

CURRICULUM VITAE

Dr. Mohd. Akbar Ali Khan
Professor & Addl. Director, DDE, MANUU,
Hyderabad.

maakhan1155@gmail.com
Cell Phone # 0091-9849457014

8-1-299/A/52, Veterinary Colony, Film
Nagar, Shaikpet, Hyderabad-96 (TS), India

- **Qualifications:** M.Com., LL.B., M.Phil., FDP-Mgt. (IIM-Ahmadabad), P.G.DBM, P.G. FTM, Ph.D.(Finance).
- Rtd. Professor & Dean, Faculty of Commerce, Osmania University, Hyderabad-7
- **Specialization in Teaching & Research:**
Cost & Management Accounting, Portfolio Management and Corporate finance, Investment Management.
- **Teaching & Research Experience & Academic Administration:** 35 Years (In University & Colleges in India, Sultanate of Oman & USA)
- **Industry working Experience in Accounting and Finance:** 5 Years
- **Presently:**
 1. Professor & Addl. Director, DDE, Moulana Azad National Urdu University, Gachibowli, Hyderabad.
 2. Chairperson, NAAC Peer Team Visits.

3. Governing Body member: Anwarul Uloom College (Autonomous), New Mallepally, Hyderabad.
4. Served as Dean (Academic & Administration), Anwarul Uloom College (Autonomous), New Mallepally, Hyderabad. (1 year)
5. Governing Body member: Andhra Mahila Sabha College (Autonomous), OU Road, Hyderabad.
6. **Honorary Sr. Vice-President: Global Chamber of Commerce & Industry (An NGO), Hyderabad**

Vision Statement

“To provide excellent teaching, research & academic administrative service to Institutions/University as per the regulations/Act and contribute to the best of my knowledge, experience and abilities in all the assignments, leading to vertical growth of the Organization/Institution”

- **Former Vice-Chancellor, Telangana University, Nizamabad (2011 to 2014)- 3 Years**
- **Professor & Head, Dept. of Commerce, Osmania University, Hyderabad.(2009 and 2011)**
- **Principal, University College of Commerce & Business Management, Osmania University Campus, Hyderabad. (2005 and 2006)**
- **Chairman, Board of Studies in Commerce, Faculty of Commerce, Osmania University, Hyderabad. (2006 to 2008)**
- **Center Co-ordinator (Dy. Director): Prof.G.Ram Reddy Center for Distance Education (PGRR CDE), Osmania University (2 years)**

- **Director, Dairat-Ul Ma'arif-Al-Osmania, Govt. of A.P., Hyderabad. (2010 and 2011)**
- **Director, Minorities Cell, Osmania University, Hyderabad**

• OTHER ASSIGNMENTS PREVIOUSLY HELD:

S. No	Positions
1	Member, Admission & Fee Regulation Committee(AFRC), Govt. of A.P., Hyderabad
2	Member, Advisory Committee Center for Urdu Language Literature, MANUU, Hyd.
3	Director, Dairat-Ul Ma'arif-al-Osmania, Govt. of A.P., Hyderabad
4	Chairman, OU Commerce Alumni Association, Osmania University
5	Convener, Academic Quality Monitoring Cell, OUCW, OU, Hyderabad. (2009-2010)
6	Member, Board of Examiners, Kakatiya University, Warangal, Dharwad University, Karnataka. (2008-2012) and Dr. Babasaheb Ambedkar Marathwada University, Aurangabad
7	Member, Board of Studies in Management, Swamy Ramanandteerth Marathwada University, Nanded. (2008-2011) & Dr.B.R.Ambedkar University, Aurangabad
8	Chairman, Board of Studies in Commerce, Nizam College (Autonomous),Osmania University.(2002-2004)
9	Dean, Faculty of Commerce, Nizam College – (Autonomous), Osmania University. (2002-2004)
10	Head, Dept. of Commerce, Nizam College, Osmania University, Hyderabad. (3years: 2000-2002)
11	Head, Dept. of Business Studies, Al-Musanna College of Technology, Sultanate of Oman, (1997-1999)
12	Center Co-ordinator : Al-Musanna College of Technology, Sultanate of Oman. (1997-1999)
13	General Warden, Nizam College and Osmania University Campus. (4years: 1992 – 1995)
14	NSS Programme Officer, Osmania University. (4years: 1985-1988)

15	Coordinator: Self Financing Course, Nizam College, Osmania University. (2years)
16	Coordinator of Center for Distance Education Osmania University, Hyderabad (2years)
17	Chief Coordinator for NAAC Team visit at Osmania University. (2003)
18	Coordinator: Center for Professional Courses in Commerce, Osmania University, Hyderabad.

