

# INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE & MANAGEMENT

ijrcm


A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A.,

Open J-Gate, India (link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.)),

The American Economic Association's electronic bibliography, EconLit, U.S.A.,

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 3770 Cities in 175 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

# CONTENTS

<b>Sr. No.</b>	<b>TITLE &amp; NAME OF THE AUTHOR (S)</b>	<b>Page No.</b>
1.	PERFORMANCE ANALYSIS THROUGH RATIO ANALYSIS OF MICROFINANCE INSTITUTIONS OF KARNATAKA, INDIA <i>JAYANTHI PATIL &amp; DR. R. K. GOPAL</i>	1
2.	THE UPSIDE OF JOB HOPPING AMONG MEDICAL REPRESENTATIVES IN INDIA <i>SWAPNIL UNDALE &amp; DR. MILIND PANDE</i>	7
3.	STATISTICAL PROCESS CONTROL <i>A. MYSTICA &amp; J.MARY SUGANTHI BAI</i>	10
4.	MICRO FINANCE THROUGH SHG-BANK LINKAGE PROGRAMME: A STUDY OF SELECT COMMERCIAL BANKS IN YSR DISTRICT, ANDHRAPRADESH <i>O. MOHAMMAD RAFEE &amp; DR. P. MOHAN REDDY</i>	14
5.	ASSESSMENT OF ECONOMIC VALUE CREATION OF SELECT INDIAN PUBLIC SECTOR BANKS: A COMPARATIVE STUDY <i>DR. B. M. KANAHALLI &amp; RAVI B KASHINATH</i>	21
6.	DR. AMBEDKAR'S VISION ON INDIAN FARMING <i>DR. LAXMIKANT SHARMA</i>	25
7.	MARKETING OF INSURANCE PRODUCTS IN RURAL INDIA: A BIG CHALLENGE <i>DR. PANDIT C BILAMGE</i>	28
8.	BUYER BEHAVIOUR TOWARDS COSTUME JEWELLERY IN RAMANATHAPURAM DISTRICT, TAMIL NADU <i>DR. C. VIJAYAKUMAR &amp; R. KALYAN KUMAR</i>	32
9.	CONSUMER SWITCHING BEHAVIOR IN CELLULAR SERVICE PROVIDER IN NORTH GUJARAT REGION <i>AMIT B. PATEL &amp; DR. TEJAS N DAVE</i>	36
10.	IMPACT OF RURAL DEVELOPMENT SCHEMES ON HUMAN CAPITAL <i>DR. MIR PARVEZ A. &amp; UNJUM BASHIR</i>	40
11.	RECENT TRENDS IN ON-LINE MARKETING ISSUES AND CHALLENGES <i>J.RAVI &amp; U.ELANGOVAN</i>	44
12.	A STUDY ON THE STATUS OF CORPORATE SOCIAL RESPONSIBILITY INITIATIVES BY INFORMATION TECHNOLOGY COMPANIES IN INDIA <i>DR. A. M. SURESH &amp; VIJAYALAKSHMI. S</i>	47
13.	MARKETING CHALLENGES IN SMALL TOURISM ENTERPRISES <i>A.ANCEY SANGEETHA &amp; M.P.PRINCE ALLWYN JEBARAJ</i>	52
14.	CONSUMER PROTECTION STATUS IN TIGRAI: A SURVEY STUDY ON SELECTED FOOD ITEMS <i>DESTA KIDANU, ETSEGENET KIDANE &amp; MAHMUD ABADR</i>	55
15.	INFORMAL INSTITUTIONS IN ETHIOPIA <i>KIROS HABTU</i>	62
16.	REGULATORY ISSUES IN PRACTICE OF CORPORATE GOVERNANCE IN NIGERIAN BANKING INDUSTRY <i>ABDULLAHI SHEHU ARAGA</i>	72
17.	STUDY ON FOOD FRANCHISE IN INDIA: WITH SPECIAL REFERENCE TO BANGALORE <i>LAKSHMI PRIYA. S, LATHA MANI BB, CHAITHRA H, KAVYA T &amp; ASHWANTH ROOPIKA</i>	80
18.	LUXURY HERITAGE AND SERVICECAPE MANAGEMENT IN HOSPITALITY SECTOR OF JAMMU AND KASHMIR REGION <i>PARVINDER KOUR, AKSHI BHAGAT &amp; SUDHANSHU GUPTA</i>	84
19.	A STUDY OF EMPLOYEE REWARDING & SOCIAL SECURITY PRACTICES OF PAINT UNITS IN GUJARAT <i>ANN PAUL AYNICKAL</i>	89
20.	MICRO FINANCE FOR WOMEN EMPOWERMENT <i>RANJINI. M.L</i>	92
	<b>REQUEST FOR FEEDBACK &amp; DISCLAIMER</b>	96

