23-36.
 67. Sehgal, Sanjay and Tripathi, Vanita (2006), “ Sources of Size Effect: Evidence from Indian Stock Market “(first author Sanjay Sehgal) in *The ICF AI Journal of Applied Finance*, Vol 12 No. 3, March 2006, ISSN: 0972-5105, pp18-28.
 68. Sehgal, Sanjay and Tripathi, Vanita (2006) “ Size Effect in Indian Stock Market: Some Empirical Evidence” *Vision-The Journal of Business Perspective*, Vol 9, No. 4 Oct- Dec 2005, ISSN:0972-2629, pp 27-42.
- Tripathi Vanita and Tripathi, Neeta (2006) “ Relationship between Institutional Neglect and Stock Returns in India” Listed in Ulrich’s International Periodicals Directory., New Series April-September 2006. Vol.1 No. 1 , ISSN: 0973-211X, pp 85-92.
69. Tripathi, Vanita (2004) “ Random Walk Theory: Evidence from Indian stock Market” in *Business Analyst*, Vol.25. No.1 January-June 2004, ISSN: 0973-211X , 71-78. Listed in Ulrich’s International Periodicals Directory.
 70. Tripathi ,Vanita (2002) ‘Mutual Fund Investors’ Perceptions and Preferences – A Survey’ (first author Y.P. Singh) in *The Indian Journal of Commerce* vol 55 NO. 3 July- September 2002 , ISSN:0019-512X, pp 8- 21.

Chapters/Research Papers in Edited Books (Total = 13)

1. Tripathi Vanita *et. Al* (May 2017) "The Evolving Efficiency of Indian Stock Market" in a "Emerging Issues and Challenges in Finance", Galgotia Publishing Company, ISBN 978-93-86184-42-9, pg 1-10.
 2. Tripathi, Vanita and Seth Ritika (2017) "Exploring Market Efficiency Inter-Linkages and Volatility Transmission of Stock Markets across Vital Regions of the World" in Financial System Reforms and Economic Growth-Issues and Challenges by Pandey et al McGraw Hill Education (International Publisher) ISBN 9789352604937. Pg -147-170
 3. Tripathi Vanita and Behl Parul (2017) Release of Company specific News and their corresponding impact on stock performance in book titled Digitization, Entrepreneurship and Skilling –the future lies here Ed Vaid et al. ISBN 9789386432629 Bloomsbury Publications Pg 331-346.
 4. Tripathi Vanita & Kumar Arnav (2016)" Long Run Relationships between aggregate stock prices and macroeconomic factors in BRICS stock markets" in *Emerging Trends in Management and Public Policy*, Ed .Sinha, AK, *et al*2016, Regal Publications, 1-28. ISBN: 978-81-8484-596—9.
 5. Tripathi Vanita & Kumar Arnav (2015) " Relationship Between Macroeconomic Factors and Aggregate Stock Returns in BRICS Stock Markets- A Panel Data Analysis" in *New Age Business Strategies in Emerging Global Markets*, Editors- Vaid, Jatin, Jain Anuradha, Singh Raman Preet , ISBN 978-93-84869-97-7, Excel India Publishers, pp 104-123.
 6. Tripathi, Vanita and Neerza (2015) " Are Investment Strategies Based on Macroeconomic Factors?- A Survey of Investment Analysts in BRICS Stock Markets" in *Financial Markets and Economic Development*, Mittal et al (Eds.). ISBN 978-93-84898-94-6, pp 97-119, Publisher- Bloomsbury, New Delhi
 7. Tripathi, Vanita and Maggo Shilpa (2015) " FII Flows in Indian Debt Market and Bond Yields- Empirical Results" in *Financial Markets and Economic Development*, Mittal et al (Eds.). ISBN 978-93-84898-94-6, pp 172-184, Publisher- Bloomsbury, New Delhi
 8. Tripathi, Vanita and Kumar Mohit (2015) " Can Macroeconomic Factors Predict Economic Turbulence" in *Financial Markets and Economic Development*, Mittal et al (Eds.). ISBN 978-93-84898-94-6, pp 282-291, Publisher- Bloomsbury, New Delhi
 9. Tripathi, Vanita and Kumar Arnav (2015) " Linkages Between Real and Financial Sector: Empirical Evidence from India Using ARDL Approach" in *Financial Markets and Economic Development*, Mittal et al (Eds.). ISBN 978-93-84898-94-6, pp 373-382, Publisher- Bloomsbury, New Delhi.
 10. Chaudhary Pankaj and Tripathi, Vanita (2015) " Stock Return Volatility in Indian Stock Market" in *Indian Financial Markets-Policy Investments and Stock Markets*, Kaur H and Singh J.B (Ed.). ISBN 978-81-8484-4733. Regal Publications, New Delhi.
 11. Tripathi Vanita and Neerza (2015) "Macroeconomic drivers of Private Equity Investments in India" in *Indian Financial Markets-Policy Investments and Stock Markets*, Kaur H and Singh J.B (Ed.). ISBN 978-81-8484-4733. Regal Publications, pp New Delhi.
 12. Aggarwal, Khushboo & Tripathi, Vanita (2013). "Dividend Opportunity Index: An opportunity for Small investors" in *Indian Capital Market –An Empirical Study* by Gupta et al (ed), 2013IUP Publications, Hyderabad. ISBN 9788131427965. pp 76-86.
- Tripathi, Vanit & Lamba, Ashu (2013) "Is Cross Border M&A a sustainable Business Strategy for Emerging Markets? : Empirical Evidence from Indian Economy" in *Indian Capital Market –An Empirical Study* by Gupta et al (ed), IUP Publications, 2013 Hyderabad. ISBN 9788131427965. pp 87-98.
13. Tripathi, Vanita(2007), "Sectoral analysis of Small and large Firms and Its Implications for Size Premium in Indian stock Market" in the book *Indian Stock Market : An Empirical Study*, Gupta OP et al (Eds) Anmol Publications New Delhi 2007, ISBN: 978-81-261-3488-5, pp 202-213.