• **AWARDS/ HONORS:**

- *Recipient* of Life-time Achievement Award by IPA, Secunderabad. The Dy. Chief Minister of Government of Telangana has honored with the award on 27th. Dec. 2014.
- Ministry of Defence, GOI, has honored me with **Honorary rank of “COLONEL”** in the year February 2014. It is published in the Gazette of India, February 2014.
- Recipient of “Dr. Radhakrishnan Gold Medal Award -2013” on Academic Achievements including Teaching , Research & Administration By Global Economic Progress & Research Association, New Delhi.
- Recipient of “ Indira Gandhi National Gold Medal Award -2012” By Global Economic Progress & Research Association (In a National Conference at Bangalore).
- Best Faculty award By Hon’ble Chief Minister of Maharashtra: Indian Commerce Association : All India Commerce Conference(09-11 Nov 2012).
- **Best Teacher Award:** Ministry of Human Recourses, Sultanate of Oman (2001), during Foreign assignment in Teaching as Head of Business Studies , Al-Musanna College of Technology.(1996-2001).
- Invited in the **Vice-Chancellors Conference of Central Zone Universities**, held at Bilaspur(C.G) as Chairman of Technical Session-III(25th to 27th October 2012).
- **Life Time Achievement Award for Academic Excellence in Universities** : 2011 World Management Congress, Higher Education & Development Summit, New Delhi(29th Dec 2011)
- Invited for **International Conference to chair a session** on International Trade at Harvard University, Cambridge, Boston, USA (May-June’10).
- **Best Paper Award:** University of New York, U.S.A Dec 2011.

- **Best Paper Award – 2009** : 62nd All India Commerce Conference, Ajmer (Dec’ 10-12,2009)
- **FELLOW OF THE YEAR AWARD-2008**: Indian Commerce Association in its 61st All India Commerce Conference held at Nagpur has given FELLOW OF THE YEAR AWARD to me on the basis of my contributions in the field of Commerce & Management.
- **Fellowship Awarded** for Research Project by Center for Regional Mangement Studies (CRMS), Indian Institute of Management, Ahmedabad.
- ICSSR Fellowship Awarded for doing Ph.D. (1981-1983)

Details of Academic qualifications:

Ph.D in Commerce (Finance Area):	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, Degree awarded in the year December 1988.
M.Phil. in Commerce (Costing Area):	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, Degree awarded in the year November 1982
M.Com. (Costing & Taxation):	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, Degree awarded in the year 1979.
Post-Graduate Diploma in Foreign Trade Management (PGFTM):	National Institute of Micro-Small Enterprise Training (NIMSJET), Government of India, Hyderabad.
LL.B	Bachelor of Law – Osmania University, Hyderabad (July 1996).
FDPM (IIM-Ahmedabad)	One year Faculty Development Programme in Management, (on deputation from Osmania University) leading to Post-Doctoral Research work- Indian Institute of Management, Ahmedabad (One Academic Year - 1994-1995).
B.Com. (Accounting and Auditing):	Osmania University, Hyderabad; Degree awarded in the year 1977
Intermediate Qualification:	Govt. Junior College, Karimnagar,T.S. -1973
SSC Qualification:	Govt. High School, Karimnagar. T.S. – 1970

- **Qualification obtained from USA:** Professional Bookkeeper and Accountant: American Institute of Certified Professional Book-keepers (AIPB), USA.

• **Subjects taught at Research & Post-graduate levels – Pre-Ph.D.**

Course, M.Phil., MBA, MFC, M.Com and B.Com:

1. Financial Accounting
2. Cost & Management Accounting
3. International Finance.
4. Financial Management.
5. Security Analysis & Portfolio Management.
6. Financial Services

• **Details of Teaching Positions held: Teaching & Research (in India and in Abroad):**

College/University/Institution	Academic Positions held	Month & Year
Telangana University, Dichpally, Nizamabad	Vice-Chancellor	July 2011 to July 2014 (3 Years)
Faculty of Commerce, Osmania University, Hyderabad.	Dean, Faculty of Commerce	September 2014 onwards
Anwar Ul Uloom College (Autonomous), Osmania University.	Dean, Academic & Administration	July 2016 to July 2017
Department of Commerce Osmania University, Hyderabad.	Professor & Head, Dept. of Commerce	Sept'1999 – Jul'2011
Dairat-Ul Ma'arif Hyderabad, Govt.of A.P.(Addnl. Post)	Director	2010 to2011
Osmania University College for Women, Osamania University, Hyderabad	Convener, Academic Quality Monitoring Cell.	July 2009 to May 2010
University College of Commerce &Business Management, Osmania University, Hyderabad.	Chairman, Board of Studies in Commerce.	August 2006 to October 2008 (2 Years)
Department of Accounting , College of Business,	Visiting Faculty in Accounting	(2006 – 2007)