## CHIEF PATRON

**PROF. K. K. AGGARWAL**

Chairman, Malaviya National Institute of Technology, Jaipur

*(An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)*

Chancellor, K. R. Mangalam University, Gurgaon

Chancellor, Lingaya's University, Faridabad

Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi

Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

## FOUNDER PATRON

**LATE SH. RAM BHAJAN AGGARWAL**

Former State Minister for Home & Tourism, Government of Haryana

Former Vice-President, Dadri Education Society, Charkhi Dadri

Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

## CO-ORDINATOR

**DR. SAMBHAV GARG**

Faculty, Shree Ram Institute of Business & Management, Urjani

## ADVISORS

**DR. PRIYA RANJAN TRIVEDI**

Chancellor, The Global Open University, Nagaland

**PROF. M. S. SENAM RAJU**

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

**PROF. M. N. SHARMA**

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

**PROF. S. L. MAHANDRU**

Principal (Retd.), Maharaja Agrasen College, Jagadhri

## EDITOR

**PROF. R. K. SHARMA**

Professor, Bharti Vidyapeeth University Institute of Management & Research, New Delhi

## CO-EDITOR

**DR. BHAVET**

Faculty, Shree Ram Institute of Business & Management, Urjani

## EDITORIAL ADVISORY BOARD

**DR. RAJESH MODI**

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

**PROF. SANJIV MITTAL**

University School of Management Studies, Guru Gobind Singh I. P. University, Delhi

**PROF. ANIL K. SAINI**

Chairperson (CRC), GuruGobindSinghI. P. University, Delhi

**DR. SAMBHAVNA**

Faculty, I.I.T.M., Delhi

**DR. MOHENDER KUMAR GUPTA**

Associate Professor, P.J.L.N.GovernmentCollege, Faridabad

**DR. SHIVAKUMAR DEENE**

Asst. Professor, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

**ASSOCIATE EDITORS**

**PROF. NAWAB ALI KHAN**

Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

**PROF. ABHAY BANSAL**

Head, Department of Information Technology, Amity School of Engineering & Technology, Amity University, Noida

**PROF. V. SELVAM**

SSL, VIT University, Vellore

**PROF. N. SUNDARAM**

VITUniversity, Vellore

**DR. PARDEEP AHLAWAT**

Associate Professor, Institute of Management Studies & Research, MaharshiDayanandUniversity, Rohtak

**DR. S. TABASSUM SULTANA**

Associate Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad

**DR. JASVEEN KAUR**

Asst. Professor, University Business School, Guru Nanak Dev University, Amritsar

**TECHNICAL ADVISOR**

**AMITA**

Faculty, Government M. S., Mohali

**FINANCIAL ADVISORS**

**DICKIN GOYAL**

Advocate & Tax Adviser, Panchkula

**NEENA**

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

**LEGAL ADVISORS**

**JITENDER S. CHAHAL**

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

**CHANDER BHUSHAN SHARMA**

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

**SUPERINTENDENT**

**SURENDER KUMAR POONIA**

## **CALL FOR MANUSCRIPTS**

We invite unpublished novel, original, empirical and high quality research work pertaining to recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript** **anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. [infoijrcm@gmail.com](mailto:infoijrcm@gmail.com) or online by clicking the link **online submission** as given on our website ([FOR ONLINE SUBMISSION, CLICK HERE](#)).

## **GUIDELINES FOR SUBMISSION OF MANUSCRIPT**

### 1. **COVERING LETTER FOR SUBMISSION:**

DATED: \_\_\_\_\_

**THE EDITOR**  
IJRCM

**Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF**

(e.g. Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)

**DEAR SIR/MADAM**

Please find my submission of manuscript entitled '\_\_\_\_\_ ' for possible publication in your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published elsewhere in any language fully or partly, nor is it under review for publication elsewhere.

I affirm that all the author (s) have seen and agreed to the submitted version of the manuscript and their inclusion of name (s) as co-author (s).

Also, if my/our manuscript is accepted, I/We agree to comply with the formalities as given on the website of the journal & you are free to publish our contribution in any of your journals.

