

CURRICULUM VITAE

Dr. RITIKA GROVER (Ritika Seth)
A-95, Upper Ground Floor, Narang
Colony, Janak Puri, New Delhi-110058
Mobile: +91- 9910798482
E-mail: ritikaseth@hrc.du.ac.in

CAREER OBJECTIVES

Rendering my service to the best of my abilities and utilizing every opportunity to contribute, grow and excel with an organization, which facilitates individual growth and development.

EDUCATIONAL QUALIFICATIONS

➤ Ph.D. , Department of Commerce, Delhi School of Economics, University of Delhi. (Specialisation in Finance with Thesis titled – “Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets of SAARC Countries”) Year of Award – November 2020			
➤ M.Phil. , Department of Commerce, Delhi School of Economics, University of Delhi. (Specialisation in Finance with Dissertation titled – “Stock Market Performance and Macroeconomic Factors: The Indian Experience”)			
Year of Award – May 2013	Aggregate	421/500	84.2% <u>D.U. 2nd Topper</u>
➤ M.com. , Department of Commerce, Delhi School of Economics, University of Delhi. (Specialisation in Finance and Law)			
Year of Award – 2010	Aggregate	1004/1200	83.67% <u>D.U. Topper (Gold Medalist)</u>
➤ B.com.(H) , Hansraj College, University of Delhi.			
Year of Award – 2008	Aggregate	1421/1700	83.58% <u>Hansraj College Topper and 5th Position in D.U.</u>
➤ (10+2) , C.B.S.E Board			
Aggregate	2005	450/500	90%

ACADEMIC ACHIEVEMENTS

- Awarded with **Third Prize in the Best paper award** for presenting a research paper titled “*Exploring Market Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets across Vital Regions of the World*” in the **National Finance Conference** on *Financial Sector Reforms and Economic Growth: Issues and Challenges* organized by **Lal Bahadur Shastri Institute of Management, New Delhi** on 11-12th March 2016.
- Awarded with **Best paper award** for presenting a research paper titled “*Market Efficiency, Inter-Linkages and Volatility Transmission of stock markets of SAARC countries*” at **National Seminar** on *Changing Business and Economic Environment* organized by **Sri Aurobindo College, D.U.** on 26-27th February 2016.
- Awarded with **Best paper award** for presenting a research paper titled “*Does Corporate Governance Increases Firm’s Performance and Value Among Specific Sectors in Indian Context: An Empirical Analysis*” at **Asian Conference on Corporate Governance and Business Sustainability** held at **Assumption University, Bangkok, Thailand** on 7-9th October 2013 organised by Shri Ram College of Commerce, University of Delhi in collaboration with Assumption University of Thailand.
- Awarded with **BBAY (Best Business Academic of the Year Award - 2012) Gold Medal** for presenting a research paper titled “*Inter-Linkages, Co-integration and Global Financial Crisis – India’s Experience and Preparedness*” at 65th AICC held at Mumbai during 9-11th November 2012. The paper was selected as the best research paper out of 900 papers submitted for the conference.