Articles and others

1. Content writer of 15 modules of Paper No.8 : Financial Management of M.Com under e- PG PATHSHALA project of UGC under the NMEICT initiative of Ministry of HRD, Govt. of India for developing e-content for post graduate courses in India.
2. Tripathi, Vanita (2014) “SENSEX- What is in store?” *Property Observer*, ISSN22776818, June 2014, pp 46-49.
3. Tripathi Vanita and Bhandari Varun (2014) “ *Socially Responsible Stocks can Bolster CSR Law*” in *Hindustan Times dated 23rd April 2014*.
4. Tripathi, Vanita (2006) “ An investigation into the possible Explanations of Size Effect” in *Initiative*, 3rd issue Feb 2006, 68-78.
5. Tripathi, vanita (2003) ‘Research in Finance: Emerging Areas’ in *The Business Economist*, XXX Annual issue 2003, a publication of Department of Business Economics, University of Delhi south campus pp 25-26 .
6. Tripathi vanita (2001) “Stock Index Futures in India: An Evaluation” in *Chartered Secretary*, Vol.XXXI, No10, Oct., 2001, ISSN: 0972-1983, pp 1178-1186.

Paper Presentations in International and National Conferences : Total 65 , International =23, National=42

Invited Lectures/Keynote speaker

1. Session Co-Chair of two sessions viz. Skill development and start ups (Duration 3:30 – 5:00 p.m. on Day 1); and Digital Economy (Duration 11:00-12:30 p.m. on Day 2) at 5th Annual International Conference organized by Department of Commerce, University of Delhi on 4-5 November 2016 at VP Chest Institute, University of Delhi.
2. Chairperson at **World Finance Conference 2016- New York USA** during 29-31 July 2016.
3. Session Chair in UGC sponsored National Conference on “ Emerging issues in International trade and finance” organized by Deen Dayal Upadhyaya College, University of Delhi on 22nd February 2016. (Duration 2:00 -4:00pm).
4. Keynote speaker in Seminar on “Equity and Debt investment in India: Current Scenario” organized by PGDAV College University of Delhi on 12th February 2016. (Duration : 60 minutes)(College level).
5. **Invited for Panel Discussion** on “Economic Research- Paving Way for Better Decision Making” in *Economica* 2014, Annual Convention of Master of Business Economics, University of Delhi South campus at S.P. Jain Auditorium, University of Delhi South Campus on 7th March 2014. (11 am-1.00 pm). College level.
6. Invited as **Session Judge/Chair** in UGC sponsored National Seminar on Emerging Trends and Contemporary Issues in Finance on 29th March 2016 (2.30-4.30 pm) organized by Dyal Singh College (Eve) University of Delhi.
7. Invited for delivering Valedictory address at Faculty Development Programme(FDP) on Research Methodology and Data Analysis organized by Dyal Singh College, University of Delhi during 16-23 Nov 2015. (Duration of presentation : 45 Minutes)
8. Session chairperson of the II World Finance Conference Technical session “ Market Efficiency and Anomalies II” On 16th June 2011 (8.30 -10.00 am.) held at Greece.
9. Discussant of the paper “ Can Noise Explain Size and Value Effects?” co authored by Nobel Prize Winner, Harry Markowitz **in the II World Finance Conference held at Rhodes, Greece during 14-16 June 2011.**
10. Presented invited Lecture on” Loan/Project Appraisal” at **Management Development Training Program for Officers of Rajasthan Financial Corporation on 8th July 2009 (**

11.30 am -1.30 pm) organized by Department of Management studies (Poornima Group of Colleges) at Jaipur, Rajasthan.

11. **Key note address speaker** at National Seminar on Economy and Entrepreneurship organized by Department of Financial Studies, V.B.S. Purvanchal University, U.P. on 22-23 April 2006. Topic: Micro financing and Entrepreneurship”.
12. **Session chairperson of the technical session ‘Asset Pricing and Corporate Finance’ in International Conference on Delegated Portfolio Management and Investor Behaviour held on 9-10 July 2005 at Sichuan University, China.**
13. Presented lecture on Socially Responsible Investing I in Orientation course organized by CPDHE, University of Delhi on 24 Dec 2012 (Duration 90 min.)
14. Presented lecture on Socially Responsible Investing II (Green Investing) in Orientation course organized by CPDHE, University of Delhi on 24 Dec 2012 (Duration 90 min.)
15. Presented lecture on Socially Responsible Investing in Refresher course in commerce organized by CPDHE University of Delhi during Nov-Dec 2012 (26-11-2012).
16. Presented lecture on Green Investing in Refresher course in commerce organized by CPDHE University of Delhi during Nov-Dec 2012 (26-11-2012).