University of Wisconsin, USA		
University College of Commerce & Business Management, Osmania University, Hyderabad.	Principal, UCCBM, Osmania University Campus, Hyderabad	(2005-2006)
Nizam College, Osmania University, Basheer Bagh, Hyderabad	Professor and Head, Department of Commerce, Nizam College, Osmania University, Hyderabad	(2001-2005)
University College of Commerce & Business Management, Osmania University, Hyderabad.	Professor of Commerce, Department of Commerce, Osmania University, Hyderabad	September 1999 Onwards. I am elevated as Professor of Commerce, Osmania University, Hyderabad
Foreign Services: Al-Musanna College of Technology of the Ministry of Technical Education Sultanate of Oman	Senior Lecturer & Head, Business Studies Department, Al-Musanaa College to Technology.	1996 -2001
Department of Commerce, Osmania University, Hyderabad posted at Nizam College of Osmania University.	Associate Professor of Commerce, Osmania University.	Sep ' 1991 – Oct' 1996
Department of Commerce, Osmania University.	Lecturer in commerce Osmania University.	Oct' 1988 – Sep' 1991
Satavahana Post-Graduate Institute, Osmania University, Karimnagar	Lecturer in commerce and Business Management	July 1984 – Oct' 1988
ICSSR Ph.D Fellowship	Research fellow of ICSSR	Dec 1982– Jun1984 (1 ½ yr)
BYK College and Bytco Institute of Mgt. & Research, Nasik (Pune University)	Lecturer in Commerce (UGC)	June 1981 – Dec 1982(1 ½ yr)
PGRR CDE (Prof. G. Ram Reddy Center for Distance Education), OU	Center Co-ordinator/Dy. Director	1993- 1995

- **PUBLICATIONS OF BOOKS AND ARTICLES IN REPUTED & RECOGNIZED JOURNALS:**

1. Articles Published in Professional Journals in India (Total) : 65 (Sixty five)
2. Books Published : 04 (Four)
3. International Publications : 12 (Twelve)

- **Level of students Taught:**

M.Com, MFC, MBA, MCA, M.Phil., Ph.D.,(Pre Ph.D. Course work & Research supervisor), GNVQ (Advanced) Business Programme of UK, OND Business (Oman Advanced National Diploma). BS-Accounting: University of Wisconsin, Wisconsin, USA (2 Terms)

- **Resource Person in Refresher Courses (2001-2014) Delivered Guest Lectures/ Visiting Professor (Academic Staff College)**

1. Osmania University, Hyderabad
2. Kakatiya University, Warangal
3. Swamy Ramanandteerth Marathwada University, Nanded
4. Dr.B.R.Ambedkar Marathwada University, Aurangabad
5. Karnataka University, Dharwad
6. AMU, Aligarh
7. JNTU, Hyderabad
8. Maulana Azad National Urdu University, Hyderabad.

- **Other Academic Assignments Undertaken: Course Writing, Research Committee and Counsellor:**

S.No	Assignments	Duration
1	Member, Departmental Research Committee (University)	3 Years
2	Member, Ph.D. Admission Committee	3 Years
3	Member, Board of Studies (MANUU), Hyd.	3 Years
4	Member, Departmental committee (University)	3 Years
5	Course Editor: M.Com, CDE of the University.	July ,2003
6	Counselor: M.Com, CDE students	Dec – March 2002

