

**Department of Business Administration, Sambalpur University
Evaluative Report for the period 2010-11 to 2014-15**

1. **Name of the Department :** PG Department of Business Administration.
2. **Year of establishment:** 1989
3. **Is the Department part of a School/Faculty of the university?:** Yes
4. **Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.):**
MBA(Regular-2years), MBA(Executive-3years)
M.Phil(Regular), Ph.D.(Regular course work)
5. **Interdisciplinary programmes and departments involved:**
MBA (Finance) of Deptt. of Economics
6. **Courses in collaboration with other universities, industries, foreign institutions, etc.:** NIL
7. **Details of programmes discontinued, if any, with reasons:**
MBA (Insurance and Risk Management) Programme was offered in the year 2010-2012 but discontinued after the first batch passed out. As the course was on self financing mode, it was very difficult to continue with less number of students as the student strength was less than the break even number. MBA (Rural Management) Course was opened in the department under self financing mode in the academic sessions 2014-15 and 2015-16 but closed for this academic session due to insufficient number of applicants.
8. **Examination System:** Annual/Semester/Trimester/Choice Based Credit System:
2010-11-Trimester System
2011-12-Trimester System
2012-13 to till date Semester System
9. **Participation of the department in the courses offered by other departments:**
Inter Disciplinary Courses of various PG Departments
10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	03	02	03; Open-2 and CAS-1
Reader	05	03	03; Open-2 and CAS-1
Lecturer	06	01	01

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. of Years of Exp.	No. of Ph.D./M.Phil students guided for the last 4 years
Prof.B.Satpathy	D.Sc. Management	Professor	Production	29	Ph.D-6
Prof.(Mrs) P.Gahan	M.Com., M.phil.,Ph.D., FDPM(IIM-A)	Professor	Finance	32	Ph.D-9
Prof.A.K.Das Mohapatra	M.Com.,M.Phil.,LLB.Ph.D., FDPM(IIM-A)	Professor	Accounting, Finance,OBH RM	25	Ph.D-7
Dr.P.C.Tripathy	M.Com., M.Phil.,MBA. Ph.D.	Reader	Marketing	30	Ph.D-1
Dr.T. K.Das	M.A.,M.Phil. Ph.D.	Reader	Economics, Marketing, Finance	18	Ph.D-2
Dr.D.K.Mahalik	B.E.,MBA,Ph.D.	Reader	IT,Operation Research	13	
Mr. S. Kerketta	MBA	Lecturer (Sr.Scale)	Marketing	13	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors :

-

13. Percentage of classes taken by temporary faculty – programme-wise information: NIL

14. Programme-wise Student Teacher Ratio:

MBA(Regular)-1:13; M.Phil.- 1: 2; Ph.D. (Course work)-1:1; Executive MBA-1:8

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual:

Administrative Staff: 01

Placement Officer-Retired on 30th April 2015,-Vacant, 01

Clerk: 01; Peon: 01; Sweeper-01

16. Research thrust areas as recognized by major funding agencies :

i. Globalisation of Finance-ICSSR

ii. IT Justification and ROI calculation-ICSSR

17. **Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.**
- i) **Prof.P.Gahan**-National-ICSSR-Financial Integration of India with the developed and Emerging Market Economies-A Co-Integration Study-Rs.12,00,000/(Total Grant)-Rs.4,80,000/Grant Received.
 - ii) **Dr.D.K.Mahalik**-National-ICSSR-Development of an Integrated Model for Information Technology Justification and Return on Investment Calculation in Social Sector-Rs.3,00,000/(Total Grant)
18. **Inter-institutional collaborative projects and associated grants received:**
- a) National collaboration: Nil
 - b) International collaboration: Nil
19. **Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.:** NIL
20. **Research facility / centre with**
- State recognition:-Nodal centre for conducting research work in Management
 - National recognition: For conducting research work in Management
 - International recognition: Nil
21. **Special research laboratories sponsored by / created by industry or corporate bodies :** NIL
22. **Publications: (Annexure)**
 Number of papers published in peer reviewed journals: National-58
 International-14

Monographs**Chapters in Books:08**

Tripathy PC and Gochhait S (2012) Marketing of Refractories Products : A Study in the Refractories Industry in Odisha. In: Shaping the Future of Research in Marketing in Emerging Economies, IIM, Lucknow, Pearson, New Delhi.

Tripathy PC and Gochhait S (2013) - Marketing of Refractories Products : A Study in the Refractories Industry in Odisha. In: Strategic Management Forum on India and Indigenous Strategies, Kozikode, Excel India Publishers.

Das TK (2012) Agriculture in Sustaining Indian Economic Growth, 2011, Deep & Deep Publication, ISBN-978-8184503586.

Das TK (2010) Convergence in Agricultural and Inclusive Growth: An Empirical Analysis of States of India-2010, Serial Publications, ISBN-978-8183872553

Mahalik DK (2012) Information Technology implementation Prioritisation in Supply Chain: An Integrated Multi Criteria Decision Making Approach, In: Information Technology Methods and Technologies of Supply Chain Management, Mont Clair State University, USA – 2012, EISBN-13:978146609198

Mahalik DK (2011) Case Study in Reducing Carbon Emissions through Video Conferencing, University of Manchester, UK.

Mahalik DK (2010) A Case Analysis on Comparative Evaluation of SCN, Edited Book Marketing in the Emerging Markets, Excel Books

Edited Books:

Books with ISBN with details of publishers: 02

Das Mohapatra AK (2012) International Accounting, 2012, 2nd Revised Edition, Prentice Hall of India, New Delhi, ISBN-978-81-203-4572-0

Das TK (2012) Nature & Impact of Federal Transfers in Indian States (1960-61 to 1990-91), Lambert Academic Publishing, ISBN-978-3-8473-7172-4

Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): **EBSCO-01**

Citation Index – range / average

SNIP

SJR

Impact Factor: 0.376- 2.205

h-index

23. Details of patents and income generated: NIL

24. Areas of consultancy and income generated : NIL

25. Faculty selected nationally/ internationally to visit other laboratories/ institutions/ industries in India and abroad:

Dr.D.K.Mahalik-Visiting research scholar to Worcester Polytechnic Institute, USA under UGC Post Doctoral Raman Fellowship (Oct.2014-Feb.2015)

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof.B.Satpathy-

a) Member, AICTE Appellate Committee, 2014.