Paper presentations in International Conferences: Total= 23

1. **Best Conference Paper Award** for Tripathi Vanita & Thukral, Sonal “Determinants of Outward Foreign Direct Investment by Indian MNEs” presented at 2nd International Management Conference organized by FIIB, New Delhi during 20-21 December 2016. More than 200 papers were presented at the conference.
2. Tripathi, Vanita and Garg, Swati (2016) “ Pricing Efficiency of Exchange Traded Funds in India-A Cross Country Analysis” at 5th Annual International Conference organized by Department of Commerce, University of Delhi on 4-5 November 2016 at VP Chest Institute, University of Delhi.
3. Tripathi Vanita (2016) “ Relationship between Aggregate Stock returns and Macroeconomic Factors in BRICS Stock Markets- Short Run Analysis” at **World Finance Conference 2016, held at St. John’s University New York USA** during 29-31 July 2016.
4. Tripathi Vanita (2016) “ Does China Really Matter for Indian Stock Market?” at **World Finance Conference 2016**, held at St. John’s University New York USA during 29-31 July 2016. Also participated as **Discussant and Session Chair**.
5. **BEST RESEARCH PAPER AWARD** for Tripathi, Vanita & Kumar, Arnav “ Long Run Relationship between Aggregate Stock Prices and Macroeconomic Factors in BRICS Stock Markets” presented in the **International Management Conference (IMC-2016) on Business and Economy: Growth Governance and Globalisation** organized by Fortune Institute of International Business , New Delhi on 5th March 2016.
6. **BEST RESEARCH PAPER AWARD** for Tripathi, Vanita & Kumar, Arnav “ Efficiency, Determinants and Performance of Service Sector Stocks : Evidence from India” presented at 3rd **International conference** on Booming Service Sector from Achievements to Growth Prospects organized by Sri Guru Govind Singh College of Commerce, University of Delhi during 4-5th February 2016.
7. Research paper titled “ Contemporaneous, lagged and Causal Relationships between Corporate Social & Financial Performance in Select Companies in India” presented in 4th International Annual Commerce Convention held during 18-19 December 2015 organised by Department of Commerce, Delhi School of Economics, University of Delhi.
8. Tripathi Vanita & Kumar Arnav “ Short Run Causal Relationship Between Inflation and Stock Returns- An Empirical Study of BRICS markets” presented at International Finance

Conclave organized by Center for Management Studies, Jamia Millia Islamia, on February 28, 2015.

9. Tripathi Vanita and Aggarwal Khushboo “Lead Lag Relationship Between Exchange Rate and Stock Prices: Evidence From BRICS markets” presented at international level conference “India Finance Conference” held at IIM Bangalore during 17-19 Dec 2014.
10. Chaudhary, Pankaj & Tripathi Vanita “Stock return Volatility in India” in 2nd International Conference on INDIA 2020 Vision for the Financial Sector organized by Sri Guru Gobind Singh College of Commerce, University of Delhi, India on 10-11 March 2014 at SGGCC University of Delhi.
11. Tripathi, Vanita & Neerza “Macroeconomic Drivers of Private Equity Investments in India” in 2nd International Conference on INDIA 2020 Vision for the Financial Sector organized by Sri Guru Gobind Singh College of Commerce, University of Delhi, India on 10-11 March 2014 at SGGCC University of Delhi.
12. Tripathi, Vanita & Sethi, Shruti “Domestic Financial Market Integration in India” in 2nd International Conference on INDIA 2020 Vision for the Financial Sector organized by Sri Guru Gobind Singh College of Commerce, University of Delhi, India on 10-11 March 2014 at SGGCC University of Delhi.
13. Tripathi, Vanita & Seth Swati “Corporate Social and Financial Performance of Nifty Companies in India” in International Conference on Corporate Social Responsibility organized by Shyam Lal College (Eve.) University of Delhi during 6-7 Feb 2014 at India Habitat Center, Delhi.
14. Presented research paper “Corporate Financing and Taxation: A dynamic Panel Data Analysis” at 2nd India Finance Conference held at Indian Institute of Calcutta (IIM Calcutta) during 19-21 Dec 2012.
15. Research paper titled “On Dynamic Relationship among Oil Prices, Exchange rate and Stock Market in India” 2nd India Finance Conference held at Indian Institute of Calcutta (IIM Calcutta) during 19-21 Dec 2012.
16. Predicting Stock Market Performance Using Select Macroeconomic factors in Indian Equity Market at 2nd India Finance Conference held at Indian Institute of Calcutta (IIM Calcutta) during 19-21 Dec 2012
17. Presented research paper “Is Cross Border M&A a sustainable Business Strategy for Indian MNEs?” at MESD 2012 Third International Conference organized jointly by Georgia Tech University USA and Shaheed Bhagat Singh College, University of Delhi on 12-14 December 2012.
18. **Presented research paper titled “Overreaction Effect in Indian Stock market” in II World Finance Conference held at Rhodes, Greece during 14-16 June 2011.**
19. Research paper titled “Effectiveness of Options Trading Strategies in India” presented in 17th Pacific Basin Finance Economics and Accounting and 3rd iCBA conference during 1-2 July 2009 held at Bangkok, Thailand organized jointly by University of the Thai Chamber of Commerce, Rutgers University USA, Foundation of Pacific Basin Financial Research Taiwan.
20. **Presented a research paper titled “Size Effect in Indian Stock Market: Some Empirical Evidence” at *International Conference on Delegated Portfolio Management and Investor Behaviour* held on 9-10 July 2005 at Sichuan University, China.**
21. **Presented a research paper titled “Value Effect in Indian Stock Market” at the *International Conference on Business and Finance (ICBF)* held on 22-23 December 2005 at Hyderabad, India. The conference was organized jointly by the ICFAI University, India and University of Philadelphia, USA.**
22. **Presented a research paper titled “Impact of Index Futures on Spot Market Volatility**