7	Course Writer for Managerial Accounting:	Sept – Nov 2002
8	Counsellor: M.Com Students of correspondence cum contact programme, CDE, OU.	1989-1994 (5 Yrs)
9	Course Material written for <u>Distance Education</u> (PGRR CDE) OU and for Dr. B R Ambedkar Open University, Hyderabad; Subject: Management accounting, Finance and cost accounts	1995-96
10	Course material written for all technical colleges of ministry of technical education Oman: Subject Cost Accounting	1999-2000
11	Worked as ‘Lead Internal Verifier’ GNVQ Business Advanced programme, college of technology, Oman	1997-2001
12	Course Writer of financial services subject to Dr.B R Ambedkar open University, A.P., Hyderabad	2004
13	Course Editor (URDU): Dr.BR Ambedkar A.P. Open University, Hyd.	2004
14	Committee Member, Fixation of remuneration to Academic consultants of the Osmania university, Hyderabad	2 years
15	Committee Member of 03 other university constituted administrative enquiry committees, Osmania University, Hyderabad.	2 years
16	Chief coordinator: CPE committee of Nizam College, OU Hyderabad.	1 year
17	Executive Committee member of Indian Commerce Association for 3 years duration:	2008-2011
18	Chairman, Technical Session-IV – Management of Rural Institutions: All India Commerce Conference to be held during 27 – 29 December 2008 at Nagpur	2008
19	Visited to Fateh University, Turkey, on Exchange Programme between Osmania University and Fateh University–May 2007.	2007
20	Visited to Harvard Business School, Boston, USA and delivered a lecture on Activity Based Costing, during the International Conference period (May-June 2010)	2010
21	Visited to MIT, Boston, USA and Presented a Research Paper on Behaviorioul Finance , School of Business during May- June 2010	2010
Foreign Assignment in teaching & Administration:		
1	Worked in a Technical College as Head, Department of Business, College of Technology, Sultanate of Oman (1996-97 to 2000-2001)	4 years
2	Visiting Professor in Accounting at Wisconsin University, USA: June 2007 to December 2007 (Two terms)	1 year

• **PAPERS PRESENTED AND CHAIRED THE SESSIONS IN INTERNATIONAL CONFERENCES:**

S.No	Details
1	Chaired Technical Session on” Business Research – Inter-disciplinary Approach “ in IJAS Conference at Harvard University, Cambridge, Boston, USA during 26 th -30 th May 2013.
2	Presented paper in the IJAS International Conference at Harvard University, Cambridge, Boston, USA during 26 th -30 th May 2013.
3	Presented paper in the IJAS International Conference at Harvard University, Cambridge, Boston, USA during 29 th May to 5 th June 2010. Title of the paper: Impact of E-Corporate Governance on the Financial performance of NTPC in India.
4	2007 Conference of the academy of Management; Philadelphia, Pennsylvania State, USA , August 3-8,2007. Title of the Paper: “Financial performance of Foreign and Domestic Owned Companies in a Transitional economy’ (Co-authored with Dr.Sudershan,K).
5	Presented paper in the international conference on 11th Annual Global Finance Conference, held at University of Texas, Los Vegas, USA , held on 4-7 April 2004. Title of the paper: Corporate governance and the role of institutional investors in India.
6	Presented paper in the International Conference on “ International Accounting & Research, organized by the School of Business, University of Chicago, Chicago, USA on June 21 - 23, 2003. Title of the paper: “Corporate Governance in India”
7	Presented paper in the Fifth International Conference on the Changing Dimensions of Accounting and Finance—Issue and Strategies, Research Development Association, Jaipur, February 2003. (Co-authored with Dr. Sudershan, K) Topic: International Capital Flows – An Empirical Analysis.

- **Research Supervisor for Ph.D in Commerce & Management and produced 10 M.Phils and 20Ph.Ds Awarded:**

- I am a recognized supervisor to guide Ph.D Scholars of 6 (Six) Universities: Commerce Department and Dept of Business Management Department, Osmania University, Rayalseema University, Kurnool, JNTU-Hyderabad, Bharatiyar University, Coimbatore (TN), . **Sixteen candidates** are awarded Ph.D. Degrees and **10 candidates** are Awarded M.Phil Degrees, under my Supervision.
- I am also recognized research supervisor of Dept. of Business Management, Jawaharlal Nehru Technological University, and Hyderabad.
- I am also recognized research supervisor of Dept. of Business Management, Bharthiar University, Coimbatore.

- **RESEARCH PROJECTS COMPLETED:**

S.No	Project
1	Completed a Major Research Project (MRP) on Financing, Cost & Efficiency Analysis in Public Hospitals of A.P., UGC, New Delhi (2012).
2	Completed a Research Project ‘Cost Efficiency of Public Hospitals in Gujarat’, Sponsored by CRMS, IIM, Ahmedabad
3	Completed a feasibility study project on ‘Oman Poultry Project’ for ‘Darjana Group of Companies’ of Saudi Arabia (International Research Agency)
4	Completed a Minor Research Project (MRP) by UGC on the topic “ACTIVITY BASED COSTING IN HOSPITALS- A Case Study”.

- **MEMBERSHIP OF PROFESSIONAL BODIES:**

S.No	Member of Professional Bodies
1	Member: American Institute of Professional Book-keepers (AIPB), USA
2	Member: Academy of Management Review, Philadelphia, USA.