c) Editorial Board Member of Journal Economic Challenger, International Journal of Emerging Technologies and Applications in Engineering, Technology and Sciences, International Journal of Computer applications in Engineering, Technology and Sciences, Journal of Management and Sustainability (Canada), International Journal of Business and Management (Canada)

Prof. P. Gahan-

Member-Indian Social science Congress, All India Accounting Association, Indian Commerce Association, Research Development Association, Jaipur, Indian Institute of Public Administration, New Delhi

Prof. A.K. Das Mohapatra-

Member, AICTE-EVC; Member, American Biographic Institute; Member, World Business Institute-Journal of Management, Asian Journal of Management, Disha

Journal of Management, Management Horizon; Life Member-Indian Society for Training & Development, Indian Accounting Association, Indian Commerce Association, Indian Social Science Congress

Dr. PC Tripathy-

Life Member ,Indian Commerce Association, Life Member, Orissa Commerce Association

Dr. T.K. Das

Life Member, Indian Ecological Society, Life Member, Indian Economic Association, Life Member, Indian Econometric Society, Life Member, Indian Society for Training & Development, Life Member, Odisha Economic Association.

Dr. D.K. Mahalik

Editorial Board Member-Public Administration Research, Toronto, Canada

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs). :

Prof. B. Satpathy, Coordinator, UGC Refresher Course in Management

Prof. P. Gahan, Director, Academic staff College, Sambalpur University

Prof. A.K. Das Mohapatra, Director, Human resource Development Centre, Sambalpur University

Dr. T. K. Das, Coordinator, UGC Refresher course in Management

Dr. D.K. Mahalik-Attended Research Methodology Course for Research Scholar,ICSSR,14-23, March,2013.

28. Student projects

Percentage of students who have done in-house projects including inter-departmental projects : Preparation of dissertations by MBA final year students-100%

Percentage of students doing projects in collaboration with other universities industry / institute: Preparation of Summer Training and Project Report by MBA 1st year students in collaboration with different industries -100%

29. Awards / recognitions received at the national and international level by

Faculty:

Prof. P. Gahan--- National Level-01(2012-13)-National Education Leadership Award by ET Now-For best Professor in Financial ManagementDt.16.2.2013-,

Prof. A.K. Das Mohapatra-- International Level-01(2014-15)-International Quality Certified Teacher Award-By-International Quality Organisation,USA.

Doctoral / post doctoral fellows---NIL

Students---NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.

National Seminars:

- 2010-11-National Seminar on Global Recession and Indian Economy
- 2012-13-National Seminar on Emerging Trends in Business
- 2013-14-National Seminar on Reviving Indian Economy-Issues and Challenges
- 2014-15-National Seminar on Global Economic order and Indian Industries

Workshops:

- 2014-15-Workshop on Industry Academic Interface
(Funding Agencies-UGC, Local Industries like MCL, HINDALCO, NTPC, IOC, UCO Bank)

Outstanding Participants-

Academic:

- Prof A. Yumnam, Manipur University,
- Prof K C Paul, Vidya Sagar University,
- Prof (Retd) Tridib Chakraborty, IIM-C,
- Prof S Teki, AKN University, Rajahmundry,
- Prof R P Das, Pt Ravi Shankar Shukla University,
- Prof Debasish Sur, Burdwan University,
- Prof B. Parida, Burdwan University,
- Prof B. Mishra, NEHU,
- Prof A Suryanaryan, Osmania University

Industry-

- Director Personnel- Coal India Ltd,
- Director Personnel-Mahanadi Coal Fields Ltd.,
- Director Personnel-Western Coalfields Ltd. and
- Director Personnel- Bharat Cooking Coal Ltd.,
- Chief Vigilance Officer, MCL,
- Head-HR, HINDALCO, Hirakud Project;
- Head HR, L&T Jharsuguda Project;
- VP-HR, Reliance Energy Ltd., Visakhapatnam,

31. Code of ethics for research followed by the departments :-

No Plagiarism, Full academic co-operation, Open guidance irrespective of guides, Open defence of the Ph.D. theses.

32. Student profile programme-wise:

Name of the programme	Applications received	Selected		Pass %age	
		Male	Female	Male	Female
MBA 2010-11	180	49	41		
MBA 2011-12	109	29	34	41.77	58.23
MBA 2012-13	98	25	43	51.76	48.24
MBA 2013-14	87	15	28	25.39	74.61
MBA 2014-15	93	23	47	RA	RA
Ph.D 2013	56	7	3	61.11	38.89
2014	49	6	5	54.55	45.45
2015	34	5	1	RA	RA

Name of the programme	Applications received	Selected		Pass %age	
		Male	Female	Male	Female
Exe. MBA-2010-11	34	21	03	62	6.75
2011-12	25	16	Nil	69.23	Nil
2012-13	35	21	04	64	16
2013-14	18	13	03	70	30
2014-15	10	04	Nil	76.92	Nil

33. Diversity of students

Name of the Programme (refer to question no. 4)	% of students from the same university	% of students from other universities within the State	% of students from universities outside the State	% of students from other countries
MBA-2010-11	76.11	23.89	NIL	NIL
2011-12	67.72	32.28	NIL	NIL
2012-13	71.33	28.67	NIL	NIL
2013-14	69.99	30.01	NIL	NIL
2014-15	73.18	26.82	NIL	NIL
M.Phil.	01.67	98.33	NIL	NIL
Ph.D.2013	40	60		
2014				
2015				
Exe. MBA-2010-11	33.33	45.83	20.83	Nil
2011-12	37.5	37.5	25	Nil
2012-13	40	48	12	Nil
2013-14	31.25	37.5	31.25	Nil
2014-15	50	50	Nil	Nil

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise. NET- 06

2010-11: nil

2011-12: 02

2012-13: 03

2013-14: 01

2014-15: nil

35. Student progression with respect to the department:

Student progression	Percentage against enrolled
UG to PG	NA
PG to M.Phil.	2015-0.22
PG to Ph.D.(course work)	2013- 0.22, 2014- 08, 2015- 50
Ph.D. to Post-Doctoral	Nil
Employed: Campus Selection	2010-11: Pradan-04, India Infoline-04 2011-12: L&T Ltd.-05, The Telegraph :02, Genpact : 07 2012-13: Nil 2013-14: Sambandh Finservices Pvt. Ltd. : 01 2014-15 : HDFC : 06 2015-16 : L&T Finance, YES Bank, ICICI Prudential, First Insurance, ING Kotak :Result not yet communicated
Employed: Otherthan Campus Recruitment	2010-11 : 05 2012-13 : 06 2013-14 : 06 2014-15 : 05 Go-Cool chain of confectionaries ASSET (Manufacturers and retailers of furniture) Kunal Chicks Pvt. Ltd. (Poultry Farm) Ganesh Movers & Logistics Nalani Mining and Minerals India Pvt. Ltd. Sri Agencies (Steel & Cast Iron)
Entrepreneurs	Sri Ashok Ku. Agrawal Sri Abhisek Bag Sri Sambit Panda and Sri Sampat Panda Sri Ganesh Agrawal Sri SahasranshuSekharDeo Sri Anil Goel