- Awarded with **Prof. T.S. Grewal Award for Best paper** for presenting a research paper titled “*On Dynamic Relationship between Foreign Direct Investment (FDI) and Macro-Economic Factors: The Indian Experience*” at National Seminar organised by Shaheed Bhagat Singh College, University of Delhi on 5-6th November 2012.
- Acknowledged as Best paper at the **National Seminar** on *Social and Economic Effects of FDI in National and International context* organized by **Kirori Mal College, D.U.** on 16-17th December 2013.
- Acknowledged as Best paper at the **National Conference** on *Emerging Issues in International Trade and Finance in Post Recession Period* organized by **Deen Dayal Upadhyaya College, D.U.** on 22-23rd February 2016.
- **DELHI UNIVERSITY TOPPER and GOLD MEDALIST** in M.com. Examination 2010.
- "**Mamta Gupta Memorial Gold Medal**" from Delhi University for being the woman topper of M.Com. 2010.
- "**Jai Narain Vaish Prize**" from Delhi University for being the best candidate of M.Com. 2010.
- "**Prof. M.C. Shukla Medal**" from Delhi University for highest aggregate marks in *Organisation Theory and Behaviour, Strategic Management & Business Environment*.
- "**Prof. A.B. Ghosh Prize**" from Delhi University for highest aggregate marks in *Economic Analysis & Business Environment*.
- Received “**SYNDICATE BANK GOLDEN JUBILEE BOOK GRANT**” merit scholarship during post graduation.
- **DELHI UNIVERSITY TOPPER** in B.Com.(Hons) 2nd year.
- Won **GOLD MEDAL** for being the Delhi university topper in B.com.(Hons.) 2nd year from DAV Managing Committee.
- **Secured highest marks** in B.Com.(Hons.) 2008 in Hansraj college and Fifth position in Delhi University.
- Secured **Cent Percent** in Maths in (10+2), for which awarded the certificate of Merit from CBSE.

PUBLICATIONS

PUBLISHED MORE THAN 18 RESEARCH PAPERS IN JOURNALS OF NATIONAL AND INTERNATIONAL REPUTE and EDITED BOOKS

- Research paper titled “*Predicting Stock Market Performance Using Select Macroeconomic Factors in Indian Equity Market*” published in **Journal of Management Research – SCMS Noida**, Volume 1(1) January 2013. pp. 15-41. (ISSN: 2319-7552)
- Research paper titled “*FDI in Multi Brand Retailing: A survey of Indian Consumers*” published in **Madras University Journal of Business and Finance**, Volume 1(2) July 2013. pp. 34-45. (ISSN: 2320-5857)
Url: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2214567
- Research paper titled “*Inter-Linkages, Co-Integration and Global Financial Crisis: India's Experience and Preparedness*” published in **Indian Journal of Commerce (UGC care list)**, Indian Commerce Association, Volume 66(3) July-September Issue 2013. pp. 173-188 (ISSN: 0019-512X)
Url: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2179896
- Research paper titled “*Does Corporate Governance Increases Firm Performance and Value Among Specific Sectors in Indian Context?: An Empirical Analysis*” published in **Business Analyst**, Shri Ram College of Commerce Publications, February 2014 (Special Issue). pp. 7-38. (ISSN: 0973-211X)
Url: https://srcc.edu/business-analyst?field_ba_terms1_tid=691
- Research paper titled “*Stock Market Performance and Macroeconomic Factors: The study of Indian Equity Market*” published in **Global Business Review, Sage Publications, SCOPUS Indexed, ABDC-C category**, Volume 15(2) June 2014. pp. 291-316. (ISSN: 0972-1509)
DOI: <https://doi.org/10.1177/0972150914523599>

