

BOOKS AUTHORED BY WOMEN FACULTY OF IIMA

Vikram Sarabhai Library

Read Experience And Discover

1

Business communication by **Asha Kaul**. New Delhi: Prentice-Hall of India Pvt. Ltd.,2003.
FP 658.45 K2B8-1 (157266)

[Place Hold](#)

2

Effective business communication by **Asha Kaul**. New Delhi: Prentice-Hall of India, 2003.
FP 651.7 K2E3 (155312)

[Place Hold](#)

3

The effective presentation: talk your way to success by **Asha Kaul**. New Delhi: Response Books, 2005.
FP 658.452 K2E3-1 (163193)

[Place Hold](#)

4

Management communication: trends and strategies by **Asha Kaul** and Sanjay Kumar Gupta (Editors). New Delhi: Tata McGraw-Hill Publishing Co. Ltd., 2007.
FP 658.4 M26-1 (161552)

[Place Hold](#)

5

Business communication by **Asha Kaul**. (2nd ed.) New Delhi: PHI Learning Pvt. Ltd. 2009.
658.45 K2B8/2009-4 (168477)

[Place Hold](#)

6

New paradigms for gender inclusivity: theory and best practices by **Asha Kaul** and **Manjari Singh**. New Delhi: PHI Learning Private Limited, 2012.
FP 396.0954 N3 (175499)

[Place Hold](#)

7

Corporate reputation decoded: building, managing and strategising for corporate excellence by **Asha Kaul** and **Avani Desai**. Los Angeles: Sage, 2014.
FP 659.2 K2C6-2 (181793)

[Place Hold](#)

8

Effective business communication by **Asha Kaul**.(2nd ed.) Delhi: PHI Learning Private Limited, 2015.
FP 651.7 K2E3-2015 (188226)

[Place Hold](#)

9

Corporate communication through social media: strategies for managing reputation by **Asha Kaul** and **Vidhi Chaudhri**. New Delhi: SAGE Publications Pvt. Ltd, 2017.
FP 659.20285 K2C6 (195258)

[Place Hold](#)

10

Shipping management: cases and concepts by G. Raghuram, V. N. Asopa, **Deepti Bhatnagar** and others. (Editors). Delhi: Macmillan (India), 1998.
FP 387.50954 S4-1 (140897)

[Place Hold](#)

11

Managing alternatives: case studies from Vikalpa, the journal for decision makers by K. V. Ramani, **Deepti Bhatnagar**, Abraham Koshy and others (Editors). Delhi: Macmillan India Ltd., 1999.
FP 658 M2-3 (170031)

[Place Hold](#)

12

Profiles in identity: a study of Indian youth at crossroads of culture by Pulin K. Garg and **Indira J. Parikh** (Editors). New Delhi: Vision Books PVT. LTD., 1976.
FP 137.3 G2P7-2 (78984)

[Place Hold](#)

13

Indian women: an inner dialogue by **Indira J. Parikh** and Pulin K. Garg. New Delhi: Sage Publications, 1989. FP 396.0954 P216-1 (118924)

[Place Hold](#)

14

Transience and transitions in organizations - 4 Vols. by **Indira J. Parikh**, Vipin K. Garg and Pulin K. Garg (Editors). Ahmedabad: Indian Society for Individual and Social Development, 1989 (Vol.1). FP 301.4 T7-I (172511)

[Place Hold](#)

15

Women weavers by **Indira J. Parikh**, Pulin K. Garg and Indu Menon. New Delhi: Oxford Books & IBH Pub. Co., 1991. 331.7677643 P2W6-1 (124019)

[Place Hold](#)

16

Organization theories, issues and applications by Pulin K. Garg and **Indira J. Parikh** (Editors). Ahmedabad: Indian Society for Individual and Social Development, 1992. 658 07 (129936)

[Place Hold](#)

17

Young managers at the crossroads: the Trishanku complex by Pulin K. Garg and **Indira J. Parikh** (Editors). New Delhi: Sage Publications, 1993.
FP 658.4092 G2Y6 -1 (128559)

[Place Hold](#)

18

Crossroads of culture: a study in the culture of transience by Pulin K. Garg and **Indira J. Parikh** (Editors). New Delhi: Sage Publications, 1995.
301.240954 G2C7 (159947)

[Place Hold](#)

19

Change in Organisations by **Kamla Chowdhry**. Bombay: Lalvani Publishing house, 1970.
658.01 C4C4-1 (48345)

[Place Hold](#)

20

Understanding organisational Behaviour: cases and concepts by **Kamla Chowdhry** and Sudhir Kakar (Editors). Bombay: Tata McGraw-Hill Co. Ltd., 1971
301.15 C4U6-1 (51604)

[Place Hold](#)

21

Metals from the seabed: prospects for mining polymetallic nodules by India by **Manjula R. Shyam**. New Delhi: Oxford Books & IBH Pub. Co., 1982.