3	Executive Committee Member: Indian Accounting Association,
4	Life member & former EC Member & Chairman: All India Commerce Association.
5	Member: IAMD & IUCBER, PUNE
6	Member: Hyderabad Management Association, Hyderabad.
7	A.P United National Association, Executive Member for 5 years

• **Industry Experience**

- **IQRA** International Educational Foundation, Skokie, Chicago, USA: Manager (2009-2010); Consultant from January 2016 to April 2016.
- Executive Committee Member : Institute of Practical Accountancy (IPA – 2009-2011)
- AIFIC (INDIA)LTD, Hyderabad (Region): Financial consultant in project evaluation, Bangalore (1991-95) honorary basis.
- Consultant to Moosa Export Enterprises, in export processing formalities and documentation, Hyderabad (1994-1996) Honorary basis.
- Consultant to Packaging Company, SAOG, Al-Swaiq, Sultanate of Oman (1997-2001) Honorary basis.

• **SEMINARS AND CONFERENCES ATTENDED & PAPERS PRESENTED:**

Seminars Attended:

1. Total No. of National Seminars and Conferences attended : 125 (One hundred and Twenty Five)
2. International conferences attended (Papers Presented) : 14 (Fourteen)

Seminars Organized:

1. **Executive Committee Member** : International Conference on Trade & Commerce, Department of Commerce, OU, Hyderabad (Jan' 10 to 12)
2. **Co-Director**: National seminar on Tax Reforms in India : Dec 20-21-2002.
3. **Seminar Director**, UGC approved National Seminar on “International Trade & Finance”, in association with CII, A.P. Hyderabad, held in June 20-21-2003

4. **Seminar Chairman:**UGC SERO Sponsored two day seminar on “Self- Employment and Government Policy-Future Challenges”,20-21 August,2004, at Platinum Jubilee Auditorium,Osmania University, Hyderabad.
 5. **Seminar Director,** UGC approved National Seminar on “Entrepreneurship Development Among Minorities – Opportunities & Challenges”,in association with FAPCCI,AP State Minorities Finance Corporation, APITCO, held on Dec 20-21-2005.
 6. **Seminar Co-Ordinator:** I have worked as Seminar Co-Ordinator for more than 10 State level seminars at Satavahana PG Institute and Department of Commerce, Osmania University.
(In addition, as a Chairman of the Department and Head of Department, I have organized more than 20 Seminars)
- **Member: State Eligibility Test, Maharashtra, Pune University, Pune.**
- **Resource Person/Guest & Extension Teacher and Visiting Professor on regular basis:**
 1. Visiting faculty of Department of Accounting, University of Wisconsin, USA.
 2. Corporate Faculty Resource Person: IBM, Hitech City, Madapur, Hyderabad.
 3. Corporate Faculty Resource Person: Wipro, Gachibowli, Hyderabad.
 4. Academic staff college, Osmania University, Academic Staff College,
 5. DR. BR Ambedkar Marathwada University, Aurangabad,
 6. SRT University, Nanded and,
 7. Kakatiya University, Warangal.
 - **Chief Regional Coordinator: ICET-2006 Exam (MBA and MCA Admission) : Hyderabad Region.**
 - **Community Service:**
 1. Organised Commerce and Management orientation programmes at each district by pooling the students of all district level colleges to one Government College.
 2. Organized 20 Community Based Programmes as NSS program Coordinator, OU. (5years);