36. Diversity of staff

Percentage of faculty who are graduates	Percentage
Of the same University	57.4%
From other Universities within the State	28.57%
From Universities from other States	14.28%
From Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period: Ph.D.- 01(2011) - Dr. D.K. Mahalik, Reader

38. Present details of departmental infrastructural facilities with regard to

a) Library Books (Present Stock Position)

MBA: Regular-5351

EXE-MBA-1943

Journals-

MBA (Regular)- 42

b) Internet facilities for staff and students: **Yes, available**

d) Total number of class rooms: **05**

e) Class rooms with ICT facility: **05**

f) Students' laboratories(Computer): **Yes, with 2:1 ratio**

g) Research laboratories: **Nil**

39. List of doctoral, post-doctoral students and Research Associates: Detailed List appended.

a) **from the host institution/university—**

Prof.B.Satpathy: D.Litt-1, Ph.D.-1,

Prof. P. Gahan: Ph.D.-8.(Working-4)

Prof. A.K. Das Mohapatra: Ph.D-7, Submitted-1(Working-3 including 1 JRF)

Dr.P.C.Tripathy: Ph.D.-1 (Working-4)

Dr.T.K.Das-Ph.D.: 2 (Working-3)

Dr.D.K.Mahalik: Ph.D. (Working-1)

b) **from other institutions/universities –**

Prof. B. Satpathy- Ph.D-4,

Prof. P.Gahan-Ph.D.-1.(Working-2)

Prof. A.K. Das Mohapatra-Ph.D.-7(Submited-1)(Working-2)

Dr.D.K.Mahalik-Ph.D.-(Working-3)

39. Number of PG students getting financial assistance from the university: NIL

40. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. Yes.

i. M.Phil Course: According to the new Ph.D. Regulation of the UGC for the Ph.D. award, course work has been made mandatory. Since, the course work is same as the 1st semester of M.Phil course, the department considered to open the full fledged M.Phil course of two semester duration in Management to facilitate the students to prepare themselves for the Ph.D. Degree. There is dearth of institutions in India imparting M.Phil. Courses in Management. The students having a M.Phil degree are preferred to be appointed as faculties in different business schools.

iii. Executive MBA (Regular Mode): This degree was started in regular mode to cater to the needs of the working executives who can attend the regular course in week end since there is a pressing need to have this course because of the industrial growth in this region of Odisha.

41. Does the department obtain feedback from

- a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

Yes. The department's teacher's council regularly evaluates the feedback from the students and teachers relating to curriculum as well as teaching and learning, and the same is incorporated in the Board of Studies meeting to frame the syllabus.

- b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes, Student feedback is obtained regularly and the comments on staff, curriculum and the teaching are communicated to faculty for improvement and also the same is communicated to the authority.

- c. Alumni and employers on the programmes offered and how does the department utilize the feedback?

Yes. The feedbacks from the ex-students are taken to know the feedback in an unbiased and free thinking. The feedback is utilised for improving the shortfalls.

42. List the distinguished alumni of the department (maximum 10):

Name of eminent aluminises	Designation	Organisation
D.V.S.A.S.N. Murthy	Regional Head, IT	HINDALCO industries Ltd.
Bibaswan Barpanda	Consulting Practice Manager	Oracle Solutions Service India Pvt. Ltd.
Debasish Mishra	Regional Head, East India	MPHASIS
DeekanMehera	Public Relation Officer	MCL
Samir Nayak	General Manager (Projects)	Vedanta
Sumeet Agrawal	Sr. Cosultant	Earnest & Young India Pvt. Ltd.
K.V. Pillai	General Manager (Admn.)	National Highway Authority India Ltd. (NHAI)
Arun Kumar Basa	Cricket Umpire	BCCI Panel
Sriram Chhabra	MD	ARPL (Manufacturer of Pharmaceuticals)
Subrat Subhankar Mohanty	Head, Sales & Marketing, Odisha	MRF Tyres India Ltd.
Ashish Kumar Mund	Head, HR	Manesar Plant, Jay Bharat Maruti Ltd.

43. Give details of student enrichment programmes (special lectures/ workshops/ seminar) involving external experts :

Conducted industry academic interface with Director Personnel CIL, MCL, WCL, Bharat Cooking Coal. Ph.D. Experts are coming off and on for Ph.D examinations; they are invited for delivering seminars to the students and staff. Seminars are also conducted by inviting resource persons.

44. List the teaching methods adopted by the faculty for different programmes. :

Lecture method, case study discussion, group Discussions, Holding quizzes, Presentation, Assignment writing, Class Participation, Internal assessment

45. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department's own academic calendar is prepared in consultation with the teacher's council., Internal assessment tests ,quizzes, presentations and case discussions are hold in regular classes where students get opportunity to improve upon their efficiency and learning.

46. Highlight the participation of students and faculty in extension activities.

Students and faculties have participated in Swacch Bharat Abhiyan.

48. Give details of “beyond syllabus scholarly activities” of the department.:

Research papers are published in both national and international level by the M.Phil and Ph.D. students. The MBA students present papers and participate in the seminars and workshops hold in the department.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.: No

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied. :

New knowledge both basic and applied has been created through advanced research leading to Ph.D. in the areas of Finance, marketing, HR, IT, System and Production. A total of 35 scholars have registered their names for Ph.D. Degree in the last five years out of which 26 candidates have already been awarded with the degree. Scholars awarded with the degree are working in different organisations including academic, industry and defence. Some of the works leading to research over the five years period are:

- Green Marketing in Indian Retail Sector
- Indian Stock Market Volatility – Application of Garch Model
- Inventory Management system in Indian Aviation Industry
- Resource Management through artificial neural network
- Marketing of Refractory Products in Odisha
- Emotional Intelligence as determinant of workplace performance
- Role of Micro Credit Institutions and their impact on socio-economic development
- Traditional Knowledge Management in weaving community in western Odisha
- Evaluation of supply chain management strategies
- Agricultural Marketing in Odisha

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths:

- Students are admitted through All India Entrance Examination
- Highly qualified faculties are recruited and possess qualification as per UGC and AICTE norms.
- Infrastructure availability is adequate.
- The catchment area of the university is quite large.
- All India Institutions like XLRI, Jamshedpur, BIT, Mesra, IIM, Raipur, IIT, Bhubaneswar, NIT, Rourkela and IIM, Sambalpur are well connected with transportation and communication. So, well qualified and experienced faculties can be invited by the department.