333.8 S4M3-1 (115026)

[Place Hold](#)

22

Capital investment decisions by V. L. Mote and **Meenakshi M. Malya**. Delhi: Macmillan company of India Limited, 1979.

332.67 M6C2-4 (93662)

[Place Hold](#)

23

Speak with impact by **Meenakshi Sharma**. Noida: Random House, 2014.

FP 651.73 S4S7-2 (182084)

[Place Hold](#)

24

ICT strategies for schools: a guide for school administrators by Laxman, Mohanty and **Neharika Vohra**. New Delhi: Sage Publications, 2006.

FP 370.285 M6I2 (160693)

[Place Hold](#)

25

HR best practices manufacturing sector in India by Nisha Nair, **Neharika Vohra**, T. V. Rao and others. New Delhi: Steel Authority of India Ltd., 2009.

FP 338.47670954 N2H7-1 (169673)

[Place Hold](#)

26

Management by Stephen P. Robbins, Mary Coulter and **Neharika Vohra**.
Noida: Dorling Kindersley Private Limited, 2013.
FP 658 R6M2-2013-2 (180490)

[Place Hold](#)

27

Organizational behavior by Stephen P. Robbins and **Neharika Vohra**.
Delhi: Pearson, 2013.
R FP 301.158 R6O7-2013-1 (179510)

[Place Hold](#)

28

Successful applications of HRD: case studies of Indian organizations by
Ishwar Dayal and **Parvinder Gupta**. New Delhi: New Concepts, 1996.
658.3 D2S8 (140049)

[Place Hold](#)

29

Rice productivity and food security in India: a study of the system of rice
intensification by **Poornima Varma**. Singapore: Springer, 2017.
FP 338.1731854 V2R4 (195042)

[Place Hold](#)

30

In sickness and in health: the family experience of HIV/AIDS in India by **Premilla D'Cruz**. Kolkata: Mandira Sen for STREE, 2003.
FP 643.86 D2I6-3 (170349)

[Place Hold](#)

31

Family care in HIV/AIDS: exploring lived experience by **Premilla D'Cruz**. New Delhi: Sage Publications, 2004.
FP 362.1969792 D2F2-2 (169499)

[Place Hold](#)

32

Thinking creatively at work: a sourcebook by **Premilla D'Cruz**. New Delhi: Response Books, 2008.
FP 153.35 D2T4-1 (165706)

[Place Hold](#)

33

Employee identity in Indian call centres: the notion of professionalism by Ernesto Noronha and **Premilla D'Cruz**. Los Angeles: Response Books, 2009.
FP 331.761381 N6E6-1 (167984)

[Place Hold](#)

34

Workplace bullying in India by **Premilla D'cruz**. New Delhi: Routledge Taylor & Francis Group , 2012.
FP 658.382 D2W6-3 (175621)

[Place Hold](#)

35

Depersonalized bullying at work: from evidence to conceptualization by **Premilla D'cruz**. New Delhi: Springer Science and Business Media, 2015.
R FP 658.3145 D2D3 (188059)*

[Place Hold](#)

36

Critical perspectives on work and employment in globalizing India by Ernesto Noronha and **Premilla D'Cruz**. Singapore: Springer, 2017.
FP 338.88954 C7-1 (194483)

[Place Hold](#)

37

Psychological contract: managing employee-employer relationship by **Promila Agarwal**. Saarbrucken: LAP LAMBERT Academic Publishing, 2016.
FP 650 A4P8-2 (194093)

[Place Hold](#)

38

Dissent on Aadhaar: big data meets big brother by **Reetika Khera**.
Hyderabad: Orient BlackSwan, 2019.
R FP 323.44830954 D4 (198246)

[Place Hold](#)

39

The battle for employment guarantee by **Reetika Khera** (Editor). New
Delhi: Oxford University Press, 2011.
334.41011 B2 (173605)**

[Place Hold](#)

40

Business information technology management: closing the international
divide by Parthasarathi Banerjee and **Rekha Jain** (Editors). New Delhi: Har
- Anand Publication, 1998.
658.4038 B8 (197065)

[Place Hold](#)

41

Infrastructure development and financing: towards a public-private
partnerships by G. Raghuram, **Rekha Jain**, Sidharth Sinha and others
(Editors). New Delhi: Macmillan, 1999.
FP 338.9 I64-3 (163043)

[Place Hold](#)

42

Trucking business management: cases and concepts by Debjit Roy, G. Raghuram, **Rekha Jain** and others. New Delhi: McGraw-Hill Education, 2016.

FP 388.324068 R6T7-1 (192568)

[Place Hold](#)

43

Gender and sustainable development: case studies from NCCR North-South by **Smita Premchander** and Christine Muller (Editors) . Switzerland: NCCR North-South, 2006.