- Research paper titled “*Foreign Direct Investment (FDI) and Macro-Economic Factors: Evidence from the Indian Economy*” published in **Asia Pacific Journal of Management Research and Innovation, Sage Publications**. Volume 11(1) Jan - March 2015. pp. 46-56. (ISSN: 2319-510X)
DOI: <https://doi.org/10.1177/2319510X14565041>
- Research paper titled “*Market Efficiency, Inter – Linkages and Volatility Transmission of Stock Markets of SAARC Countries*” published in, **Journal of Research and Studies, Aurobindo College, University of Delhi**. Volume 1, 2016. pp. 83-108. (ISSN: 2455-5401)
- Research paper titled “*Market Efficiency, Inter – Linkages and Volatility Transmission in Stock Markets of Selected SAARC Countries*” published in **South Asian Journal of Management, SCOPUS Indexed, ABDC-C category**, Volume 23(4) Oct – Dec 2016. pp. 149-174. (ISSN: 0971-5428)
Url: https://sajm-amdisa.org/images/stories/pdf/sajm_vol_23.4.pdf
- Research paper titled “*An Insight into Market Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets of Major Developed and Emerging Economies*” published in the **Conference Proceedings of National Conference on Emerging Issues in International Trade and Finance in Post Recession Period** organized by **Deen Dayal Upadhyaya College, D.U.** on 22-23rd February 2016. (ISBN Number – 978-93-85144-80-6)
- Research paper titled “*Exploring Market Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets across Vital Regions of the World*” published in a book titled **Financial System Reforms and Economic Growth – Issues and Challenges** by **McGraw Hill Education (India) Private Limited, Chennai (2017)** with ISBN Number – (ISBN-13: 978-93-5260-493-7; ISBN-10: 93-5260-493-8) pp. 147-170.
- Research Paper titled “An Insight into the Market Efficiency, Inter - Linkages and Volatility Transmission across the Stock Markets of Major Developed and Emerging Economies” to be published in **Finance India, SCOPUS Indexed, ABDC-C category, UGC care list**, Volume XXXIII(4) Dec 2019. pp. 901-927 (ISSN: 0970-3772)
Url: <https://financeindia.org/data/2019/FI334/FI-334-Art01.pdf>
- Research Paper titled “Exploring Volatility Transmission and Spillovers among selected SAARC and Developed Countries” published in **Indian Journal of Commerce (UGC care list)**, Indian Commerce Association, Volume 72(3&4) July-December Issue 2019. pp. 1-22 (ISSN: 0019-512X)
Url: <https://icaindia.info/wp-content/uploads/IJOL-July-Dec-2019.pdf>
- Research Paper titled “Emerging Stock Market Integration among Selected SAARC and Developed Countries: An Empirical Analysis of Short-Term and Long-Term Linkages” published in **Ramanujan International Journal of Business and Research (UGC care list)**, Volume IV, 2019. pp. 101-135 (ISSN:2455-5959)
Url: <https://rijbr.in/index.php/1/article/view/164/164>
- Research paper titled “Stock Market Volatility Transmission and Spillovers – An Empirical evidence from selected SAARC countries” published in a book titled **Contemporary Trends in Business and Finance by New Delhi Publishers (2019)** with ISBN Number – 978-93-88879-32-3. Pp. 107-126.
- Research Paper titled “COVID-19’S IMPACT ON THE STOCK MARKETS” published in **Hans Shodh Sudha – Confluence of Science, Commerce and Humanities**, Volume 1(1), 2020. pp. 183-188 (ISSN:2582-9777)
Url: <https://www.hansshodhsudha.com/first-second-issues/New%20Hansraj%20College%20Book-1-183-188.pdf>
- Research Paper titled “COVID19 : Blackout for the Indian Industries” published in **Hans Shodh Sudha – Confluence of Science, Commerce and Humanities**, Volume 1(1), 2020. pp. 189-195 (ISSN:2582-9777)
Url: <https://www.hansshodhsudha.com/first-second-issues/New%20Hansraj%20College%20Book-1-189-195.pdf>
- Research Paper titled “ESG Investing: A critical Overview” published in **Hans Shodh Sudha – Confluence of Science, Commerce and Humanities**, Volume 2(2), 2021. pp. 69-80 (ISSN:2582-9777)
Url: <https://www.hansshodhsudha.com/volume2-issue2/October%20December%202021%20article%207.pdf>
- Research Paper titled “Cryptocurrencies and Indian Stock Market: An analysis of their relationship pre and post the Covid-19 Pandemic” published in **Hans Shodh Sudha – Confluence of Science, Commerce and Humanities**, Volume 2(4), 2022. pp. 65-78 (ISSN:2582-9777)
Url: <https://www.hansshodhsudha.com/volume2-issue4/Manuscript%207.pdf>
- Research Paper titled “Stock Market Interlinkages: Analysis of BRICS Economies - Pre and Post Covid-19” published in **Hans Shodh Sudha – Confluence of Science, Commerce and Humanities**, Volume 3(1), 2022. pp. 16-27 (ISSN:2582-9777)
Url: <https://www.hansshodhsudha.com/volume3-issue1/Manuscript%202.pdf>