Weaknesses:

- The university is located in a geographical region where the populace is underprivileged.
- The department is running with less number of faculty members than the sanctioned strength given by the UGC.
- Due to locational disadvantage problem and absence of a qualified and trained placement officer, the placement scenario is not encouraging.
- Students coming from rural colleges do not adequately possess communication skill.
- Due to mushroom growth of management institutes in Odisha, the student strength is not encouraging.

Opportunities:

- There is an opportunity to get better quality students as there is no competition from any private universities within the jurisdiction of the university.
- Due to the presence of quite a large number of industries in and around the jurisdiction of Sambalpur University, there is ample scope to open need based courses in the department.
- The department can be substantially gainer if agribusiness course shall be opened since this region is known as the rice bowl of western Odisha.
- The department can go for MOU with foreign universities for academic and research exchange programmes.
- Entrepreneurship for trade in rural artefacts can be taken up by the department.

Challenges:

- The student migration from this locality to mostly other private institutes/ universities of the state or the country.
- Because of the declining job market, the enrolment may decrease in the professional course like MBA.
- Mushroom growth of management institutions in Odisha.
- Management institutions imparting sectoral MBA Programmes, such as MBA (International Management), MBA (Energy Management), MBA (Telecommunication), MBA(Aviation) may drain out the potential general management students.

- Improper growth of industrial development, such as development of only mineral based industries and absence of manufacturing and service organisations may lead to non-availability of diversified managerial jobs.

52. Future plans of the department.

The department would like to open MBA Programmes in sectoral management in future, such as, MBA (Disaster Management), MBA (Environment Management) in collaboration with Environmental Science Department and MBA (Resource Management) in collaboration with Earth Science Department of the University and MBA (Agribusiness) with the support of the faculty members from agriculture college, Chiplima (OUAT).

Looking into the declining job market, the students shall be motivated to go for entrepreneurship and for that the department would open up an entrepreneurship cell to cater to the needs of the different P. G. Departments.

Head
Department of Business Administration

Annexure

Publications of Department of Business Administration (2010-15)

- Das Mohapatra A.K., Mishra, Priti.S (2010). Relevance of Emotional Intelligence for Effective Job Performance: An Empirical Study'Vikalpa', The Journal of Decision Makers, Vol.35, No.1, pp.53-61, International ISSN- 0256-0909.
- Das T. K. (2010). National Seminar. P. G. Department of Economics, Sambalpur University, 21st and 22nd March Devolution to Orissa through the Thirteenth Finance Commission
- Das T.K and Mishra, L. (2010). Power Sector Regulatory Governance in Orissa Icfai University Journal of Applied Economics Vol. IX, No. 1, January, Pp. 127-137, National ISSN: 0972-6861
- Das T.K. and Mishra, L. (2010). Current Issues in Indian Agriculture, (Ed.) J. Lenka Convergence in Agriculture & Inclusive Growth: An Empirical Analysis of States of India Serial Publication, New Delhi , Pp. 83-104 ISBN: 978-8183872553
- Das, T.K. (2010). India: Growth sans Development: An Actionable Agenda The Indian Economic Review Volume VII, Quarterly Issue, Pp. 72-80, National
- Das, T.K. and Mishra, L. (2010). Including Agriculture in Sustaining Economic Growth of India Icfai University Journal of Applied Economics Vol. IX, No. 4, Pp. 67-84, National ISSN: 0972-6861
- Gahan, P. and Mantri, J.K. (2010) Volatility Estimation using Extreme – Value – Estimators and MLP Model, International Journal of Computer applications, U.S.A Vol. 10, pg-1-4,
- Gahan, P. and Mantri, J.K. (2010). Artificial Neural Networks – An Application to Stock Market Volatility International Journal of Science & Technology, India Vol. 2, pg-1451-1460, International ISSN -0975-8887, IF-0.835
- Gahan, P. and Mohanty, M.K. (2010). Selection of Supplier Evaluation Criteria: From the Perspective of Triple Bottom Line Theory and Application of Factor Comparison Method International Journal Of Research In Commerce & Management, India Vol. No. 2, , pg-80-91, International ISSN -0975-5462, IF-3.14
- Mahalik, D.K. (2010). “A Study on Spiritual Tourist Site Selection under Multi-criteria” South Asian Journal of Tourism & Heritage,(International Referred Research Journal), , ISSN: 0974-5432,January, 2010, Vol. 3, No. 1 3rd issue. Center for Tourism and Heritage Research, Dept of Commerce, Ajmer Vol. 3, No. 1 3rd issue.
- Mahalik, D.K. (2010). “Information Technology Implementation Prioritization in Supply Chain: An Integrated Multi Criteria Decision Making Approach” International Journal International Journal of Information system and Supply Chain Management, ISSN: **1935-5726**, Vol-3, Issue:4, Oct-Dec,2010,pp 89-94. Published by An Official Publication of the Information Resources Management Association, Montclair State University, USA. Vol-3, Issue:4, 89-94
- Mahalik, D.K. (2010). A case Analysis on Comparative evaluation of SCM” edited book Marketing in the Emerging Market, Excell Book, pp 394-401, Excell Book, New Delhi, pp 394-401,
- Mahalik, D.K. (2010). CASE STUDY on “Reducing Carbon Emissions through Videoconferencing :An Indian Case Study” Category: ICTs and Climate Change

Mitigation, Climate Change, Innovation & ICTs Project, Centre for Development Informatics (CDI), University of Manchester, UK , With the support of the International Development Research Centre (IDRC). Centre for Development Informatics (CDI), University of Manchester, UK