305.42 G3 (176574)

[Place Hold](#)

44

Multiple meanings of money: how women see microfinance by **Smita Premchander** (et.al). Los Angeles: Sage Publications, 2010.

FP 322.082 P7M8 (192759)

[Place Hold](#)

45

Dynamic and realtime rescheduling models: an empirical analysis from railway transportation by **Sundaravalli Narayanaswami**. Saarbrucken, Germany: LAP Lambert Academic Publishing, 2010.

FP 385.0285 N2D9-2 (187664)

[Place Hold](#)

* Issued to faculty

**Issued to FPM

VIKRAM SARABHAI LIBRARY CELEBRATES
THE INTERNATIONAL WOMEN'S DAY 2019
WITH

**A BOOK DISPLAY
ON
ENTREPRENEURSHIP & WOMEN**

Vikram Sarabhai Library

Read Experience And Discover

#VSLIIMA

VSL_IIMA

www.library.iima.ac.in

1

Daughters of legacy: how a new generation of women is refining India Inc. by Rinku Paul. Gurgaon: Penguin, 2018.

331.0954 P2D2 (197674)

Place Hold

2

Bag it all by Nina Lekhi. Ahmedabad: Jaico Publishing House, 2017.

338.70954 L3B2 (193945)

Place Hold

3

Boss lady: how three women entrepreneurs built successful big businesses in the mid-twentieth century by Edith Sparks. North Carolina: The University of North Carolina Press, 2017.

338.092 S7B6 (198463)*

Place Hold

4

Female entrepreneurship in nineteenth-century England: engagement in the urban economy by Jennifer Aston. London: Palgrave Macmillan, 2016.

658.421082 A8F3 (193200)

Place Hold

5

Indian women as entrepreneurs: an exploration of self identity by Payal Kumar. London: Palgrave Macmillan, 2016.

338.04082 I6 (193175)

[Place Hold](#)

6

Womentrepreneurs: inspiring stories of success by Avinash Kirpal. New Delhi: Sage, 2016.

338.040925 20954 K4W6 (192055)

[Place Hold](#)

7

Women who ventured by Sonali. Bangalore: Indian Institute of Management Bangalore, 2015.

338.04082 S6W6 (191156)

[Place Hold](#)

8

Girlboss by Sophia Amoruso. New York: Penguin, 2014.

381.45746092 A6G4 (184160)

[Place Hold](#)

9

Women entrepreneurs: inspiring stories from emerging economies and developing countries by Mauro F. Guillen. New York: Routledge, 2014.

338.04 W6 (180327)

Place Hold

10

Development of rural women entrepreneurship: an analysis of social psychological dimensions by Gyanmudra. New Delhi: Daya Publishing House, 2013.

338.9 G9D3 (179013)

Place Hold

11

Female entrepreneurship by Maura McAdam. London: Routledge, 2013.

338.04082 M2F3 (180647)

Place Hold

12

Female entrepreneurship and the new venture creation: an international overview by Dafna Kariv. New York: Routledge, 2013.

338.04082 K2F3 (178049)

Place Hold

13

Follow every rainbow: the inspiring stories of 25 women entrepreneurs whose gentle touch created strong business by Rashmi Bansal. Chennai: Westland Ltd., 2013.

823.914 B2F6 (178911)

Place Hold

14

Lean in: women, work, and the will to lead by Sheryl Sandberg. New York: W.H. Allen, 2013.

658.4092082 S2L3 (179376)*

Place Hold

15

Empowering rural women: micro-enterprise through achievement motivation by Kiron Wadhwa. New Delhi: Sage Publications, 2012.

338.642 W2E6 (175611)

Place Hold

16

Indian business women by Suman Vajpayee. New Delhi: Vidya Vihar, 2012.

H 331.42954 V2I6 (191732)

Place Hold

17

Rocking you role: the 'how to' guide to success for female breadwinners by Jenny Garrett. St Albans: Ecademy Press, 2012.

306.36082 G2R6 (180987)

Place Hold

18

Female immigrant entrepreneurs: the economic and social impact of a global phenomenon by Daphne Halkias. England: Gower, 2011.

338.04086912 F3 (177116)

Place Hold

19

Minority women entrepreneurs: how outsider status can lead to better business practices by Mary Godwyn. Sheffield: Greenleaf Publishing, 2011.

658.421082 G6M4 (171658)

Place Hold

20

Shark tales: how I turned \$1000 into a billion dollar business by Barbara Corcoran. London: Penguin, 2011.

333.33092 C6S4 (195029)

Place Hold

21

The female brand: using the female mindset to succeed in business by Catherine Kaputa. Boston: DaviesBlack Publishing, 2009.