- Research Paper titled “Covid-19 – Downturn for the Global Capital Markets” published in **Hans Shodh Sudha – Confluence of Science, Commerce and Humanities**, Volume 3(3), 2023. pp. 44-64 (ISSN:2582-9777)
Url: <https://www.hansshodhsudha.com/volume3-issue3/manuscript%205.pdf>
- Research Paper titled “**Cryptoverse and its Unflinching Cog of Fickleness**” published in **Orissa Journal of Commerce**, Volume (), 2023. pp. (ISSN: 0974-8482)
Url:
- **Co-authored a book titled “Company and Compensation Laws”** for B.com. Programme Semester III syllabus of Delhi University published by International Book House Pvt. Ltd., New Delhi (ISBN: 978-93-81335-49-9) (Released in July 2012) (Revised in 2015)
- Participated as a **Content writer for Financial Management paper** in Government of India, MHRD E-Pathshala project. (Written 6 Modules on the topic of Cost of Capital) in 2014.

RESEARCH PAPER PRESENTATIONS

PRESENTED MORE THAN 14 RESEARCH PAPERS AT VARIOUS NATIONAL AND INTERNATIONAL CONFERENCES ORGANIZED IN INDIA AND ABROAD

- Presented research paper titled “*Exploring Market Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets across Vital Regions of the World*” in the **National Finance Conference on Financial Sector Reforms and Economic Growth: Issues and Challenges** organized by **Lal Bahadur Shastri Institute of Management, New Delhi** on 11-12th March 2016.
- Presented research paper titled “*Market Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets of SAARC countries*” in the **National Seminar on Changing Business and Economic Environment** organized by **Sri Aurobindo College, D.U.** on 26-27th February 2016.
- Presented research paper titled “*An Insight into Market Efficiency, Inter-Linkages and Volatility Transmission of Stock Markets of Major Developed and Emerging Economies*” in the **National Conference on Emerging Issues in International Trade and Finance in Post Recession Period** organized by **Deen Dayal Upadhyaya College, D.U.** on 22-23rd February 2016.
- Presented research paper titled “*FDI in Multi Brand Retailing: A survey of Indian Consumers*” in the **National Seminar on Social and Economic Effects of FDI in National and International context** organized by **Kirori Mal College, D.U.** on 16-17th December 2013.
- Presented research paper titled “*Does Corporate Governance Increases Firm’s Performance and Value Among Specific Sectors in Indian Context: An Empirical Analysis*” at **Asian Conference on Corporate Governance and Business Sustainability held at Assumption University, Bangkok, Thailand** on 7-9th October 2013 organised by Shri Ram College of Commerce, University of Delhi in collaboration with Assumption University of Thailand.
- Presented two research papers at Seventh National seminar on *Indian Capital Market: Emerging Issues* organised by **ICFAI Business School, Gurgaon** on 11-12th February 2013.
- Presented research paper at International Conference organised by **Symbiosis Centre for Management Studies (SCMS), Noida** on 5-6th January 2013.
- Presented research paper titled “*Predicting Stock Market Performance Using Select Macroeconomic Factors in Indian Equity Market*” at **India Finance Conference held at IIM Calcutta (Kolkata)** jointly organised by IIM Ahmadabad, Bangalore and Calcutta on 19-21st December 2012.
- Presented research papers titled “*FDI in Multi Brand Retailing: A survey*” and “*Inter-Linkages, Co-integration and Global Financial Crisis – India’s Experience and Preparedness*” at **65th AICC** held in Mumbai on 9-11th November 2012.
- Presented research paper titled “*On Dynamic Relationship between Foreign Direct Investment (FDI) and Macroeconomic Factors: The Indian Experience*” at **National Seminar organised by Shaheed Bhagat Singh College, University of Delhi** on 5-6th November 2012.
- Presented Research paper titled “*Insurance in India: Evolution and Reforms*” in the **National Seminar on The Future of Corporate Finance in India** organized by **Delhi College of Arts and Commerce, D.U.** on 22-23rd March 2012.