in India” at *Third International AIMS Conference on Management* held on 1-4 Jan, 2006 at IIM Ahmedabad, India.

23. Presented a research paper titled “ Value Effect in Indian Stock Market” at *Third International AIMS Conference on Management* held on 1-4 Jan, 2006 at IIM Ahmedabad India.

Paper presentations in National Conferences: Total =42

24. Tripathi Vanita (2017) Release of Company Specific News Stories and Their Corresponding Impact on Stock Performance ICSSR Sponsored National Seminar on Reforms for Transforming India: A Road Ahead, organized by Sri Aurobindo College, University of Delhi during 17-18 February 2017.
25. Tripathi Vanita & Aggarwal Priti “ Value Investing and Behavioural Finance : Some Empirical Evidence” in UGC sponsored National Conference on “Role of Behavioural Finance in Indian Financial Market” organized by Satyawati College (Eve) on 30th March 2016.
26. Tripathi Vanita & Neerza “ Performance of Popular Investment Strategies in Indian Stock Market” in National Conference on “Globalisation, Economic Development and Sustainability” organized by Shivaji College, University of Delhi on 29th March 2016.
27. **BEST RESEARCH PAPER AWARD (Third Prize)** for Tripathi, Vanita & Seth Ritika “ Exploring **Market Efficiency, Inter – Linkages And Volatility Transmission of Stock Markets across Vital Regions of the World**” presented at National Finance Conference on Financial Sector Reforms & Economic Growth: Issues & Challenges organized by Lal Bahadur Shastri Institute of Management during 11-12 March 2016.
28. **Best Research Paper Award** Tripathi, Vanita & Seth Ritika “**Market Efficiency, Inter – Linkages And Volatility Transmission In Stock Markets Of SAARC Countries**” presented at UGC sponsored National Seminar on Changing Business and Economic Environment in India: Vision 2020 organized by Sri Aurobindo College, University of Delhi during 26-27 February 2016.
29. Tripathi, Vanita & Garg Swati “**A Cross-Country Analysis Of Pricing Efficiency Of Exchange Traded Funds**” presented at UGC sponsored National Seminar on Changing Business and Economic Environment in India: Vision 2020 organized by Sri Aurobindo College, University of Delhi during 26-27 February 2016.
30. **BEST PAPER AWARD** for paper Tripathi, Vanita & Kumar Arnav (2015)“ Relationship between Macroeconomic Factors and Aggregate Stock Returns in BRICS stock markets- A Panel Data Analysis” presented at National Conference on Sustainable Business Practices for Emerging Global Markets organized by Vivekanand Institute of Professional Studies, GGSIP University, 27-28 November 2015.
31. **BEST PAPER AWARD** for the paper Tripathi Vanita and Kumar Arnav(2015) “ Impact of Financial Crisis on Relationship Between Aggregate Stock Returns and Macroeconomic Factors in BRICS Stock Markets” presented at UGC sponsored National Conference on “Emerging Challenges and Opportunities in Business and Economic Environment” organized by Zakir Hussain (Eve) College, University of Delhi on 3-4 November 2015.
32. Tripathi Vanita and Garg Roshni(2015) “ Financial Inclusion and Technological Innovation- A cross Country Analysis” presented at UGC sponsored National Conference on “Emerging Challenges and Opportunities in Business and Economic Environment” organized by Zakir Hussain (Eve) College, University of Delhi on 3-4 November 2015.
33. Invited for a session on “ Project Evaluation” on 1-7-2015 from 11.30 am to 1.00 pm at CPDHE , University of Delhi.
34. Tripathi, Vanita and Nerza (2015) “ Are Investment Strategies Based on Macroeconomic Factors?- A Survey of Investment Analysts in BRICS Stock Markets” presented at 3rd National Conference on Financial Markets and Economic Development organized by USMS,