658.409082 K2F3 (169459)*

[Place Hold](#)

22

How she does it: how women entrepreneurs are changing the rules of business success by Margaret Heffernan. New York: Penguin Group, 2007.

658.0082 H3H6 (165962)

[Place Hold](#)

23

Women in business: the changing face of leadership by Patricia Werhane. Westport: Praeger Publishers, 2007.

658.4092082 W3W6 (165967)

[Place Hold](#)

IIMA WORKING PAPERS
by
WOMEN FACULTY MEMBERS

Vikram Sarabhai Library

Read Experience And Discover

librarian@iima.ac.in

+91-79-6632-4975/4977

1.	Does Entrepreneurial Logic Impact Funding Evaluation of Startups? by R. Jain, V. Mendonca, Neharika Vohra and Supriya Sharma. Ahmedabad: Indian Institute of Management, 2018. (WP002626)
2.	Enabling a Mobile Cloud Service: Data-Sharing in Ad-hoc Device-to-Device Mobile Networks by Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2017. (WP002625)
3.	Fitting talent management strategy into national culture by Promila Agarwal . Ahmedabad: Indian Institute of Management, 2016. (WP002546)
4.	Measuring the perceived impact of internet on individual in rural India by Rekha Jain . Ahmedabad: Indian Institute of Management, 2016. (WP002616)
5.	Factors influencing outcome expectations and self-efficacy in driving internet use in rural India by Rekha Jain . Ahmedabad: Indian Institute of Management, 2016. (WP002617)
6.	Impact of ownership structure on agency cost of debt in India by Sakina Tohid Kachwala and Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2016. (WP002614)
7.	A game theoretic approach to community based data sharing in mobile Ad-hoc networks by Prem Raj H. and Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2016. (WP002557)
8.	FRIW: free radicle inspired walk capturing social bonds for a realistic human mobility model by Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2016. (WP002566)
9.	Sense making and institutionalization in armed conflict: applying concepts to practice by Kirti Sharda . Ahmedabad: Indian Institute of Management, 2016. (WP002573)
10.	Talent management systems in Indian pharmaceutical firms: exploring an emerging typology by Kirti Sharda . Ahmedabad: Indian Institute of Management, 2016. (WP002607)
11.	Impact of independent directors' resignations by Preet Deep Singh and Chitra Singla . Ahmedabad: Indian Institute of Management, 2016. (WP002591)
12.	Executive stock options: will it work as a good governance mechanism in all scenarios? by Preet Deep Singh and Chitra Singla . Ahmedabad: Indian Institute of Management, 2016. (WP002610)
13.	Ownership structure and internationalization of Indian firms by Kavitha Ranganathan and others. Ahmedabad: Indian Institute of Management, 2016. (WP002589)
14.	Impact of board and DEO characteristics on firms' performance by Chitra Singla . Ahmedabad: Indian Institute of Management, 2016. (WP002590)
15.	Factors determining the roles that directors play in firms by Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2016. (WP002611)
16.	Factors determining inbound and out bound M&A in an industry in India by Kavitha Ranganathan and Vikram Agrawal. Ahmedabad: Indian Institute of Management, 2016. (WP002615)

17.	A study of technological capability among product based telecom start-ups in India: role of knowledge, learning and bricolage by Prageet Aeron and Rekha Jain . Ahmedabad: Indian Institute of Management, 2015. (WP002508)
18.	Lessons of reforms of the telecom sector by Rekha Jain and G. Raghuram. Ahmedabad: Indian Institute of Management, 2015. (WP002486)
19.	A model for internet governance and implications for India by Rekha Jain . Ahmedabad: Indian Institute of Management, 2015. (WP002487)
20.	Integrated framework for increasing the effectiveness of knowledge networks: roles of network providers and users by Rekha Jain and Manjari Singh . Ahmedabad: Indian Institute of Management, 2015. (WP002491)
21.	A framework for comparative analysis of national knowledge networks in UK and India by Rekha Jain and Manjari Singh . Ahmedabad: Indian Institute of Management, 2015. (WP002493)
22.	Linking team leaders' human & social capital to their team members' career advancement by Pearl Malhotra and Manjari Singh . Ahmedabad: Indian Institute of Management, 2015. (WP002488)
23.	Diversity and inclusion at the workplace: a review of research and perspectives by Nisha Nair and Neharika Vohra . Ahmedabad: Indian Institute of Management, 2015. (WP002498)
24.	Organisational mechanisms for national knowledge network and outcomes in the institutes of higher education and research: moderating role of needs and ecosystem by Manjari Singh and Rekha Jain . Ahmedabad: Indian Institute of Management, 2015. (WP002492)
25.	Perspectives on some of the common categories of exclusion and inclusion by Neharika Vohra and others. Ahmedabad: Indian Institute of Management, 2015. (WP002497)
26.	Understanding psychological contract in pharmaceutical and FMCG industry: a comparative analysis by Promila Agarwal . Ahmedabad: Indian Institute of Management, 2014. (WP002443)
27.	The psychological contract: a review model by Promila Agarwal . Ahmedabad: Indian Institute of Management, 2014. (WP002444)
28.	ICT adoption and organizational change in public and private enterprises by Rakesh Basant and Shruti Sharma . Ahmedabad: Indian Institute of Management 2014. (WP002367)
29.	What makes a data-story work? a framework for effective visual data narratives by Amit Kapoor and Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2014. (WP002377)
30.	Individual factors and organisational initiatives enabling the success of PWD-managers by Pearl Malhotra and Manjari Singh . Ahmedabad: Indian Institute of Management, 2014. (WP002400)
31.	Yard capacity optimization by Sundaravalli Narayanaswami . Ahmedabad: Indian Institute of Management, 2014. (WP002426)
32.	Peak-hour metro rail traffic congestion alleviation by Sundaravalli Narayanaswami . Ahmedabad: Indian Institute of Management, 2014. (WP002427)

