

Title	Ms.	First Name	Hansika	Last Name	Khurana	Photograph
Designation	Assistant Professor					
Address	E-45, Third Floor, Greater Kailash Enclave -2, New Delhi - 110048					
Phone No Office						
Residence*	011-29235344					
Mobile*	9910180002					
Email	Hansika.khurana@gargi.du.ac.in					
Web-Page						
Educational Qualifications						
Degree	Institution					Year
NET	University Grants Commission					2013
M.Com	Department of Commerce, Delhi School of Economics, Delhi University					2014
B.Com (Hons)	Lady Shri Ram College for Women, Delhi University					2010
CBSE Class XII	Delhi Public School, R.K.Puram					2007
CBSE Class X	Delhi Public School, R.K.Puram					2005
Career Profile						
Ms. Hansika Khurana has been associated with Gargi College since August 2015 and has been actively involved in the teaching-learning process, along with active participation in departmental and college activities.						
Administrative Assignments						
<ul style="list-style-type: none">- Faculty Advisor – The Marketing Society, Gargi College- Faculty Advisor – Comascent, The Bi-annual Magazine of the Commerce Department- Conducting Result Analysis of students- Participation in collecting and collating data for various accreditations and surveys- External Examiner for the paper – Computer Applications in Business in two colleges of Delhi University						
Areas of Interest / Specialization						
<ul style="list-style-type: none">- Human Resource Management- Industrial and Labour Laws- Organizational Behaviour						
Subjects Taught						
<ul style="list-style-type: none">- Income Tax Law and Practice- Mathematics for Business Studies						

<ul style="list-style-type: none"> - Financial Reporting and Analysis - Computer Applications in Business - Human Resource Management - Organizational Behaviour - Project Management
Research Guidance
<ul style="list-style-type: none"> - Faculty Mentor – Pathfinder Project Have mentored students for their pathfinder research projects in the years 2021, 2019, 2018 and 2017 - Faculty mentor – IMA Case Study Competition, 2017 Mentored the team which was won the 2nd runners up position for an International Competition, with a cash prize of USD 500
Recent Publications
<ol style="list-style-type: none"> 1. Motivation and its Impact on Individual Performance: A Comparative Study Based on McClelland’s Three Need Model. International Journal of Research in Commerce and Management (2017). ISSN 0976-2183 2. Emotional Intelligence: A Study of the Conceptual Framework. International Journal of Research in Computer Application and Management (2017). ISSN 2231-1009 3. The Impact of Employer Branding on Employee Behavior and Motivation. International Journal of Research in Computer Application and Management (2017). ISSN 2231-1009 4. Social Media Analytics: A Sentiment Analysis of a Hotel in New Delhi. Journal of Business Management and Information Systems (2015). ISSN 2394-3130 5. Co-Author, Industrial Laws, 2015. Galgotia Publishing Company. ISBN 81-8218-075-9