- GGs IP University and NSE on 17th April 2015 at IP University campus.
35. Tripathi, Vanita and Maggo Shilpa (2015) “ FII Flows in Indian Debt Market and Bond Yields- Empirical Results” presented at 3rd National Conference on Financial Markets and Economic Development organized by USMS, GGS IP University and NSE on 17th April 2015 at IP University campus.
 36. Tripathi, Vanita and Bhandari Varun (2015) “ Performance Evaluation of Ethical and Conventional Funds- A Study of Taurus Mutual Fund in India” presented at 3rd National Conference on Financial Markets and Economic Development organized by USMS, GGS IP University and NSE on 17th April 2015 at IP University campus.
 37. Tripathi, Vanita and Kumar Mohit (2015) “ Can Macroeconomic Factors Predict Economic Turbulence” presented at 3rd National Conference on Financial Markets and Economic Development organized by USMS, GGS IP University and NSE on 17th April 2015 at IP University campus.
 38. Tripathi, Vanita and Kumar Arnav (2015) “ Linkages Between Real and Financial Sector: Empirical Evidence from India Using ARDL Approach” presented at 3rd National Conference on Financial Markets and Economic Development organized by USMS, GGS IP University and NSE on 17th April 2015 at IP University campus.
 39. Tripathi Vanita & Bhandari Varun “ Performance of Socially Responsible Portfolios- Do Economic Conditions Matter?” presented at National Conference on Emerging Trends and Contemporary Issues in Marketing and Finance sponsored by UGC , April 8, 2015 organized by Ramanujan College, University of Delhi.
 40. Tripathi Vanita & Maggo Shilpa “ An Empirical Analysis of Foreign Institutional Investment in Equity and Debt Markets in India” presented at National Conference on Emerging Trends and Contemporary Issues in Marketing and Finance sponsored by UGC , April 8, 2015 organized by Ramanujan College, University of Delhi.
 41. **Best Paper Award for** Tripathi Vanita & Kumar Arnav “ Do Macroeconomic Variables affect Stock Returns in BRICS Markets?- An ARDL Approach” presented at National Conference on Emerging Trends and Contemporary Issues in Marketing and Finance sponsored by UGC , April 8, 2015 organized by Ramanujan College, University of Delhi.
 42. Tripathi Vanita & Kumar Arnav “ Sources of Systematic Risks in Banking Stock Returns in India: Some Empirical Evidences” presented at National Conference on Banking Sector Reforms in India: Experience, Opportunities and Challenges, sponsored by UGC, April 6-7 2015 organised by Shri Ram College of Commerce, University of Delhi.
 43. Tripathi vanita and Neerza “ Private Equity Investment in E Commerce Firms in India- Trends and Challenges” atUGC sponsored National Seminar on Online Retail in India: Issues and Challenges organized by Indraprastha College for Women, University of Delhi during 18-19 Feb 2015.
 44. Tripathi, Vanita & Kumar, Arnav “ Relationship Between Inflation and Stock Returns in BRICS markets : Empirical Evidence Using Panel Cointegration Test” presented at 9th National Conference on Indian Capital Markets” organized by IBS Gurgaon 13-14 Feb 2015. **This paper was awarded with BEST PAPER AWRAD at the conference.**
 45. Tripathi Vanita & Neerza “ Macroeconomic Factors and Stock Performance across Emerging Markets- A survey of Stock Market Experts” presented at 9th National Conference on Indian
 46. I Capital Markets” organized by IBS Gurgaon 13-14 Feb 2015.
 47. **Received the prestigious Prof. Manubhai.M.Shah Memorial Research Award and Gold Medal for** Tripathi Vanita and Lamba, Ashu “ Motives behind Cross Border Mergers and Acquisitions and Post-hoc Operating Performance Analysis: A Survey of Indian Acquirer Companies” presented at 67th All India Commerce Conference organized by Indian Commerce Association held at KIIT University ,Bhubaneshwar, India from 27-29 Dec 2014.
 48. Tripathi Vanita and Kumar, Arnav “Sectoral Efficiency of Indian Stock Market and The Impact of Global Financial Crisis” presented at 67th All India Commerce Conference organized by Indian Commerce Association at Utkal University, Odisha. India from 27-29 Dec 2014.
 49. Tripathi, Vanita & Neerza “ What Drives Private Equity Investment in Indian Companies” at 3rd Annual Commerce Convention (National Level) on Leveraging Business: Discovering New Horizons, organized by Department of Commerce, Delhi School of Economics,