33.	Maintenance scheduling in multi-track territories by Sundaravalli Narayanaswami . Ahmedabad: Indian Institute of Management, 2014. (WP002428)
34.	Ethics statements on web sites of Indian companies by Meenakshi Sharma . Ahmedabad: Indian Institute of Management, 2014. (WP002414)
35.	Substitute and complementary effects of social support on the dimensions of empowerment by Manjari Singh and Anita Sarkar. Ahmedabad: Indian Institute of Management, 2014. (WP002399)
36.	Processes, strategies, and performance aspects of open innovation in information technology sector- insights from experts by Rekha Jain . Ahmedabad: Indian Institute of Management, 2013. (WP002328)
37.	Exploring openness in information technology (IT) innovation projects by Rekha Jain . Ahmedabad: Indian Institute of Management, 2013. (WP002329)
38.	Degree of openness and project performance: a multi-country empirical assessment of information technology (IT) innovation projects by Rekha Jain . Ahmedabad: Indian Institute of Management, 2013. (WP002330)
39.	A memory-aided broadcast mechanism for enabling a rural community radio on an ad-hoc peer-to-peer mobile network by Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2013. (WP002312)
40.	A framework for socially meaningful evaluations of technology based social innovations by Kavitha Ranganathan and Ankur Sarin. Ahmedabad: Indian Institute of Management, 2013. (WP002354)
41.	Soaring on wings of aspiration and support: a study of married Indian women professionals staying away from families to pursue higher studies by Rischa Saxena and Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 2013. (WP002346)
42.	Comparison of privatization processes of telecom services in India and Brazil by Rekha Jain . Ahmedabad: Indian Institute of Management, 2011. (WP002248)
43.	The impact of feminine identity and soft influence tactics on leadership style by Asha Kaul and Jithesh Kumar K. Ahmedabad: Indian Institute of Management, 2011. (WP002238)
44.	A voice for the voiceless: peer -to -peer mobile phone networks for a community radio service by Kavitha Ranganathan and Ankur Sarin. Ahmedabad: Indian Institute of Management, 2011. (WP002236)
45.	Efficient broadcasting for a mobile ad-hoc network base peer-to-peer community radio service by Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2011. (WP002255)
46.	An adaptive probabilistic model for broadcasting in mobile ad hoc networks by Kavitha Ranganathan . Ahmedabad: Indian Institute of Management, 2011. (WP002257)
47.	Back to the drawing board: exploring gestalts of work design in BPO firms by Kirti Sharda . Ahmedabad: Indian Institute of Management, 2011. (WP002221)
48.	Understanding the "Business Type": a comparative analysis of management students and business executives by Tejas A. Desai and Kirti Sharda . Ahmedabad: Indian Institute of Management, 2009. (WP002171)