- Presented Research paper titled “*Decoding Companies Bill 2011*” in the **National Seminar** on *Empowering Growth through Corporate Governance and Economic Stability Measures* organized by **Sri Guru Gobind Singh College of Commerce, D.U.** on 23-24th February 2012.

RESEARCH GRANTS

- Got Research Grant from **Assumption University, Bangkok, Thailand** for presenting a paper in Asian Conference on Corporate Governance and Business Sustainability on 7-9th October 2013 organised by Shri Ram College of Commerce, University of Delhi in collaboration with Assumption University of Thailand.
- Got Research Grant from **Lal Bahadur Shastri Institute of Management, New Delhi** for presenting a paper in the **National Finance Conference** on *Financial Sector Reforms and Economic Growth: Issues and Challenges* organized by **Lal Bahadur Shastri Institute of Management, New Delhi** on 11-12th March 2016.
- Got Research Grant from by **Sri Aurobindo College, D.U.** for presenting a research paper at **National Seminar** on *Changing Business and Economic Environment* organized by **Sri Aurobindo College, D.U.** on 26-27th February 2016.

PARTICIPATION IN SEMINARS, CONFERENCES, WEBINARS AND FDPs

PARTICIPATED IN MORE THAN 40 SEMINARS, WEBINARS, WORKSHOPS AND CONFERENCES OF NATIONAL AND INTERNATIONAL REPUTE

- Participated in **One Month Faculty Induction Programme** from December 1st to 30th (Blended Mode) organised by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi.
- Participated in **One Day Course Workshop** on “*Digital Empowerment*” organised by Value Addition Courses Committee (University of Delhi), in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi on October 19th 2022.
- Participated in **Three Days Lecture Series** (Online) Workshop faculty development Programme on “NEP 2020: Delhi University Undergraduate Curriculum Framework 2022” organized by Mahatma Hansraj Faculty Development Centre, Hansraj College during 27th January– 29th January, 2022.
- Participated in **Five days Faculty Development Programme** on "Waste management during Pandemic (Covid) and its impact on Circular Economy" organized by Mahatma Hansraj Faculty Development Centre, Hansraj College during 22nd - 26th November, 2021.
- Participated in **Three Days Webinar Series (Basic)** on “Transforming Teaching Learning Process using ICT Tools” organized by IQAC, PGDAV College, University of Delhi from 23rd – 25th July, 2020.
- Participated in **One Day Webinar** on “Student Learning Centre: Objectives and Perspectives” organized by Student Learning Centre, IQAC, Hansraj College, University of Delhi from 13th July, 2020.
- Participated in a **Webinar** on “*Essence of Financial Planning amidst Covid-19*” organized by PGDAV College, University of Delhi on May 14th, 2020.
- Participated in a **Webinar** on “*Covid-19 – Managing Challenges and Exploring Opportunities*” organized by Add On Courses Committee, Gargi College, University of Delhi on May 9th, 2020.
- Participated in **Three Days Webinar** on “*Covid-19: challenges and road ahead*” organised by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi from 7th – 9th May, 2020.
- Participated in a **Webinar** on “*CYBER CRIME & PREVENTION DURING LOCKDOWN*” organized by Internal Quality Assurance Cell in collaboration with Department of Commerce, Mata Sundari College for Women, University of Delhi on May 6th, 2020.
- Participated in **Three Days Webinar** on “*Stress Management during Covid-19 Phase*” organised by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi from 1st – 3rd May, 2020.
- Participated in a **Webinar** on “*COVID-19 – Managing Uncertainties*” organized by **ARSD College** on April 30, 2020.