- University of Delhi on 12-13 April 2014 in Delhi.
50. Tripathi, Vanita, Bhandari, Varun & Seth, Ritika “FDI in Multi Brand Retailing- A survey of Indian Consumers” in ICSSR sponsored National Seminar on Social and Economic Effects of FDI in National and International Context organized by Kirori Mal college, university of delhi, 16-17 Dec 2013.
 51. Tripathi, Vanita & Neerza “ Macroeconomic drivers of Private Equity Investment in India” in 66th All India Commerce Conference at Bangalore University 5-7 Dec 2013 organised by The Indian Commerce Association.
 52. Research paper “Green is good in Indian stock Market” at 7th National Conference on Indian Capital Markets organized by IBS Gurgaon on 11-12 February 2013.
 53. Research paper “Dividend Opportunity Index: an opportunity for Small Investors” at 7th National Conference on Indian Capital Markets organized by IBS Gurgaon on 11-12 February 2013.
 54. Research paper “On Dynamic Interlinkages between foreign direct investment and macro economic factors: The Indian Experience” at 7th National Conference on Indian Capital Markets organized by IBS Gurgaon on 11-12 February 2013.
 55. Research paper “Is Cross Border M&A a sustainable Business Strategy for Indian MNEs?- Empirical Evidence from Indian Economy” at 7th National Conference on Indian Capital Markets organized by IBS Gurgaon on 11-12 February 2013.
 56. Research paper titled “ Stock Performance of PE and VC backed firms Vs Market in India” at UGC sponsored National Seminar organized by DCAC, University of Delhi during Jan 14-15, 2013.
 57. Research paper “Dividend Opportunity Index: An Opportunity for Small Investors” at XI Capital Market Conference organized by Indian Institute of Capital Markets, Mumbai during 21-22 Dec 2012.
 58. **Awarded with Best Business Academic of the Year (BBAY) Gold Medal for research paper presented titled “ Inter linkages, Co integration and Global Financial Crisis-India’s Experience and Preparedness” at 65th All India Commerce Conference held at Mumbai on 9-11 November 2012.**
 59. **Presented research paper titled “ FDI in multi brand retailing : A Survey” at 65th All India Commerce Conference held at Mumbai on 9-11 November 2012**
 60. Presented and awarded Best Research Paper Award for research paper “ Dynamic relationship between FDI and Macroeconomic factors in India” presented in National Conference on FDI organised by Shaheed Bhagat Singh College, University of Delhi on 5-6 November 2012. (co authors- Ms.Ritika Seth, Mr.Varun Bhandari).
 61. Presented research paper “ On Learning Styles, Academic performance and Innovative Teaching practices: Empirical evidence from post graduate students at Department of Commerce, University of Delhi” at Delhi University Academic Congress titled “ Enabling the Young: Redefining Educationa’ during 6-7 Sept 2012 (Co author- Ms. Seep Sethi).
 62. Presented the research paper “ Green is good in Indian Stock Market” at UGC sponsored national seminar on Corporate Social Responsibility organized by Kirorimal College University of Delhi on 24-25 August 2012.
 63. Presented research paper “ Impact of Cross Border Mergers and Acquisitions on Operating and Financial Performance- Evidence from Indian Acquirer Companies” at UGC sponsored national seminar on Mergers and Acquisitions- Global Scenario organized by Kamla Nehru College University of Delhi on 17-18 August 2012.
 64. Presented research paper “ Interest rate sensitivity of Banking stock returns in India “ at National Conference on Emerging issues in Investment Management in India organized by Institute of Management Studies and Research MD University Rohtak on 21st April 2012.

65. Presented research paper “ Short term return effects of international listing of stocks – a study of chemical and pharmaceutical companies in India “ at National Conference on Emerging issues in Investment Management in India organized by Institute of Management Studies and Research MD University Rohtak on 21st April 2012.
66. Presented research paper titled “ Short term return effect of International listing of stocks: a study of Pharmaceutical and Chemical companies in India” at 6th National Conference on Indian Capital Market held at IBS Gurgaon on 2-3 March 2012.
67. Presented research paper titled “ Measuring Risk in Equity Investment in India using Value at Risk (VaR)” in XXIX All India Accounting Conference and International seminar on Accounting Education and Research organized by Indian Accounting association during 22-23 December 2006.

Training Courses /Participation in Seminars/ Conferences

Refresher/Orientation:

1. Course Convener of 3 week duration Refresher Course in Commerce on “ Organization, Market and Stakeholders” organized by CPDHE University of Delhi during Nov, 19 to Dec 10 2012.
2. Participated in an interdisciplinary Refresher course in Environmental studies for 3 weeks organized by CPDHE, University of Delhi during 23rd Feb-17th March, 2009.
3. Participated in 3 weeks Refresher course in Commerce for 3 weeks organized by CPDHE, University of Delhi during 29th Sept- 21st Oct, 2008.
4. Refresher course in Commerce for 3 weeks organized by CPDHE, University of Delhi in 28th Feb- 21st March 2005.
5. Orientation Course for 4 weeks organized by CPDHE , University of Delhi in 24th Feb- 24th March 2006.

Training Courses/Workshops:

1. **Participated at the IDA Connect workshops at Worlddidac India 2014 for the session “Technology Enhanced Learning in Higher Education “ conducted by Centre for e Learning, Khalsa College , University of Delhi on 10-12 September 2014.**
2. **Participated in Author workshop on topic “ How to write for and Get Published in Scientific Journals and Publish Manuscripts” organized by Springer in collaboration with Delhi University Library System on 23rd August 2012.**
3. Participated in a 2 day Faculty Development Programme on Financial Econometrics Using E views organized by Delhi Institute of Advanced Studies on 27-28 July 2011.
4. Participated in a 3 days workshop on “ Effective Teaching Through Case Study Methodology” organized by IIT Delhi during 14-16 March 2011.
5. Participated in a 5 days workshop on ‘Research Methodology in Financial Markets’ organized by the

Department of Financial Studies, University of Delhi, South Campus & UTI Institute of Capital Markets, Mumbai, during 2-6 April, 2002.

