

1. Message from Editor Desk	1
– Subodh Kesharwani	
2. Message from Associate Handling Editor	5
– Shailza, Jyoti & Sonakshi	
Empirical Research Papers	
3. Empowering Leadership in Education Ecosystem through Technology Enabled Practices	7
– Mohammed Eshteiwi Ahmouda Shafter and Naser Abdul Hameed Farhart	
4. Impact of Leaders Competency on the Profitability of the Micro, Small and Medium Enterprise	20
– Alok Agrawal and Kopal Srivastav	
5. A Comparative Study of Financial Inclusion & Digital Financial Inclusion in India in the wake of Demonetization and COVID-19 Pandemic	35
– Anil Kumar, Surender Singh and Preeti	
Case Based Study	
6. A Study on the Challenges and Opportunities of Online Education in India, During Lockdown Period with Special Reference to Professional Education	49
– D B Singh	
View Point	
7. Empirical Study of Consumer Preference w.r.t. Home Loan using Data Analytics	57
– Namrata Agrawal and Disha Gupta	
Research Thought	
8. Changing Dynamics of Brand Loyalty: Determinants of Mobile Phone Buying Behavior among Youngsters	65
– Arnab Chakraborty, Mamta Chawla and Aparajita Dasgupta Amist	
9. Exploring the Role of Media in Women’s Political Empowerment	73
– G Uma and Ramesh Yadav	
10. Media in Development of Tribal Communities A Research Study Three Blocks of the Sirohi District, Rajasthan	80
– Kamlesh Meena and Ramesh Yadav	