LIST OF SELECTED PUBLICATIONS OF PROF. MOHD. AKBAR ALI KHAN

S.NO	PUBLICATION DETAILS
1	“Share Buybacks – A way to stabilize Indian Financial Markets”, Forbes India Magazine, May 28 th . 2016 (http://forbesindia.com/printcontent/4287), Page No. 42-47
2	Takaful As An Alternative Insurance In India: An Exploratory Study: European Journal of Economics, Finance & Administrative Sciences; ISSN 1450-2275, Issue No. 87, (http://www.europeanjournalofeconomicsfinanceandadministrativesciences.com).
3	“Global business and local accounting standards”, The Hans India, Monday, the 16 th November 2015 (Page No.9)
4	“Islamic Cooperative Finance-Lessons from Indian and Western Models”, International Journal of Research, Volume 5, Issue No. 1, July -Dec 2015.
5	“The Determinants and Characteristics of Voluntary Disclosure by Ethiopian Banks”, Sumedha Journal of Management, Volume 4, Issue No. 4, Oct-Dec 2015.
6	“Investor Behaviour towards investment in Mutual Funds – A Comparative study Telangana Region in the state of Andhra Pradesh ”, Sumedha Journal of Management, Volume 3, Number 3, July-Sept 2014.
7	“Social Diversity of Board of Directors and the Performance of Financial Sector in Ethiopia” Edited Book on Corporate Governance : Contemporary Issues & Challenges in Indian Economic Environment, Gujarat Technological University, Ahmedabad. Akbar Ali Khan & Haptamu Berhanu, December 2013.
8	“Investor Behaviour towards investment in Mutual Funds – A Comparative study Telangana Region in the state of Andhra Pradesh ”, Madras University Journal of Business and Finance Volume -1, Issue 1, January 2013, page No (23-37), ISSN – 2320-5857 (Joint paper).
9	“Foreign Direct Investment and Export Performance of Pharmaceutical Firms in India: An Empirical Approach”, International Journal of Economics and Finance, Canada, Volume 4, No. 5, May 2012, ISSN 1916-971X E-ISSN 1916-9728.
10	“Investors' Perception Towards Mutual Funds: A Study Of Twin Cities (Hyderabad And Secunderabad) In Andhra Pradesh”, WIM Journal of Management, Volume -2, Issue 2, January 2012 page no (01-19), ISSN-0975-5063 (Joint paper).
11	“Investors Awareness and perception about Mutual Funds ”, SUMEDHA Journal of Management, Volume -1, Issue 2, April-June, 2012 page no (07-23), ISSN-2277-6753 (Joint

	paper).
12	"Behavioral Finance-Investors Risk Appetite & the choice of Investments", Journal of GNA Institute of Management and Technology, Vol VI, No.1, October 2011, page no 7-17 ISSN 0974-5726 (Joint paper).
13	"Empirical Research in Behavioural Finance and Efficient Market Hypothesis (EMH) A Review of Literature" South Asian Journal of Commerce and Management, Vol 2 No.2, April-June, 2011 Page No (18-37), ISSN 0975-8259 (Joint paper).
14	"Women Empowerment through Self Help Groups – A Case Study of Nizamabad District Of Andhra Pradesh", <i>International Journal of Research in Commerce and Management</i> , volume no: 1 (2010), Issue No. 01 (MAY), pp 48-71, ISSN 0976 – 2183, (www.ijrcm.org.in) (Joint paper).
15	"IMPACT OF GLOBALIZATION ON SERVICE SECTOR", <i>International Journal of Research in Commerce and Management</i> , Volume No: 1 (2010), Issue No. 02 (JUNE), pp 80-112, ISSN 0976 – 2183, (www.ijrcm.org.in) (Joint paper).
16	"Impact of Financial Crisis India's– Merchandise Trade and Service Trade" Gavesana Journal of Management, volume 1, Issue 3 (July-December 2010), Page No (76-87), ISSN 0975-4547 (Joint paper).
17	"Investment Trends of Non Resident Indians-A study of Hyderabad city", Integral Review- A Journal of Management, Vo 13 No. 2, December-2010.
18	"Activity Based Costing In Hospital", International Journal of Applied Management Research, Volume2, December-2010. Special Issue.
19	"Entrepreneurship Education – Pulse of Commerce Students Aspiring For Entrepreneurial Jobs", Sedme Small Enterprises Development, Management, & Extension Journal, volume 36 Number 2 June 2009.
20	"Corporate Governance and Market Valuation- A Case of NMDC in India", The Asian Economic Review, Journal of the Indian Institute of Economics, Volume 51 no.3 December-2009.
21	"Financial performance of foreign and domestic owned companies in India" Journal of Asia Pacific Business, Volume No.9, Number 1, March 2008. The Haworth Press, USA. (www.haworthpress.com).
22	"Corporate Governance and the role of Institutional Investors in India", Journal of Asia Pacific Business; Volume 7, No.2, January 2006. International Press, New York, NY 13904, USA. (www.haworthpress.com).

