
 Teacher Profile For College Website

1. Name: Dr. SANGEETA JERATH

2. Department: COMMERCE

3. Designation: Associate Professor

4. Date of Joining: 29
th

 August, 1986

5. Phone Numbers: Land Line No.: 011-41444315

 Mobile No.: 9212345677

6. E-mail Id: sangeetajerath@gmail.com

7. Educational Qualifications:

Qualification Title/Course

University Year

Ph.D A Study of Certain Aspects of

Household Savings Behaviour in

the NCT of Delhi

University of Delhi 2007

M.Phil Unit Trust of India-A Study in

Investment Management

University of Delhi 1988

Post Graduate M.Com University of Delhi 1986

Under Graduate B.Com(Hons) University of Delhi 1984

Any other

8. Positions Held / Career Profile: Teaching since August 1986

9. Teaching Experience: 29 Years

10. Area of Specialization: Finance

11. Courses and Subjects Taught:

Courses Subjects

B.Com. (Hons)

Fundamentals of Investment, Financial

Management, Management Accounting

BA Programme

Entrepreneurship and Small Business

12. Any Other Information:

 Publications:

Contributed a Chapter on ‘Integrated Education: A New Model’ In “Quest for

Excellence-Policy and Practice of Undergraduate Education” Edited By Dr. Meera

Ramachandran, 2013 (ISBN:978-81-925419-8-3)

Presented paper at a National Seminar “On Portfolio Management: Thrust And

Challenges” (March 3-4, 1989)

Additional information:

 Participation in Curriculum Restructuring: B. Com (Hons) Course and BA

Programme-Entrepreneurship and Small Business

 Corporate Participation at the College Level: Union Advisor(2015-16),

Proctor(2014-15), Prize Committee(2014-15), Proctor(2013-14), Member of

College Time Table Committee(2013-14), Deputy Superintendant of University

Examination(2001), Treasurer of Staff Association(1993-1995), College

Workload Committee(1996-2003), Study Leave Committee(1998-2003), Prize

Committee(2006-2008), Internal Assessment Committee(2009-2012) and Library

Committee.

 Corporate Participation at the Departmental Level: Teacher-in-Charge (2009-

2011), Time Table Committee, Teacher Editor of Comascent, Commerce

Department News Letter (2006-2012); Teacher Editor of The Year Book, 2012.

 Consultancy / Expert On Committees: Prepared and Submitted a vast question

bank related to Financial Management to The Institute of Life Long Learning,

University of Delhi.

 Awards and Scholarships: First Position in South Campus, University of Delhi in

M.Com, both Part- I and Part- II and Fourth Position in M.Com Final in

University of Delhi; Awarded-“2004 ITS Special Education Award” on the

occasion of 2004 International Trade Summit organised by International Trade

Development Centre, New Delhi.

 Any Other: Member of Project Team: ‘Antardhwani 2014’;

 Faculty Member- Innovation Project, University of Delhi, GC 202:“Solid Waste

Management At Gargi And Neighbouring Areas” (2013);

 Supervisor For Research Project, “Non Performing Assets of Banks- A Case

Study of Punjab & Sind Bank”, of a student pursuing M.Com from Department

of Correspondence Studies, Punjab University, Chandigarh (2008-2009).

 Mentored Students Research Projects for ‘Gargi Pathfinder Award’.