#### **NAME OF CORRESPONDING AUTHOR:**

Designation:  
Affiliation with full address, contact numbers & Pin Code:  
Residential address with Pin Code:  
Mobile Number (s):  
Landline Number (s):  
E-mail Address:  
Alternate E-mail Address:

#### **NOTES:**

- a) The whole manuscript is required to be in **ONE MS WORD FILE** only (pdf. version is liable to be rejected without any consideration), which will start from the covering letter, inside the manuscript.
- b) The sender is required to mention the following in the **SUBJECT COLUMN** of the mail:  
**New Manuscript for Review in the area of** (Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)
- c) There is no need to give any text in the body of mail, except the cases where the author wishes to give any specific message w.r.t. to the manuscript.
- d) The total size of the file containing the manuscript is required to be below **500 KB**.
- e) Abstract alone will not be considered for review, and the author is required to submit the complete manuscript in the first instance.
- f) The journal gives acknowledgement w.r.t. the receipt of every email and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of manuscript, within two days of submission, the corresponding author is required to demand for the same by sending separate mail to the journal.

2. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.

3. **AUTHOR NAME (S) & AFFILIATIONS:** The author (s) **full name, designation, affiliation (s), address, mobile/landline numbers**, and **email/alternate email address** should be in italic & 11-point Calibri Font. It must be centered underneath the title.

4. **ABSTRACT:** Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods, results & conclusion in a single para. Abbreviations must be mentioned in full.

## **INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE & MANAGEMENT**

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

<http://ijrcm.org.in/>

5. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of five. These should be arranged in alphabetic order separated by commas and full stops at the end.
6. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. It must be prepared on a single space and single column with 1" margin set for top, bottom, left and right. It should be typed in 8 point Calibri Font with page numbers at the bottom and centre of every page. It should be free from grammatical, spelling and punctuation errors and must be thoroughly edited.
7. **HEADINGS:** All the headings should be in a 10 point Calibri Font. These must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
8. **SUB-HEADINGS:** All the sub-headings should be in a 8 point Calibri Font. These must be bold-faced, aligned left and fully capitalised.
9. **MAIN TEXT:** The main text should follow the following sequence:

**INTRODUCTION**

**REVIEW OF LITERATURE**

**NEED/IMPORTANCE OF THE STUDY**

**STATEMENT OF THE PROBLEM**

**OBJECTIVES**

**HYPOTHESES**

**RESEARCH METHODOLOGY**

**RESULTS & DISCUSSION**

**FINDINGS**

**RECOMMENDATIONS/SUGGESTIONS**

**CONCLUSIONS**

**SCOPE FOR FURTHER RESEARCH**

**ACKNOWLEDGMENTS**

**REFERENCES**

**APPENDIX/ANNEXURE**

It should be in a 8 point Calibri Font, single spaced and justified. The manuscript should preferably not exceed **5000 WORDS**.

10. **FIGURES & TABLES:** These should be simple, crystal clear, centered, separately numbered & self explained, and **titles must be above the table/figure. Sources of data should be mentioned below the table/figure.** It should be ensured that the tables/figures are referred to from the main text.
11. **EQUATIONS:** These should be consecutively numbered in parentheses, horizontally centered with equation number placed at the right.
12. **REFERENCES:** The list of all references should be alphabetically arranged. The author (s) should mention only the actually utilised references in the preparation of manuscript and they are supposed to follow **Harvard Style of Referencing**. The author (s) are supposed to follow the references as per the following:
  - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
  - Use (ed.) for one editor, and (ed.s) for multiple editors.
  - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
  - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
  - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
  - For titles in a language other than English, provide an English translation in parentheses.
  - The location of endnotes within the text should be indicated by superscript numbers.

**PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:**

**BOOKS**

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

**CONTRIBUTIONS TO BOOKS**

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

**JOURNAL AND OTHER ARTICLES**

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

**CONFERENCE PAPERS**

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–22 June.

**UNPUBLISHED DISSERTATIONS AND THESES**

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

**ONLINE RESOURCES**

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

**WEBSITES**

- Garg, Bhavet (2011): Towards a New Natural Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>


**DR. AMBEDKAR'S VISION ON INDIAN FARMING****DR. LAXMIKANT SHARMA****ASSOCIATE PROFESSOR****PG DEPARTMENT OF COMMERCE & MANAGEMENT****D.A.V. COLLEGE****AMRITSAR****ABSTRACT**

*Dr. Ambedkar had an in depth study of the plight of the poor masses living in rural India who were having dependence on agriculture for their livelihood. Dr. Ambedkar was very much concerned about the problems of Indian farmers well as the Indian agriculture. His views on the state of Indian agriculture are very logical and seem to have relevance even in the present context of our economy. One is small and fragmented holdings over which scientific cultivation is not possible and the other is lack of capital and other inputs which are not available in the desired amount to the poor farmers due to which they are not able to cultivate the land effectively. Dr. Ambedkar suggests the consolidation of holdings and collective farming to tackle this problem. Dr. Ambedkar showed his deep concern about the increasing concentration of land in the hands of a few big farmers leading to inequality among farmers and exploitation of small farmers and agricultural labourers. In this respect he suggested state should be the owner of the land and it should take a lead to distribute the land to the farmers. Dr. Ambedkar suggested imposition of income tax in farm sector also on the pattern of business sector i.e. on the basis of capacity to pay.*

**KEYWORDS**

Collective Farming, Consolidation, Fragmentation, Inequality.