23	“Financial Services in India: A study on role of Bancassurance” Osmania Journal of International Business Studies; July- December 2006.
24	“Insurance Sector Reforms in India – Achievements and Future Challenges”, SEDME JOURNAL, Small Enterprise development, Management and extension Journal, NISIET, Yousuf Guda, Hyderabad, Vol.30, Number 3, September 2003.
25	“Cost Efficiency of Public Hospitals—A Cross-sectional Analysis”, South Asian Journal of Management, AMDISA-A SAARC Recongnised Body, Vol.11, Issue No.5 February 2003.
26	“Trends in the Flow of Foreign Direct Investments-A Comparitive Study of India and China”, At the “Fifth International Conference” on the Changing Dimension of Accounting & Finance- Issues and Strategies” organised by Research Development Association,JAIPUR on Feb. 22 nd and 23 rd , 2003.
27	“Delegation of Authority: An Empirical Study”, South Asian Journal of Management, AMDISA- A SAARC Recognized Body, Vol. 9, Issue No.3 July- Sep 2002.
28	“Cost efficiency in State Road Transport Corporations—A case study of APSRTC”, Indian Journal of Transport Management, SSN 0970-4736, Volume 23, No.1, January 1999.
29	“Social obligations and The financial performance of Public Enterprise – A case study of APSRTC”, The Journal of Institute of Public Enterprise (IPE), Vol.19 No.1&2, Jan-Mar; Apr-June 1996.
30	“Social obligations and financial performance of SRTCS – A case study of APSRTC”, Indian Journal of Transport Management, Central Institute of Road Transport (CIRT), Pune, Vol.20 No.6 June-1996.
31	“Liberalization Policy and NRI Projects in India (A case study of a NRI unit)”,Finance India Institute of Finance, New Delhi, December 1995.
32	“Management Audit In Hospitals”, The Indian Journal of Commerce, A quarterly publication of Indian commerce association, Vol. XLVIII Part IV No. 181Dec-1994.
33	“Commerce Education at cross Roads – An Emphasis on restructuring”, Vanijya (a Bi-Annual journal of business studies), June 1993.
34	“Concept Framework of Accounting: Similarities and Differences of the Conventional Banking System Vis-vis Islamic Banking”, 1993.
35	“Liberalization policy and Indian Joint Ventures-(Problems and Prospects)”, 1993.
36	“Crisil rating in India- A new Financial service in Capital market”, The Management Accountant, January 1993.

37	“Lease Financing: A Major Instrument of Islamic Banking(A case study of Al- Ameen Islamic Financial & Investment Corporation of India Limited)”, Business Spectrum (a quarterly journal of the Indian centre for Business Research, Madras);Vol.2, April 1991.
38	“Performance of State level public enterprises in Andhra Pradesh (A case study)”, Article published in an edited book on managing Human Resources, by Subhash Garg and S.C Jain (Jaipur:Arhnat Publication),June 1992.
39	“Mutual funds to boost capital market – Indian experience”, Readings in financial management, an edited book published by Sujan C.Jain and K.D.Mathur,RBS Publishers,Jaipur-1.
40	“Management of Accounts Receivables”, The Management Accountant (An official organ of the ICWAI, Calcutta),Vol.24,No.6, June 1989.
41	“Cost Control in Public Sector Road Transport Undertakings in India – A Quantitative approach”, The Indian Management (All India Management Association),New Delhi,Vol.29,No.7,July 1990.
42	“Some Aspects of Material Management in a State Level Public Enterprises”, ICWAI Research Bulletin (A Bi-annually published research journal by ICWAI);Vol.IV,No.2,Calcutta,July 1987.(Co-Authored with Dr.S.N.Sarma).
43	“Management of Spare Parts in State Road Transport Undertaking”, Satavahana Quarterly Journal (A Quarterly Journal of Satavahana PG Institute of Osmania University);Vol.3,No.2, April 1985.(Co-Authored With Dr.D.G.Girdhari).
44	“Is management Education a professional course in India”, The Indian journal of commerce(a quarterly publication of the Indian commerce association).Vol.XXXVIII,No.144, July-September 1985.
45	“Financial Performance of Maharashtra State Road Transport Corporation”, A Survey of Research in Commerce and Management.
46	Financial pattern of Foreign and Domestic Companies in India: The Management Accountant; Calcutta, Nov – Dec’ 2009.
47	Corporate Governance – Disclosure practices in Central Public Enterprises of India: Paper accepted for publication in Asian Economic Review, Red Hills, Hyderabad, September - December 2009. (Joint paper).
48	Corporate Governance-Disclosure practices of NMDC: Paper accepted for publication in Indian Journal of Finance, New Delhi, April-May 2009 issue.(Joint paper).
49	“Bancassurance- An Innovative Insurance Service offered by Bank of India – A Study”, The Asian Economic Review, Journal of the Indian Institute of Economics, Hyderabad: Vol.49,