- Mahalik, D.K. (2010). Efficiency Measurement Using DEA and AHP: A Case Study on Indian Ports” *Journal of Supply Chain Management*, The ICFAI University Press, ISSN :0972-9267, March & June, 2010, Vol.7 No.1&2. The ICFAI University Press, Hyderabad, Vol.7 No.1&2.
- Mahalik, D.K. (2010).”Outsourcing in e-governance: A multi criteria decision making approach” *Journal of Administration and Governance*,Vol-5, No-1,July-2010, Titled ISSN-1834-352X,pp-24-35.published by School of Management, RMIT University, 239 Bourke Street, Melbourne, VIC 3000, Australia.published by School of Management, RMIT University, 239 Bourke Street, Melbourne, VIC 3000, Australia. Vol-5, No-1, 24-35
- Mantri, K. , Naik, B. B. and Gahan, P. (2010). Soft Computing in Capital Market “Artificial Neural Networks: An Application to Stock Market Volatility” Universal Publisher, U.S.A (International Edition) J 179-193, 978-1-62734-503-3 World Finance Symposium, 2012, China
- Satpathy, B. (2010). Spiritual Intelligence from the Bhagavad-Gita for Conflict Resolution *International Journal of Indian Culture and Business Management* Vol. 3, No.4, 2010, pp.449 – 465 *International* ISSN online: 1753-0814 ISSN print: 1753-0806
- Satpathy, B. and Mahalik, Debendra (2010). A Study on Spiritual Tourist Site Selection under Multi-criteria *South Asian Journal of Tourism and Heritage(SAJTH)* Vol. 3, No. 1, 2010, pp.107-117. *International* ISSN No 0974-5432 (Print) Index Factor- 1.2
- Satpathy, B. and Muniapan, Balakrishnan (2010). Ancient Indian Wisdom for Managers: The Relevance of Valmiki Ramayana in Developing Managerial Effectiveness *International Journal of Indian Culture and Business Management* 2010 - Vol. 3, No.6 pp. 645 – 668. *International* ISSN online: 1753-0814 ISSN print: 1753-0806
- Satpathy, B., Mishra Rabindra Kumar and Bhoi, Atulya (2010). Short Term Credit - A Step Forward to Use HYV Seeds to Enhance Production and Productivity in Agricultural Sector: Evaluation of Farmers' Experience *Indian Journal of Social Development (An International Journal)* Vol.10 No.2 Dec 2010, pp.425-433. *International* ISSN: 0972-3692
- Das Mohapatra A.K. (2011). Risk Management in General Insurance Business in India with special Reference to Insurer’ *Asian Journal of Management*. Vol.2, Issue 4, October-December, pp.186-190,International ISSN - 0976 - 495X
- Das T. K. (2011). National Seminar. P. G. Department of Economics, Sambalpur University, 25th and 26th March Political Economy of Government Revenues: An Empirical Analysis of Orissa
- Das T.K. (2011). Structural Reforms and Agriculture, (Eds.) A.K. Thakur & M.K. Sinha *Agriculture in Sustaining Indian Economic Growth* Deep and Deep Publication, New Delhi 2011, Pp. 43 – 61, ISBN: 978-8184503586

- Das, , T.K. (2011). Political Economy of Government Revenues: An Analysis of Orissa Icfai University Journal of Public Finance Vol. IX, No. 4, Pp. 7 – 18, 2011 National ISSN: 0972-9356
- Gahan, P. and Mohanty, M.K. (2011). Supplier evaluation & selection attributes in discrete manufacturing industry — empirical study on Indian manufacturing industry International Journal of Management Science and Engineering Management, U.K Vol. 6, pg-431-441, International ISSN -1918-8730
- Gahan, P. and Mohanty, M.K. (2011). Small Scale Supplier Satisfaction: An Explorative Findings from Indian Manufacturing Industry School of Doctoral Studies (European Union) Journal, U.K Vol. 3, pg-65-76, International ISSN -0976-2183
- Mahalik, D.K. (2011). “Prioritization of Outsourcing in Hotel Industry: A Fuzzy AHP Multi Criteria Decision Making Approach”, South Asian Journal of Tourism & Heritage, ISSN: 0974-5432, July, 2011, Vol. 43, No. 2, page 110-119 Center for Tourism and Heritage Research, Dept of Commerce, Ajmer Vol. 43, No. 2, page 110-119
- Mahalik, D.K. (2011). “Selection of outsourcing agency for e-governance: A Fuzzy AHP case Analysis” AIMA journal of Management, New Delhi, , ISSN:0974 – 497 Year: August 2011 Volume:5 Issue:4 /4 New Delhi, Volume:5 Issue:4 /4
- Mahalik, D.K. (2011). Information Technologies, Methods, and Techniques of Supply Chain Management, (Montclair State University, USA, April, 2012. Information Technology Implementation Prioritization in Supply Chain: An Integrated Multi Criteria Decision Making Approach (pages 12-24), DOI: 10.4018/978-1-4666-0918-1, ISBN13: 9781466609181, ISBN10: 1466609184, EISBN13: 9781466609198 (Montclair State University, USA, pages 12-24),
- Mahalik, D.K. (2011). Information Technology Implementation Prioritization in E-governance: An Integrated Multi Criteria Decision Making Approach, International Journal of Public Information Systems, vol 2011:1, ISSN 1653-4360, page-49-64. Published by Dept of Information Technology and Media, Mid Sweden University, SE-851-70, Sundsvall Sweden. Sweden University, SE-851-70, Sundsvall Sweden. vol 2011:1 page-49-64.
- Satpathy, B. and Mahalik Debendra (2011). Prioritization of Outsourcing in Hotel Industry: A Fuzzy AHP Multi Criteria Decision Making Approach *South Asian Journal of Tourism and Heritage*(SAJTH) Vol. 4, No. 2, July. 2011, pp.110-119. *International ISSN No 0974-5432* (Print) Index Factor- 1.2
- Satpathy, B. Mohanty Ashok and Jibitesh, Mishra (2011). Activity modes selection for project crashing through deterministic simulation *Journal of Industrial Engineering and Management* (JIEM), 4(4): pp 610-623 2011, *International*, Online ISSN: 2013-0953 Print ISSN: 2013-8423
- Satpathy, B. Mohanty Ashok and Mishra Jibitesh (2011). Activity Crashing In Shutdown Maintenance Through Qualitative Assessment: A Case Study *Advances In Production Engineering & Management* (APEM)VOLUME 6 (2011) ISSUE 4 pp. 239-248 *International*ISSN1854-6250(Print)ISSN1855-6531 (On-line)
- Satpathy, B., Mohanty Ashok and Mishra Jibitesh (2011). Structured Approach to Project Execution, Monitoring and Control at Operational Level *Management Science And Engineering* Vol. 5, No. 1, March 20th, 2011, pp. 10-18 *International*ISSN 1913-0341 [Print] ISSN 1913-035X [Online]