- Participated in a **Webinar** on “*COVID-19 and the Indian Financial System: Impact Assessment & Policy Response*” organized by **Department of Commerce, Bharati College** on April 29, 2020.
- Participated in **One Day Webinar** on “*Teachers and Technology: The Road Ahead*” organised by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi on April 25, 2020.
- Participated in a **Webinar** on “*COVID-19 CATASTROPHE: AN OPPORTUNITY FOR INDIA?*” organised by Department of Commerce, **Sri Aurobindo College** under the aegis of IQAC on April 23, 2020 through Google Meet.
- Participated in **Four Days Webinar** on “*An Effective Research Paper Writing Skills*” organised by **Bhagwan Mahavir College of Commerce and Management Studies, Bhagwan Mahavir University, Surat, Gujarat** from April 13-16th 2020.
- **Completed (Annual Refresher Programme in Teaching - ARPIT) Course in Commerce** carried out by Shri Ram College of Commerce, University of Delhi from September, 2019 to December, 2019. The exam for the same was conducted on February 16th, 2020. The same was cleared with 75.48% marks.
- Participated in a One Day Workshop on *Corporate Laws* organized by Department of Commerce, **ARSD College, University of Delhi in collaboration with Department of Commerce, Delhi School of Economics, University of Delhi** (under the aegis of Department-College Interface) on 1st February 2020.
- Participated in **National Leadership Summit** on “*Excellence in Higher Education: Current Challenges and the Road Ahead*” organized by Mahatma Hansraj Faculty Development Centre & IQAC, Hansraj College, University of Delhi on 6-7th December, 2019.
- Participated in Two Days Faculty Development Programme on “*Investing in Stock Markets*” organized by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi in association with Securities and Exchange Board of India (SEBI) on 18-19th November, 2019.
- Participated in One Day Workshop on “*Soft Skill Development in New Age Teaching*” organized by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi on 19th October, 2019.
- Participated in a One Day Workshop on *Business Laws* organized by Department of Commerce, **Rajdhani College, University of Delhi in collaboration with Department of Commerce, Delhi School of Economics, University of Delhi** (under the aegis of Department-College Interface) on 26th August 2019.
- Participated in a **Workshop** on “*Time Series Analysis*” organised by **Rukmini Devi Institute of Advanced Studies** on 21st January 2018.
- Attended a **one-day certified Faculty Development Programme** on *Financial Literacy* organised by **Department of Economics, Hansraj College, University of Delhi** on 23rd March 2017.
- Participated in the **Seminar** on “*Goods and Service Tax*” organised by **Department of Commerce, Delhi School of Economics** in collaboration with **Hansraj College, University of Delhi** on 15th February 2017.
- Attended a **one-day certified Faculty Development Programme** on *Investing in Stock Markets* organised by **Department of Commerce, SGND Khalsa College, University of Delhi** on 31st January 2017.
- Participated in the **National Seminar** on “*Emerging Issues in Commerce and Business Management*” organised by **Department of Commerce, Hansraj College, University of Delhi** on 7th January 2017.
- Attended a **one-day certified Faculty Development Programme** on *Research Data Analysis Using Excel and SPSS* organised by **Department of Commerce, Hansraj College, University of Delhi** on 16th November 2016.
- Attended a **one-day certified Faculty Development Programme** on *E-Filing of Income Tax Return* by Eminent Tax Consultant Dr. V.K. Singhanian held at **SGTB Khalsa College Auditorium, University of Delhi** on 6th August 2016.
- Participated in **4th Annual International Commerce Convention** on “*Corporate Governance and CSR: Retrospect and Prospects*” held by **Department of Commerce, Delhi School of Economics, University of Delhi** on 18-19th December 2015.
- Participated in the IDA Connect Workshops at World Didac India 2014 for the session “*e-content Development for e-PG Pathshala Project*” conducted by **Centre for e-Learning, Khalsa College, Delhi University**.