49.	Role of universal service obligation fund in rural telecom services: lessons from the India experience by Rekha Jain and G. Raghuram. Ahmedabad: Indian Institute of Management, 2009. (WP002154)
50.	Encouraging cooperation in Ad-hoc mobile-phone mesh networks for rural connectivity by Kavitha Ranganathan and Vikramaditya Shekhar. Ahmedabad: Indian Institute of Management, 2009. (WP002158)
51.	Effect of mobiles o socio-economic life of urban poor by Ankur Sarin and Rekha Jain . Ahmedabad: Indian Institute of Management, 2009. (WP002135)
52.	Configurations of business process outsourcing firms and organizational performance by Kirti Sharda and Leena Chatterjee. Ahmedabad: Indian Institute of Management, 2009. (WP002163)
53.	Strategic orientation of outsourcing firms: demystifying key differentiators by Kirti Sharda . Ahmedabad: Indian Institute of Management, 2009. (WP002164)
54.	Assessing the changing employment profiles in the telecom sector: implications for education and training by Rekha Jain . Ahmedabad: Indian Institute of Management 2008. (WP002110)
55.	Factors affecting child labour in India by Mridul Maheshwari and Manjari Singh Ahmedabad: Indian Institute of Management 2008. (WP002077)
56.	Gender issues: proposing new paradigms by Anurag Dutta and Others Ahmedabad: Indian Institute of Management 2007. (WP002040)
57.	Airport Privatization in India: lessons from the bidding process in Delhi and Mumbai by Rekha Jain and others. Ahmedabad: Indian Institute of Management 2007. (WP002018)
58.	Spectrum reframing in Sri Lanka: lessons for policy makers and regulators by Rekha Jain . Ahmedabad: Indian Institute of Management 2007. (WP002058)
59.	Spectrum allocation for 3G in Philippines: implications for policy makers and regulators by Rekha Jain . Ahmedabad: Indian Institute of Management 2007. (WP002059)
60.	Man and woman talk: grammatical and syntactical similarities and disparities by Asha Kaul and Debmalya Nandan. Ahmedabad: Indian Institute of Management 2007. (WP002029)
61.	Impact of initial - trust image on shopper trust and patronage intentions by Subhashini Kaul and Others. Ahmedabad: Indian Institute of Management 2007. (WP002036)
62.	The case of OD in an NGO in India by Nisha Nair and Neharika Vohra . Ahmedabad: Indian Institute of Management 2007. (WP002025)
63.	Bringing about changes at a large engineering college: lessons for designers and implementers of large scale change efforts by Neharika Vohra and Nisha Nair. Ahmedabad: Indian Institute of Management 2007. (WP002026)
64.	Success: an exploration by Parvinder Gupta . Ahmedabad: Indian Institute of Management 2006. (WP001991)

65.	Check mate! winning the game of communication: a study of conversational principles by Asha Kaul and Anuradha Pandit. Ahmedabad: Indian Institute of Management 2006. (WP001952)
66.	Gender differences in the use of FTAs when reporting incidents of UI: an Indian study by Asha Kaul and Esha Patnaik. Ahmedabad: Indian Institute of Management 2006. (WP001936)
67.	Hedonism and culture: impact on shopper behaviour by Subhashini Kaul . Ahmedabad: Indian Institute of Management 2006. (WP001980)
68.	Identities and store image formation: a study of Retail Consumer Store choice behaviour by Subhashini Kaul . Ahmedabad: Indian Institute of Management 2006. (WP001981)
69.	Conceptual note on influencing store loyalty: implications for Indian retailers by Subhashini Kaul . Ahmedabad: Indian Institute of Management 2006. (WP001982)
70.	Value-congruity relationship model by Subhashini Kaul and others. Ahmedabad: Indian Institute of Management 2006. (WP001983)
71.	Issues and concerns in the implementation and maintenance of HRIS by Sandeep K. Krishnan and Manjari Singh . Ahmedabad: Indian Institute of Management 2006. (WP001970)
72.	Leadership styles and influence tactics by Jai B P Sinha and Parvinder Gupta . Ahmedabad: Indian Institute of Management, 2006. (WP001605)
73.	Revisiting appraisal politics from assessors' perspective Amit Dhiman and Manjari Singh . Ahmedabad: Indian Institute of Management 2005. (WP001878)
74.	Gender, affect and upward influence by Asha Kaul , Mahfooz A. Ansari and Himanshu Rai. Ahmedabad: Indian Institute of Management, 2005. (WP001871)
75.	Coffee, tea or gender and politeness in computer mediated communication (CMC) by Asha Kaul and Vaibhavi Kulkarni . Ahmedabad: Indian Institute of Management 2005. (WP001873)
76.	Measuring retail service quality: examining applicability of international research perspectives in India by Subhashini Kaul . Ahmedabad: Indian Institute of Management, 2005. (WP001907)
77.	Impact of performance and expressiveness value of store service quality on the mediating role of satisfaction by Subhashini Kaul . Ahmedabad: Indian Institute of Management, 2005. (WP001908)
78.	Reflection of the Indian women in entrepreneurial world by Bharti Kollan and Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2005. (WP001896)
79.	Managerial roles and interfaces: some organisational issues and implication through thematic apperception test by Indira J. Parikh and Bharti Kollan. Ahmedabad: Indian Institute of Management, 2005. (WP001895)
80.	New economy: the behavioural issues by Indira J. Parikh and Bharti Kollan. Ahmedabad: Indian Institute of Management 2005. (WP001897)