- Satpathy, Mohanty Ashok and Mishra Jibitesh (2011). Mathematical Model for Expediting the Execution of Projects under Uncertainty *International Journal of Computational Engineering & Management (IJCEM)* Vol. 14, October 2011 pp. 135-141
International ISSN (Online): 2230-7893
- Das Mohapatra A.K. (2012). Corporate Vulnerability, External Financing and Size as Determinants of Corporate Capital Structure-A Study on Select Indian Industries' *International Organization of Scientific Research (IOSR)-Journal of Engineering* Vol. 2, Issue 8, August , pp.42-46, 2012 International ISSN-2250-3021
- Das Mohapatra A.K. (2012). International Accounting' (2nd Edition), Prentice Hall of India Limited, New Delhi, 2012, ISBN-978-81-203-4572-0.
- Das Mohapatra A.K. (2012). Profitability, Operating Leverage and Industry Class as Determinants of Corporate Capital Structure: A Study on Select Non Government and Non Financial Companies in India' *International Journal of Scientific & Engineering Research* Vol.3, Issue 10, October pp.1-5 2012 International ISSN 2229-5518
- Das Mohapatra A.K. (2012). The Changing Role of HR in Corporate Value Creation' *Asian Journal of Management* Vol.3, Issue 2, April-June, pp.59-61, 2012 International ISSN - 0976 - 495X
- Das Mohapatra A.K. (2012) .Determinants of Corporate Capital Structure-Evidence from Indian Industries' *Asian Journal of Management* Vol.3, Issue 1, January-March, pp.10-13, 2012 International ISSN - 0976 - 495X
- Das T. K. (2012). National Conference on Regulatory Aspects of Financial Inclusion, 23rd-24th August, Council for Social Development, Southern Regional Centre, Hyderabad
Financial Inclusion and Regulation in India
- Das T. K. (2012). National Seminar on Orissa State Finances, 23rd and 24th March, P.G. Department of Economics, Sambalpur University, 23rd& 24th March
Government Revenues of Orissa: An Analysis
- Das T. K. (2012). *Select Papers*, Seventh Annual International Conference on Public Policy & Management Social Safety Nets: A Study of MGNREGA in Three Districts of Western Odisha Centre for Public Policy, Indian Institute of Management, Bangalore 2012, pp. 51 – 58
- Das T. K. (2012). Seventh Annual International Conference on Public Policy and Management, 16th – 18th August, Centre for Public Policy, Indian Institute of Management, Bangalore
Social Safety Nets: A Study of MGNREGA in Three Districts of Western Odisha
- Das T. K. and Mishra, L. (2012). The National Seminar Organised at Ispat Autonomous College, Rourkela, 21st& 22nd January
Debt Crisis & Inclusive Growth in India
- Das, T.K. (2012). Nature & Impact of Federal Transfers on Indian States (1960-61 to 1990-91) LAP Lambert Academic Publishing, Germany 2012 ISBN: 978-3-8473-7172-4
- Gahan, P. and Mohanty, M. K. (2012). BUYER SUPPLIER RELATIONSHIP IN MANUFACTURING INDUSTRY - Findings from Indian Manufacturing Sector *Business Intelligence Journal*, U.K Vol. 1, pg-319-333, International ISSN -1750-9653 ISSN -1918-2325
- Gahan, P. and Mohanty, M. K. (2012). SUPPLIER PERFORMANCE MEASUREMENT IN DISCRETE MANUFACTURING INDUSTRY - Empirical Study on Indian

- Manufacturing Sector Journal of Business Economics & Management, U.K Vol. 18, pg-330-347, International ISSN -2029-4433, IF-1.881
- Gahan, P., Mantri, J.K. and Parida, J.K. and Sanyal, P.K. (2012). Volatility Study of Indian Stock Market during its Post Derivatives Period, 989-20-3452 Soft Computing in Capital Market,
- Gochhait, S. and Tripathy, P.C (2012). Marketing of Refractory Products: A Study in the Refractory Industries in Orissa (India) Pranjana, The Journal of Management Awareness Integrated Academy of Management and Technology, Ghaziabad, India, Vol. 15, No. 02, July-Dec., 2012, Pp. 36-44 National ISBN 0971-9997.
- Gochhait, S. and Tripathy, P.C (2012). International Conference on Science and Technology Education, October, 22-26, 2012, Owerri, Nigeria. Marketing of Refractory Products: A Study in the Refractory Industries in Orissa (India) Proceedings Book, Vol. I, Vol. 1 (2012) ISBN: 978-84-612-8486-3.
- Gochhait, S. and Tripathy, P.C. (2012). Shaping the Future of Research in Marketing in Emerging Economics: Looking Ahead” Marketing of Refractory Products: A Study in the Refractory Industries in Orissa (India) Pearson, New Delhi. 2012, Pp. 366-367
- Mahalik, D.K. (2012).” “An Integrated Method for Web Sites Ranking using AHP with TOPSIS: A case discussion of Government web sites of India” PARADIGM Journal of Management from IMT Gaziabad Vol. XVI, No. 1, Jan.-June 2012 IMT Gaziabad Vol. XVI, No. 1,
- Mahalik, D.K. (2012).” “Measuring challenge and opportunities of Reverse Logistics: a case study on Recycling of paper using AHP” The GBS Journal, Galgotias Business School, Greater Noida, ISSN 0975-7694, Vol-4, July 2012, pp 57-63
- Mahalik, D.K. (2012).” “Measuring effectiveness of e-Procurement: A Case discussion of MCL”, Journal of Supply Chain Management, The ICFAI University Press, ISSN: 0972-9267, Vol. IX No. 2, 19-30, June 2012
- Mahalik, D.K. (2012).” “Selection of a Plant Site: A Multi Criteria Decision Making using AHP and GRA, Journal of Supply Chain Management Systems, ISSN: 2277-1387, publishingindia, Volume 1 Issue 4 October 2012 ISSN: 2277-1387
- Mahalik, D.K. (2012).” “An ANP Approach for Prioritizing Risk in E-governance: A Case Discussion, Journal of Administration and Governance, Vol-7, No-1, July-2012, ISSN-1834-352X, pp-52-70, published by School of Management, RMIT University, 239 Bourke Street, Melbourne, VIC 3000, Australia. RMIT University, 239 Bourke Street, Melbourne, VIC 3000, Australia. Vol-7, No-1,
- Panda, B.K., Das, T.K. and Sreekumar (2012). Identification and Evaluation of Risk in Agribusiness: An Empirical study on Vegetable Sector in India International Journal of Indian Culture and Business Management Vol. 5, No. 4, Pp. 438-457, 2012, International, ISBN: 978-3-8473-7172-4
- Satpathy, B. and Kar, Surjit Kumar (2012). Traditional Knowledge Management Study Of 'Bastralaya': Investigation Of Proposed 'Narrative Inquiry' Method *Prabandhan: Indian Journal of Management* Volume 5, Number 12, pp. 26 – 36, December 2012. National ISSN 0975-2854
- Satpathy, B., Pradhan, K. K. and Hota, S. K. (2012). Artificial Neural Network Methodology for Modeling and Resource use Optimization in Rice Yield *International Journal of*

