

Note from Chief Editor's offset

- 1. EIS impact in Digital Entrepreneurship** 1
– Subodh Kesharwani

- 2. Message from Guest Editor Desk** 4
– Pratika Mishra

Empirical Research Paper

- 3. Enterprise Risk Management in it and its Governance:
A Pragmatic Analysis for Operational Efficiency
in Banking** 6
– V Gajapathy and K Balanagarajan

- 4. Cyber Insurance – A Rising Market in India** 13
– V Gajapathy and Reshma M Patil

- 5. Digitalization Space as Marketing Tool
for Luxury Hotels** 19
– Savita Sharma, Sidharth Srivastava and Sanjay Sharma

Theme Based Paper

- 6. Manoeuvre of Electronic Entrepreneurial Ecosystem
to Contemporary Indicator of Techno Business
Leadership in Industry 4.0: Digital Entrepreneurship** 25
– Gagan Kumar B R, Swapan Kumar Majumdar and Satish Menon

Case Based Study

- 7. Exponential Organization: Paytm – A Review** 34
– K. Balanagarajan and Kabaly P S

- 8. Digital Entrepreneurship:
Prospects and Challenges in Ghana** 41
– Gladys Yaa Saah Oppong, Saumya Singh and Pramod Pathak

Research Thought

- 9. Risk Mitigation through Target Cost of Capital - A Prescriptive Analytic Quadratic Programming Model For Start-Ups** 52
– V Gajapathy

- 10. Sports Entrepreneurship: Ontology based Review through Digital Marketing** 57
– Tanusree Chakraborty and Koyel Nag

View Point

- 11. Consumer's Perception over the Reliability of Online Coupon Websites** 73
– Ankish Agarwal and Swati Oberoi Dham

- 12. Relevance of foresightedness in Startups: Understanding problems & finding solutions in the era of Industry 4.0: A perspective & view point specially relevant in Indian Context** 80
– B K Sikader

- 13. Role of Neuro Linguistic Programming (NLP) in Training and Development of Employees** 88
– Amandeep Nahar

Review of Literature

- 14. Why consumers engage in e-WOM? : Literature Review** 97
– Manpreet Kaur and Subodh Kesharwani

- 15. A Review of Literature on Relationship Marketing** 110
– Subodh Kesharwani, Jyoti, Madhulika P. Sarkar and Shailza