6. Participated in a 2 day workshop under UGC SAP on 'Emerging issues in Accounting and Finance Research in India ' organized under SAP of UGC by the Department of Financial Studies , University of Delhi South Campus on Sept 30 – Oct 1, 2002.
7. Participated in 10 days training course on Computer concepts, windows 95, Word and PPT organized by Delhi University Computer Center (DUCC) from 3-1-2000 to 14-1-2000.

Conference Participation:

1. Participated in International Conference on “ Corporate Governance : The Road Ahead” organized by Shri Ram College of Commerce during 27-28 March 2012.
2. Convener and participant of 1st Annual Commerce Convention on “ Emerging Issues in Accounting and Finance “ organized by Department of Commerce, University of Delhi on 3rd Feb 2012.
3. Convener of seminar on International Finance organized by Department of Commerce on 21st October 2011 at ILLL University of Delhi. (Speaker- Prof. Joao Paulo Torre Vieito, Chairman World Finance Conference and Dean School of Business studies, Portugal) .
4. Participated in a National Seminar on “ Global Financial Crisis: Implications for Corporate Strategy and Management Learning” organized by the Department of Financial Studies , University of Delhi, under UGC SAP on 23rd February,2009.
5. Participated in a National Seminar on “ Investing in Indian Financial Markets: Opportunities and Strategies” organized by the Department of Financial Studies , University of Delhi, under UGC SAP on 23rd February,2008.
6. Participated in XXIX All India Accounting Conference and International Seminar on Accounting Education and Research organized by Indian Accounting Association during 22-23 December 2006
7. Participated in All India Seminar on Emerging issues in Finance and Accounting Education and Research in India organized under SAP of UGC by the Department of Financial Studies , University of Delhi South Campus on 26th Feb,2005.
8. Participated in a Two Day National Seminar on ‘ Corporate Governance: The Emerging Dimensions’ organized by the Department of Financial Studies University of Delhi South Campus under SAP of UGC on 19-20 March 2004.

Other administrative Assignments:

I. Participation in University of Delhi Committees:

1. Member of Committee constituted for finalization of Draft Degree of University of Delhi.
2. Member UG-PG Admission Grievance Committee of University of Delhi, 2016

II. Coordinator/Convener/Nodal Officer

1. Convenor of Sub committee to propose the structure and syllabus of Discipline Elective Papers in Commerce Discipline for B.A. Programme 2017.
2. UG examination Coordinator w.e.f. September 2016.
3. M.Phil area Coordinator – Finance w.e.f. 4-8-2015. (previously from 2010-12, Feb 2014-Sept2014)
4. Developed curriculum for Ph.D Course work Finance Area- Basic paper and Advanced Paper 2016.
5. M.Phil Coordinator 3rd Feb 2014- 15th July 2014. Given up due to the reason that sister appearing in test of M.phil.

6. Convener- Finance Group for restructuring and drafting of Finance papers in M.Com, MBA (IB) and MBA(HRD) 2014.
7. Convener of Refresher Course in Commerce on “ Organization, Market and Stakeholders” organized by CPDHE University of Delhi during Nov, 19 to Dec 10 2012.
8. Coordinator M.Com course July 2011- Dec 2012.
9. Convener of 1st Annual Commerce Convention on “ Emerging Issues in Accounting and Finance “ organized by Department of Commerce, University of Delhi on 3rd Feb 2012.
10. Convener of 1st Alumni Meet of Commerce (Sansmaran) 2012.
11. Secretary , Praxis- The research forum of the Department of Commerce (2012)
12. Convener of 1st Annual Commerce Convention on “ Emerging Issues in Accounting and Finance “ organized by Department of Commerce, University of Delhi on 3rd Feb 2012.
13. M.Com Alumni Faculty adviser Year 2011-12.
14. Convener B.Com (Hons) and B.com papers – Financial Accounting for guidelines preparations (2010-12)
15. Convener of sub-committee of Committee of courses(P.G & Hons) 2007,2008,2009,2010 and 2011.
16. Admission coordinator M.Com 2011-12.
17. Chairperson, Gender sensitization committee, DOC (2011-13).
18. Admission coordinator (Professional Programmes MIB and MHROD) 2009-11 and 2005- 2006.
19. Programme coordinator – MHROD (2009-10, 2008-09 and 2005-06).
20. Nodal Officer, Delhi University Smoke Free Initiative, Department of Commerce, University of Delhi, Delhi 2008-10.
21. Convener of B.Com. (Pass) – Sub- committee of Committee of Courses for paper setters & examiners’ appointments
22. Convener of Board of paper setters B.Com (P)- III Year- paper - Costing and B.Com (p) I Year – Paper- Financial Accounting, corporate accounting , Business laws in years 2006,2007,2008,2010,2011 .
23. Coordinator of work related to under graduate courses, B.com (Hons.) and B. Com including syllabi, examinations & equivalence matters referred.
24. Convener of B.A programme committee of courses for appointment of examiners and paper setters 2009-11.