- Creative Mathematical Sciences & Technology (IJCMST)* 2(1): pp. 35-41, *International Print ISSN 2319-7811 Online ISSN 2319-782X*
- Das Mohapatra A.K. and Purohit Tanushri (2013). Green Marketing in Indian Retail Sector LAP LAMBERT Academic Publishing Germany 2013 ISBN 978-3-659-45162-1
- Gahan, P. and Mohanty, M. K. (2013). WHY MOST OF THE SUPPLIER DEVELOPMENT PROGRAMS FAIL IN DISCRETE MANUFACTURING – Findings from Selected Indian Discrete manufacturing Industry *International Journal of Management Science and Engineering Management*, U.K Vol. 9, pg-1-11, *International ISSN -2029-4433, IF-1.881*
- Gahan, P. and Lenka, B. B. (2013). Empirical Study of Problems of Self Help Group women Entrepreneurs in Small Scale Industries in Tribal Region of Odisha *Asian Resonance* Vol. 2, pg- 99 – 107, *National ISSN -1750-9653*
- Gahan, P., Swain, P. K. and Mantri, J. K. (2013). Advanced Trends in Computer and Information Technology Performance Analysis of a Cellular Base Station for Call Admission IPM Pvt. Ltd., Interscience Campus, Bhubaneswar 7-1, 978-93-8360-00-09
- Gochhait,S.and Tripathy,P.C. (2013). Role of ICTs in the Marketing of Refractory Products Atharva,A *Journal of Management Research*, Vol.5,No.2,May-Aug.,2013,Pp.4-21, *National ISSN 2231-4350*.
- Gochhait,S.and Tripathy,P.C. (2013). Strategic Management Forum on India and Indigenous Strategies,IIM,Kozikode,23-25,May,2013,Excel India Marketing of Refractory Products:A Study in the Refractory Industries in Orissa(India) Excel India Publishers, New Delhi,Pp.341-350. ISBN:978-93-82880-36-3
- Mahalik, D.K. (2013) Recent Trend in Inventory Management to Reduce Bullwhip Effect : A case Analysis of Asian Paints at Bhubaneswar” *JIM Quest: Journal of Management and Technology*, Vol 09, No-2, July-Dec, 2013,
- Mantri, J. K., Naik, B. B. and Gahan, P. (2013). Volatility Estimation using MLP & GARCH Models Universal-Publishers (International Edition), U.S.A 13:9781627345033
- Rath, J.P. and Das, , T.K. (2013). Achieving Social Safety Net through Mahatma Gandhi National Rural Employment Guarantee Scheme *Conflux Journal of Education* Vol.: 1 (5), October, Pp. 83-88, 2013 *National ISSN No.: 2320-9305*
- Satpathy, B. and Balakrishnan, Muniapan (2013). The ‘Dharma’ and ‘Karma’ of CSR from the Bhagavad-Gita *Journal of Human Values* October 2013- Vol.19 (2), pp.173–187 *International ISSN 0971-6858 0973-0737*
- Satpathy, B. Muniapan, Balakrishnan and Dass, Mohan (2013). UNESCAP’s characteristics of good governance from the philosophy of Bhagavad-Gita and its contemporary relevance in the Indian context. *International Journal of Indian Culture and Business Management* 2013 - Vol. 7, No.2 pp.192-212 *International ISSNonline: 1753-0814, ISSN print: 1753-0806*
- Satpathy, B., Gopalan, Rema and Sreekumar (2013). Indian Retail Service Quality Evaluation- Grey and Redit Approach. *International Journal of Business Insights and Transformation* October 2013- March 2014, Vol. 7, Issue 1, pp. 24-33, *International ISSN 0974-5874*