81.	Mediating effects in the relationship between 360-degree feedback and employee performance by Himanshu Rai and Manjari Singh . Ahmedabad: Indian Institute of Management, 2005. (WP001877)
82.	Career drivers of new-age employees: implications for organisational reward and employee development systems by Manjari Singh . Ahmedabad: Indian Institute of Management, 2005. (WP001875)
83.	Analysis of upward influence strategies using speech act theory and faces threatening by Asha Kaul and Charlotte Brammer. Ahmedabad: Indian Institute of Management, 2004. (WP001811)
84.	Strategic human resource management: three - stage process and influencing organisational factors by Sandeep K. Krishnan and Manjari Singh . Ahmedabad: Indian Institute of Management, 2004. (WP001823)
85.	Paradigms of mentoring process by Indira J. Parikh and Bharti Kollan. Ahmedabad: Indian Institute of Management, 2004. (WP001800)
86.	War for talent HR challenge of our times by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2004. (WP001817)
87.	Upward influence: a linguistic act of gaining compliance by Asha Kaul . Ahmedabad: Indian Institute of Management, 2003. (WP001752)
88.	Talking up: study of upward influence strategies by Asha Kaul . Ahmedabad: Indian Institute of Management, 2003. (WP001756)
89.	Women and leadership roles by Indira J. Parikh and Mahrukh Engineer. Ahmedabad: Indian Institute of Management, 2003. (WP001754)
90.	Road map for tomorrow by Indira J. Parikh and Mahrukh Engineer. Ahmedabad: Indian Institute of Management, 2003. (WP001755)
91.	Public expenditure accountability in the telecom sector by Rekha Jain , G. Raghuram and Krishnan Venkatraman. Ahmedabad: Indian Institute of Management, 2002. (WP001731)
92.	New trends in sensitivity training by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2002. (WP001691)
93.	Women in management - a movement from the fifties to the new millennium by Indira J. Parikh and Mahrukh Engineer. Ahmedabad: Indian Institute of Management, 2002. (WP001724)
94.	Women at the workplace - the journey of three generations of women by Indira J. Parikh and Mahrukh Engineer. Ahmedabad: Indian Institute of Management, 2002. (WP001725)
95.	Building a world class organization: challenge and opportunities by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2001. (WP001651)
96.	Values in managing gender diversity by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2001. (WP001643)

97.	Strengths and weaknesses of family business: Indian context by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2001. (WP001646)
98.	Transformation of organizations through enhancing free energy of individuals, collectivity and the organization by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2001. (WP001682)
99.	Women in management challenge and opportunities by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2001. (WP001683)
100.	Challenges of Indian organization in the twenty first century by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2000. (WP001573)
101.	Conclave on family business strategizing the future by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2000. (WP001586)
102.	Organizations of the future by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 2000. (WP001587)
103.	Women and leadership roles by Indira J. Parikh and Mahrukh Engineer. Ahmedabad: Indian Institute of Management, 2000. (WP001590)
104.	Managerial compensation in India: a test of alternative models by Manjari Singh and Debashish Bhattacharjee. Ahmedabad: Indian Institute of Management, 2000. (WP001604)
105.	Harnessing multiple mental models and creating opportunities for learning about human resource issues...health officers by Neharika Vohra and B Sharma. Ahmedabad: Indian Institute of Management, 2000. (WP001616)
106.	Growth of a social change organization: a case study of SIDH by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1999. (WP001520)
107.	Women in management - a movement from fifties to the next millennium by Indira J. Parikh and Mahruk Engineer. Ahmedabad: Indian Institute of Management, 1999. (WP001570)
108.	Management of organizational change by Parvinder Gupta . Ahmedabad: Indian Institute of Management, 1998. (WP001451)
109.	Paradigms of gender Issues in Indian organizations by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1998. (WP001445)
110.	Paradigms of organizational leadership self-organized criticality: the avalanche effect by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1998. (WP001446)
111.	Indigenous voice: the regressive effects of western models on organization structure, management practices & relationship processes in Indian organizations by Indira J. Parikh . Ahmedabad: Indian Institute of Management ,1998. (WP001462)
112.	Factors influencing the perceived priority of tuberculosis in India by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1997. (WP001376)