- Participated in the workshop on *Research Methodology* organized by **Motilal Nehru College, University of Delhi** on 11th January 2013.
- Participated in the **National Seminar on Challenges to South Asian Region** organized by **Motilal Nehru College, University of Delhi** on 19-20th March 2013.
- Participated in the **International Seminar on Corporate Governance – The Road Ahead** organized by **Shri Ram College of Commerce, University of Delhi** on 27-28th March 2012.
- Participated in **1st Annual Commerce Convention** held by **Department of Commerce, Delhi School of Economics, University of Delhi** on 3rd February 2012.
- Participated in the **National Seminar on Mergers and Acquisitions – Issues, Opportunities and Challenges** organized by **Shaheed Bhagat Singh College, D.U.** on 20-21st January 2012.
- Participated in several Investor’s awareness programme organized by ICSI and Ministry of corporate affairs with Investors Education and Protection Fund.
- Participated in **XXIV Annual Convention (2011)** organised by **Department of financial studies, South Campus, University of Delhi** on *Financial sector reforms* on 1^{7th} September 2011.
- Attended a **two-day workshop** on *Leveraging Excel for Teaching and Research* organised by **Department of Financial Studies, South Campus, University of Delhi** on 26-27th May 2011.
- Participated in **National workshop** on IFRS organised by **Ramanujan college, D.U.** on 20th April 2011.
- Participated in the **National Seminar on financial sector reforms** organized by **Shaheed Bhagat Singh College, D.U.** on 21-22nd January 2011.
- Attended a training course on Statistical Package for Social Sciences (SPSS) from October 20th 2009 to October 24th 2009, organised by **DUCC**.

MEMBER OF ORGANIZING COMMITTEE IN CONDUCT OF SEMINARS/ FDP^S/ FUNCTIONS

- Contributed as **Member, Organising Team** in the 5th Annual National Conference “Social Sciences in India’s Knowledge Tradition” organized by Rashtriya Samaj Vigyan Parishad (RSVP) in collaboration with Hansraj College, University of Delhi from October 15th to 17th 2022.
- Contributed as **Member, Organising Team** in the National Education Conclave – India’s Future and Higher Education, organized by Hansraj College, University of Delhi on March 23-24th 2023 at Vigyan Bhawan, New Delhi.
- Contributed as **Course Coordinator** for online Certificate Course on ‘Future Skills to Boost Employability’ organized by Department of Commerce, Hansraj College in association with GWEPP from October 8th 2021 till December 19th 2021.
- Contributed as **Convenor** for online Workshop on “INVESTMENT OPPORTUNITIES IN CAPITAL MARKET: RECENT TRENDS AND FUTURE OUTLOOK” held on September 30th 2021, organized by Department of Commerce, Hansraj College.
- Contributed as **Course Coordinator** for online Certificate Course on ‘Future Skills to Boost Employability’ organized by Department of Commerce, in association with GWEPP from October 3rd 2020 till November 15th 2020.
- **Certificate of Appreciation** awarded for being a **moderator in a Panel Discussion** titled **Digital and Financial Literacy** held on 31st January 2020 organized by **DAV United Festival 2020** at I.G. Stadium, New Delhi.
- **Certificate of Appreciation** awarded in recognition of outstanding contribution in the organizing team of the **Faculty Development Programme** on “*Academic Writing and Research Methodology*” organised by **Department of Commerce, Hansraj College, University of Delhi** from 16th November to 29th November 2018.
- **Certificate of Appreciation** awarded in recognition of outstanding contribution in the organizing team of the **Faculty Development Programme** on “*Evolving Paradigms in Commerce Education and Management Research*” organised by **Department of Commerce, Hansraj College, University of Delhi** from 28th April to 4th May 2017.