	No.1, April 2007.
50	“Debt Management—A comparative study of India and abroad” Osmania Journal of Management, Department of Business Management, Osmania University, Hyderabad; January 2006. (Co-Authored with Mr.K.Sudershan).
51	Financial Sector Reforms: Need to accelerate flow of FDIs: Business Vision, A Quarterly Journal of Management, Vol.1, No.2 (April-June 2005). Co-authored with Mr. K. Sudershan, IIM, Ahmedabad.
52	Researches in Multinational Accounting, Indian Journal of Accounting, Journal of the Indian Accounting Association, Vol. XXXV(1), December 2004.
53	“The Role Of Independent Directors In Corporate Governance - A Critical Evaluation”, <i>International Journal of Research in Computer Application Commerce and Management</i> , VOLUME NO. 1 (2011), ISSUE NO. 5 (JULY) page no (27-34) ISSN 0976 – 2183, (http://www.ijrcm.org.in/comapp/index.php). (Joint paper).
54	Akbar Ali Khan & A Kotishwar (2009) “Financial Inclusion: Thrift And Credit Practices Of Self Help Groups In Nizamabad District In Andhra Pradesh”, Journal of Commerce and Information Technology, Volume No: 9 , Issue No 01, (Jan-June) 2009 page no (8-18), ISSN 0972-9550 (Joint paper).
55	A Kotishwar & Prof Mohd Akbar Ali Khan “Inclusive Growth and the Quality of Life ”, The Indian Journal of Commerce, Volume No: 63 , Issue No 02, (April-June) page no (183-190), ISSN 0019-52X (Joint paper).
56	“Behavioural Finance in India: A study of Mutual Fund Investment in Telangana region in the State of Andhra Pradesh”, Journal of Commerce and Information Technology, Volume No: 13 , Issue no 1 Jan-June , page no 173-185, ISSN 0972-9550 (Joint paper).
57	International Capital Flows: Research Development Association, Fifth International Conference on the Changing Dimensions of Accounting and Finance—Issue and Strategies, Jaipur, February 2003.
58	Investment Pattern And Entrepreneurship Development among Muslims In India A Study of Selected Units Of ANRICH’:SEDME Journal (NISIET, India),Sep-Dec,1996.
59	‘Rationale fare fixation – A case study of APSRTC’; The Management Accountant (Cover feature), a monthly Journal of ICWAI, Calcutta, August, 1996.
60	Financial services offered under Islamic Economic System (A case study of AIFIC (India) Limited: Journal of objective studies, Vol.4, No.2, Dec, 1992, Institute of objective studies, New Delhi.
61	Financial Services on Islamic principles in an interest based economy: A case study of

	AIFIC, readings in Indian financial services, Edited book by M.A.Kohak (Digvijay Publication, Maharashtra), December 1993.
62	Nehru and balanced regional development: Yojana (publication by the planning commission, goi).Vol.31,No.20, 1-15, November. 1987.
63	Rural Credit in India: A book Review Published in Indian Management (A monthly Journal of Business India Group),Mumbai, Vol.26, No.7, July 1987.
S.NO	BOOKS PUBLISHED
01	International Trade & Finance: Himalaya Publishing House, Mumbai, India (March 2006) (Co-Authored with Mr.K.Sundershan, ISBN: 81-8318-420-0
02	Finance Management of SRTC's in India: Anmol Publication, New Delhi, 1990 ISBN No.81-7041-408-3.
03	Hospital Management- A focus on cost efficiency of public hospitals, APH, Publications New Delhi, 1999, ISBN No.81-7684-060-6.
04	Cost Management: Vikas Publishing Pvt. Limited, New Delhi, 2009, ISBN:81-5878-670-8

III. PROJECTS COMPLETED

S.No	TITLE OF THE PROJECT WITH DETAILS OF SOURCE OF FUNDING
1	Completed a Major Research Project (MRP) on Financing, Cost & Efficiency Analysis in Public Hospitals of A.P., UGC, New Delhi (2012).
2	Completed a Research Project 'Cost Efficiency of Public Hospitals in Gujarat', Sponsored by Center for Regional Management Studies, Indian Institute of Management (IIM-A), Ahmedabad.
3	Completed a feasibility study project on 'Oman Poultry Project' for 'Darjana Group of Companies' of Saudi Arabia (International Research Agency)
4	Completed a Minor Research Project (MRP) by UGC on the topic "ACTIVITY BASED COSTING IN HOSPITALS- A Case Study".

REFERENCES:

1. Prof. V. Appa Rao, Principal, University College of Commerce & Business Management, Osmania University, Hyderabad-TS, India (email: varakalaa@yahoo.com) Mobile: 0091-9849782193
2. Prof. D. Chennappa, Professor of Commerce, Osmania University, Hyderabad-500007, T.S., India (email: durgachenna@gmail.com) Mobile: 0091-9441109693
3. Prof. B. Rajarathnam, Vice-Chancellor, Palamuru University, Mahboobnagar, T.S., India Mobile: 0091-9866681617 (email: rajarathnam_b@yahoo.com)