113.	Management of intangibles in Indian railways by Deepti Bhatnagar and others. Ahmedabad: Indian Institute of Management, 1997. (WP001415)
114.	Personal growth laboratory a personal philosophy by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1997. (WP001410)
115.	Augmenting career development for women: agenda for organizations and individuals by Deepti Bhatnagar and Avinash Pandey. Ahmedabad: Indian Institute of Management, 1996. (WP001307)
116.	Organization development interventions in Indian organizations by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1996. (WP001320)
117.	Leadership in family owned organizations by Indira J. Parikh and Laura Rath. Ahmedabad: Indian Institute of Management, 1996. (WP001319)
118.	Discovering people potential: organizational constraints and facilitators by M. R. Dixit and Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1995. (WP001264)
119.	Managing personal and professional roles: a training module by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1995. (WP001250)
120.	Factors influencing attitude toward computers: a study of bank employees in India by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1994. (WP001225)
121.	Review of Malaysian telecom sector: assessment of policy changes by Rekha Jain . Ahmedabad: Indian Institute of Management, 1994. (WP001208)
122.	Review of the Indonesian telecom policy changes by Rekha Jain . Ahmedabad: Indian Institute of Management, 1994. (WP001215)
123.	Philippines telecommunications sector: an assessment of policy changes by Rekha Jain . Ahmedabad: Indian Institute of Management, 1994. (WP001219)
124.	Review of Thai telecom sector by Rekha Jain . Ahmedabad: Indian Institute of Management, 1994. (WP001222)
125.	Enriched individual as a centre for growth by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1994. (WP001168)
126.	Management of large it projects: the passenger reservation system of Indian railways by Rekha Jain and G. Raghuram. Ahmedabad: Indian Institute of Management, 1993. (WP001085)
127.	Review of the policy changes, in the Indian telecom sector: implications for decision makers by Rekha Jain . Ahmedabad: Indian Institute of Management, 1993. (WP001096)
128.	Attitudes towards women as managers: do extent of exposure and satisfaction with exposure make a difference by Deepti Bhatnagar , and Ranjini Swamy. Ahmedabad: Indian Institute of Management, 1992. (WP001036)

129.	Emergence of a social change organization: a case study of Sidh by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1992. (WP001049)
130.	Changing patterns of women's identity by Indira J. Parikh and Nayana Shah. Ahmedabad: Indian Institute of Management, 1992. (WP001008)
131.	Implementation of large computer-communication projects in a developing country - a case study by Rekha Jain and G. Raghuram. Ahmedabad: Indian Institute of Management, 1991. (WP000968)
132.	Women in management in India by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1991. (WP000979)
133.	Women managers in transition: from homes to corporate offices by Indira J. Parikh and Nayana A. Shah. Ahmedabad: Indian Institute of Management, 1991. (WP000941)
134.	Understanding political behaviour in organization: a framework by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1990. (WP000868)
135.	Career paths of women in management in India by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1990. (WP000884)
136.	Problems and challenges in transferring and adapting knowhow management to India by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1989. (WP000789)
137.	Indian organizations: value dilemmas in managerial role taking by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1989. (WP000790)
138.	Perspectives on management training of women managers in Africa by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1989. (WP000810)
139.	Leadership and management in formal work organizations and educational institutions by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1989. (WP000832)
140.	Organizations and men and women managers: approaches and perspectives in training by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1989. (WP000833)
141.	Consultant and his role in organizations by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1989. (WP000835)
142.	Social and professional context of growth women as home makers and managers by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1988. (WP000737)
143.	Redefinition of social and organisational roles by Indira J. Parikh . Ahmedabad: Indian Institute of Management 1988. (WP000751)
144.	Structures and systems: the issue of cultural interface in indian organization by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1988. (WP000771)

145.	Study of attitudes towards women officers in banks by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1987. (WP000668)
146.	Evaluation of managerial influence tactics by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1987. (WP000695)
147.	Research on women in management: a development perspective by Indira J. Parikh and Rakesh Kumar. Ahmedabad: Indian Institute of Management, 1987. (WP000663)
148.	Workers and management: a socio-historical perspective by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1987. (WP000693)
149.	Management training: mixed groups or single sex groups by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1987. (WP000716)
150.	Symbolic role models and identity patterns of Indian women by Indira J. Parikh and Pulin K Garg. Ahmedabad: Indian Institute of Management, 1987. (WP000717)
151.	Management training in third world countries by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1987. (WP000719)
152.	How fairly is the fair - sex treated an agenda for research on managerial women in a male dominated organization by Deepti Bhatnagar . Ahmedabad: Indian Institute of Management, 1985. (WP000557)
153.	Models of role identity in Indian women barriers to growth by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1982. (WP000409)
154.	Indian managers' perception of self and others by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1981. (WP000400)
155.	Wage determination for self-employed persons: some methodological explorations by Meenakshi Malya and Anant Gosalia. Ahmedabad: Indian Institute of Management, 1979. (WP000276)
156.	Role orientation and role performance of Indian managers by Indira J. Parikh . Ahmedabad: Indian Institute of Management, 1979. (WP000300)
157.	Women managers from myths to reality by Indira J. Parikh and Bharti Kollan. Ahmedabad: Indian Institute of Management 1979. (WP001801)
158.	Two-hundred-mile economic zone and its implications for fisheries management by Manjula Syam . Ahmedabad: Indian Institute of Management, 1978. (WP000206)
159.	Importance of civil air transport to the Indian economy by Nandini Joshi . Ahmedabad: Indian Institute of Management, 1973. (WP000017)