III. Superintendent of exams

1. Superintendent of exams May 2015. (previously 2009-2014 every semester and every year).

IV. Members of Departmental Committees

1. Member, Departmental Research Council
2. Member PG & M.phil Moderation Committee
3. Member Committee of courses and studies in Commerce for Hons and PG courses (2014-2016). (previously 2006-2012)
4. Member Committee of courses and studies in Commerce (Excl Hons) – (2014-2016) (previously 1.10-2012 to 30-9-2014)
5. Member of organizing committee of 3rd Annual Commerce Convention held on 12-13 April 2014.
6. Member of Board of research studies (2008-10).
7. Member of Faculty of Commerce and Business (2008-2010).
8. Handling of foreign students cases (2004-10).

Association With Professional Bodies

Member of various Committees of

1. CBSE
2. NCERT

3. *Kendriya Vidyalaya Sangathan*

Membership of Academic Bodies-

1. Member of The American Finance Association (Membership No. 1911231).
2. Life Member of All India Management Association (AIMA) New Delhi (M-200811028).
3. Life member of Indian Commerce Association, India.(D-068)
4. Life member of the Indian Econometric society (L-2346/08-09).
5. Associate member of Society for Capital Market Research and Development, New Delhi.
6. Associate member of All India Management Scholars International.
7. Life member of Delhi University Women's Association (DUWA).

Member of Editorial Board:

1. Member Advisory Board of Ramanujan International Journal of Business and Research (RIJBR), ISSN: 2455-5959, Publisher- Ramanujan College, University of Delhi, India.
2. Editorial Board Member of American Journal of Business, Economics and Management, an International journal of Open Science Publishers.
3. Editorial advisory board member of Eastern Journals.
4. Editorial advisory board member of "International Journal of Enterprise Computing and Business systems" ISSN (Online) 2230 – 8849
5. Editorial Board member " Amity Journal of Finance" since February, 2016.
6. Editorial Board member "
7. Journal of Business Studies" (ISSN:0975-0150) Dec 2015 onwards. Publisher- Shaheed Bhagat Singh College, University of Delhi.

Reviewer of Journals/ Publication

1. Reviewer " Journal of Indian Business Research" Emerald Publications.
2. Reviewer of books and Journals of Routledge ,Taylor and Francis Publications.

Other Activities- Contribution to Corporate Life of the Department (Co Curricular and Extra Curricular activities)

(a) Cultural/Extra curricular activity:

1. Theatre Group, M.Com Symposium, Commerce Fest, Finance Forum
2. Faculty advisor- M.Com Alumni Committee. Organized first M.Com ,DU Alumni Meet on 14th October 2012.
3. Initiated a number of extra-curricular activities for M.Com students since I became M.Com Coordinator in year 2011. Constituted five students committees viz- Alumni Core Team, Career Management Team, Convention Team, Media Cell and ECA Team to organize a wide array of activities for students.
4. Successfully organized the First Annual Commerce Convention on 3rd Feb 2012 as its Convener.
5. Acted as Nodal Officer, Delhi University Smoke Free Initiative, Department of Commerce, University of Delhi, Delhi 2008-10.
6. Chairperson, Gender sensitization committee, DOC (2011-13).
7. Member of Organizing committee for National Convention of MIB/MHROD of Department of Commerce in 2005,2006,2007 and 2008.
8. Organised Nukkad Natak competition on the issue of Gender sensitization on 20th October 2012.

Co-Curricular Achievements in College:

- i. *Best debater* in Hindi awarded with Dhani Ram Medal in 1996-97.
- ii. *Student editor of college magazine "Yamuna"* 1996-97.
- iii. *Consolation prize in debate competition organized by Gandhi Bhawan, University of Delhi in Sept 1996.*
- iv. *Best article and editorial Board member (Hindi) in college magazine Yamuna*

1995-96.

- v. *First Prize winner of Shri Ram memorial trophy debate 1995-96 and member of the winning team of the trophy.*
- vi. *First Prize in Swami Vivekananda speech competition organized by Vivekananda college university of delhi in Feb 1995.*
- vii. *First prize in debate competition organized by Delhi University Women's Association in Dec 1994.*
- viii. *Consolation prize from Hindi Akadami, for poem "Sankalp" published in college magazine.*

(b)Curriculum development/ Expert committee members:

- 1.) Developed Courses for Finance papers of Ph.D Course work and M.Phil in 2016.
- 2.)Member (External) Board of Research Studies of faculty of financial studies, VBS Purvanchal University Jaunpur UP for a period of two years (23-9-2014 to 22-9-2016).
- 3.)Convener Finance Group for restructuring of three PG level courses at the Department of Commerce viz M.Com, MIB and MHROD (Feb 2014). The syllabus has been revised.
- 4.)Subject expert for the development of Common Syllabus in Commerce- Business studies and Accountancy papers, a joint effort by NCERT, CBSE and COBSE (Year 2007-08)
- 5.)Member of the working group for the development of curriculum of Finance papers of B.com (Hons.) , B.com and M.com of University of Delhi in 2005, 2007.
- 6.) Member of CBSE committee for development of web page in Accountancy in 2008.
- 7.)Member of the CBSE committee to review Accountancy curriculum in 2008.
- 8.)Member of textbook development team for class XI Accountancy book of N.C.E.R.T in 2005. The book has been published.
- 9.)Member of textbook development team for class XII textbook titled " Company Accounts and Analysis of Financial Statement" of N.C.E.R.T in 2006. The book has been published..

Signature of Faculty Member