- **Certificate of Appreciation** awarded in recognition of outstanding contribution in the organizing team of the **Seminar** on “*Goods and Service Tax*” organised by **Department of Commerce, Delhi School of Economics** in collaboration with **Hansraj College, University of Delhi** on 15th February 2017.
- **Certificate of Appreciation** awarded in recognition of outstanding contribution in the organizing team of the **Seminar** on “*Emerging Issues in Commerce and Business Management*” organised by **Department of Commerce, Hansraj College, University of Delhi** on 7th January 2017.
- **Certificate of Appreciation** awarded in recognition of outstanding contribution in the organizing team of the **Faculty Development Programme** on *Research Data Analysis Using Excel and SPSS* organised by **Department of Commerce, Hansraj College, University of Delhi** on 16th November 2016.
- **Certificate of Appreciation** awarded for the valuable contribution as co-coordinator on the occasion of Birth Anniversary of Swami Dayanand Saraswati on 14th February 2016 at Jawaharlal Nehru Stadium organised by **DAV College Managing Committee** (Graced by **Hon’ble Sh. Narender Modi**, Prime Minister of India, as Chief Guest)

OTHER INFORMATION OF INTEREST

- **Contributed as a Reviewer** in **Ramanujan International Journal of Business and Research** (ISSN:2455-5959), **FIIB Business Review** (ISSN: 2319-7145) and **Journal of Advances in Management Research** (ISSN: 0972-7981)
- **Contributed as a Resource Person** in a Webinar on “HOW TO WRITE A RESEARCH PAPER” organised by Department of Commerce, Hansraj College on November 10th 2021.
- **Contributed as a Resource Person** in a Workshop on “OPENING DOORS TO RESEARCH” organised by Department of Commerce, Motilal Nehru College on March 24th 2022.

POSITIONS OF RESPONSIBILITY

- **Teacher in Charge, HRC NCWEB Centre.**
- **Coordinator – e-Samvaad Centre, MHRFDC, Hansraj College.**
- **Internal Examiner for E-Commerce paper in Semester end Examination November 2016.**
- **Convenr of Public Policy and Opinion Cell, Hansraj College** for the academic session **2022-23.**
- **Convenor of SPARC** for the academic session **2020-21, 2021-22 and 2022-23.**
- **Convenor of Culinary Arts Society, Hansraj College** for the academic session **2019-2020, 2020-21 and 2021-22.**
- **Convenor of MarkUs – The Marketing Society of Hansraj College** for the academic session **2019-2020, 2020-21 and 2021-22.**
- **Active member of Central Time Table Committee and Departmental Time Table Committee, Hansraj College** since **2018-19.**
- **Active member of ECA – Debating Society, Hansraj College** for the academic session **2019-2020.**
- **Active member of Admissions Committee, Hansraj College** since **2014-15.**
- **Member Enactus Council – 2019-20, 2020-21 and 2021-22.**
- **Member – Academic Audit Committee and NAAC Criterion 1 Team.**
- **Contributed as a Volunteer to ensure smooth conduct of the centralised ECA under graduate admissions 2022-23.**

WORK EXPERIENCE

- Worked in **Gargi College, D.U.** as an ad-hoc assistant professor from 28.07.2010 till 20.10.2010.
- Worked in **Vivekanand College, D.U.** as an ad-hoc assistant professor from 21.10.2010 till 08.03.2011.

- Worked in **Motilal Nehru College, D.U.** as an ad-hoc assistant professor from 15.03.2011 till 21.09.2013.
- Taught Business and Industrial Law paper of B.com. Programme (Twice) in **School of Open Learning** from September 2012 to January 2013 and October 2014 to January 2015.
- Taught Financial Accounting paper of B.com. Programme in **School of Open Learning** from October 2013 to January 2014.
- Worked in **Indraprastha College of Women, D.U.** as an ad-hoc assistant professor from 2nd Jan 2014 to 7th Jan 2014.
- Currently working in **Hansraj College, D.U.** as an Assistant professor (permanent) since 8th Jan 2014.

PERSONAL DETAILS

Husband's Name : Mr. Jatil Grover
Date of Birth : 7th March 1988
Sex : Female
Marital Status : Married
Nationality : Indian

Place: New Delhi

Date:

(Dr. Ritika Grover)