- Das Mohapatra A.K. (2014). Annual Paris Business and Social Science Research Conference, **Paris, France** 7 - 8 August 2014 Emotional Intelligence as Determinants of Workplace Performance: Evidence from Indian Industries *World Business Institute (WBI), Australia* ISBN: 978-1-922069-57-3
- Das Mohapatra A.K. (2014). Determinants of Corporate Capital Structure: Evidence from Indian Industries *9th Annual London Business Research Conference 4 - 5 August 2014, London, UK organized by WBI, Australia* Conference Proceeding Full paper
- Das Mohapatra A.K. (2014). Emotional Intelligence as Determinants of Workplace Performance: Evidence from Indian Industries Annual Paris Business and Social Science Research Conference 7 - 8 August 2014, Paris, France, *Organized by WBI, Australia*. Conference Proceeding, Full paper International, ISBN: 978-1-922069-57-3
- Das Mohapatra A.K. (2014). *London Business Research Conference London, UK 4 - 5 August 2014*. Determinants of Corporate Capital Structure: Evidence from Indian Industries *World Business Institute (WBI), Australia* 978-1-922069-56-6
- Das T. K. (2014). Government Revenues of Orissa: An Analysis International Journal of Indian Culture and Business Management Vol. 8, No. 1, Pp. 124–137, 2014, International ISSN No.: 1753-0806
- Das T. K. (2014). National Seminar on "Flagship Programmes: Impact, Problems & Challenges Ahead", Organised by National Institute of Rural Development and Panchayati Raj, Hyderabad, November 19-21 MGNREGA as Social Safety Net: Evidence from three districts of Western Odisha
- Das, T.K. (2014). International Conference on Business Paradigms in Emerging Markets, School of Management, NIT, Rourkela & Springer, December 12-13, Political Economy of Government Revenues: An Analysis with Low Income States
- Gahan, P. and Mantri, J. K. (2014). A Collection of Essays in Finance “Applications of Neural Networks for Forecasting Financial & Economic Time Series” Allied Publishers Pvt. Ltd. (International Publisher) 114-122, 978-81-8424-583-7
- Gahan, P. (2014). 10C” Common Attribute Model for understanding and Continuing Business Relationship – from the Perspective of Manufacturing Outsourcing Asian Journal of Research in Business Economics and Management, India Vol. 4, pg-37-56, National ISSN -2249-7307(O) 2250-1673(P), IF-0.376
- Gahan. P. (2014). Technology Management in Manufacturing Sector - A case study from Indian Manufacturing Industry and Application of Gregory Model Asian Journal of Research in Business Economics and Management, India Vol. 4, pg-216-233, National ISSN -0976-8602
- Gochhait,S., and Tripathy P.C (2014). Refractory Industries in New Phase of Development Quarterly Journal of Indian Refractory Makers Association(IRMA),Kolkata, Vol.XXXVII,No.2,June,2014,Pp.48-53, National ISSN No.0250-5304.
- Gochhait,S., and Tripathy P.C. (2014). Entrepreneurship Development, Hyderabad Vol.XI,No.3,Pp.49-61, Sept.2014, National ISSN No.0973-2659.
- Gochhait,S.,Tripathy P.C. and De Almuida F.M. (2014). “Sustainable Urban Development and Differential Gender in Rondonia, Brazil” International Multidisciplinary Research Journal, European Academic Research Vol.1,Issue 12,

- March,2014,Romania,European Union,Pp.5321-5340 International ISSN No.-2286-4822.
- Gochhait,S.,Tripathy P.C. and De Almaida F.M. (2014). E-Commerce and the Tendency Industrial Golden Research Thoughts, International Multidisciplinary Research Journal, Solapur,Maharashtra, Vol.III,Issue-8,February,2014,Pp.1-3, National ISSN No.2231-5063, Impact Factor-2.2052(UIF).
- Mahalik, D.K. (2014) “Information Security Risk Assessment and Prioritization in E-Governance” December 2014, ISSN 0973-2895, The ICFAI Journal IUP Journal of Information Technology, Vol: X, No 4, pp 52-58,
- Mahalik, D.K. (2014) Does Decision Changes—A Case Discussion on e-Governance Outsourcing: A Fuzzy Analysis Approach” Global Business Review, December 2014 15: 39S-48S,SAGE publication, ISSN 0972-1509, Online ISSN: 0973-0664, SAGE India Journal
- Mahalik, D.K. (2014) Measuring success of e-procurement: a case discussion of MCL using fuzzy approach ”*Int. J. Procurement Management, Vol. 7, No. 5, 2014*, pp.508 – 519, Inderscience Enterprises Ltd, ISSN online: 1753-8440 ISSN print: 1753-8432
- Mahalik, D.K. (2014) Mishra A., Mahalik D.K.,2015” IDENTIFICATION OF FACTORS INFLUENCING E-COMMERCE IN INDIA: ANALYSIS USING FACTOR”, International Journal Of Marketing, Financial Services & Management Research, ISSN 2277-3622 Vol.4 (7), JULY (2015), pp. 139-149 Online available at indianresearchjournals.com 139
- Mahalik, D.K. (2014) Mohapatra B.P., Mahalik D.K., “Reducing Public Distribution System Leakages and its strategy”, IOSR Journal of Business and Management (IOSR-JBM) e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 17, Issue 9.Ver. I (Sep. 2015), PP 12-16 www.iosrjournals.org DOI: 10.9790/487X-17911216 www.iosrjournals.org 12 | Page
- Pujari, B. and Das, T.K. (2014). Odisha’ National Seminar on Reviving Indian Economy: Issues and Challenges March 15-16, 2014, organized by P.G. Department of Business Administration, S.U.
- Rath, J.P. and Das, T.K. (2014). Odisha’ National Seminar on Reviving Indian Economy: Issues and Challenges March 15-16, 2014, organized by P.G. Department of Business Administration, Sambalpur University Economic Upliftment of the Society through MGNREGS in Bolangir District of Odisha
- Tripathy,P.C.,De Sao Pedro Filho Flavio, and Gochhait,S.(2014). ”Sustainable Marketing - Vital or Optional?” International Journal of Research in Management and Social Sciences,Guwahati Vol.2,Issue 3 (II),July-Sept,2014,Pp.157-161, National ISSN No.2322-0899.
- Gochhait,S., and Tripathy P.C. (2015). A Case Study of Chit Fund Scam in India IRC’s Quarterly International Journal of Multidisciplinary Research in Social and Management Sciences,Bhopal, (Vol.3,Issue 1,Jan-March,2015.Pp.135-140 National ISSN No.2320-8236.
- Pujari, B. and Das, T.K. (2015). National Seminar on Global Economic Order and Indian Industries, February, 18-19, Organized by P.G. Department of Business Administration, Sambalpur University

- Satpathy, B. and Singh, Sonia (2015). A Study on HR Practices for Employee Retention in Select Indian IT Organizations *International Journal of Engineering and Management Research* February 2015, Volume-5, Issue-1, pp. 159-166, *International ISSN (Online): 2250-0758*
- Satpathy, B., Gopalan, Rema and Sreekumar (2015). Indian Retail Service Quality Evaluation -A Structural Equation Modeling Approach *Economic Challenger* January-March 2015, Number 17, Volume 66, pp. 37-44, *National ISSN 0975-1351*
- Satpathy, B., Gopalan, Rema and Sreekumar, (2015). Evaluation of retail service quality – a fuzzy AHP approach *Benchmarking: An International Journal* Vol. 22, No.6, 2015, pp. 1058-1080 ***International ISSN: 1463-5771***
- Tripathy,P.C. and Maharana,K.C. (2015). Effectiveness of Creativity and Innovation in Advertising-An Empirical Analysis towards Changing Market Attitude Management Today,A Quarterly *International Journal of Management Studies*,Hyderabad, Vol.5,No.1,Jan-March,2015, Pp.33-40 *National ISSN No.2230-9764*.