**INTRODUCTION**

**D**r. B. R. Ambedkar has done a lot of work on Indian economy. He has given his views on almost each area having utmost importance for the economy, in his various articles, papers, and publications from time to time. He was of the opinion that development strategy of India should focus on reducing inequalities and eliminating exploitation of masses in the economy. Dr. Ambedkar believed that if he succeeded in struggle- struggle for a just social order- it will prove a blessing for all Indians, not merely any group (Sirswal,2010). He had an in depth study of the plight of the poor masses living in rural India who were having dependence on agriculture for their livelihood. Dr. Ambedkar was very much concerned about the problems of Indian farmers well as the Indian agriculture. His views on the state of Indian agriculture are very logical and seem to have relevance even in the present context of our economy. The present paper aims to analyse Dr. Ambedkar's outlook on Indian agriculture and its significance in the current scenario of our economy.

**OBJECTIVES OF THE PAPER**

The paper aims to study Dr. Ambedkar's views pertaining to various aspects of the Indian agriculture specifically with the following objectives:

- To discuss Dr. Ambedkar's thought on the backwardness of Indian agriculture
- To study the causes of the poor condition of the agriculture and solutions as suggested by Dr Ambedkar.
- To discuss Dr. Ambedkar's views on agriculture taxation.
- To analyse the relevance of Dr. Ambedkar's views in the present context of Indian economy.

**DATA BASE AND METHODOLOGY**

The present paper is based on secondary data collected from various issues of Economic Survey published by Ministry of Finance, Government of India and information collected from various journals, research papers and books. The paper is divided into three sections. Section I concentrates on Dr. Ambedkar's views on Indian Agriculture. Section II discusses his views on agriculture taxation. Section III summarizes the discussion and brings out important conclusions of the study.

**SECTION I**

Dr. Ambedkar had a vast study on Indian agriculture. His views on agriculture were published in his article "Small Holdings in India and Their Remedies" published in 1918. He was of the opinion that small size of holdings was the major cause behind some of the vital problems of Indian agriculture which included high cost of farming, low productivity, low income of farmers and correspondingly their low levels of living. He criticized the traditional definition of economic holdings and refined that economic land holding is not depending the size of land holdings but proportion of factor inputs to the production (Jamma and Damji, 2012). It means that agricultural productivity not only depends upon the size of holdings but also on the availability of some of the key factors like capital, labour and other inputs. So agricultural productivity was low due to small size of holding on the one hand and non-availability of these inputs on the other. He, therefore, suggested that state should make provision for these inputs for the peasants to be used for cultivation as the later are not in a position for this due to their inability to do so. This becomes clear when **Dr. Ambedkar (1918)** says that state should supply capital which is essential for farm activities. For the solution, he also advocated the practice of co operative or collective farming in farm sector as according to him poor peasants are not in a position to use costly inputs individually. Moreover, the collective farming can solve the problem of small size of holdings. Dr. Ambedkar was also concerned about the increasing concentration of economic power in the form of land in the hands of a few big farmers and landlords. He opined that this concentration was the prime cause of the exploitation of small farmers and agricultural labourers. Hence he suggested collective ownership of land as a fundamental right (Sarode,2013). Presently, we are observing acute poverty on the one hand and large and growing economic inequalities on the other in the field of agriculture. We see a gap between big and small farmers which has widened a lot in the past five decades. Data given in Tables below shows the number and percentage of poor i.e. below poverty line in India at three points of time which obviously puts light on the pitiable conditions of the small farmers in our country.

**TABLE I: NUMBER AND PERCENTAGE OF POOR**

Year	Number of Poor(in millions)			Poverty Ratio(%)		
	Rural	Urban	Total	Rural	Urban	Total
1993-94	328.6	74.5	403.7	50.1	31.8	45.3
2004-05	326.3	80.8	407.1	41.8	25.7	37.2
2009-10	278.2	76.5	354.7	33.8	20.9	29.8

Source: Economic Survey-2012-13

Table I shows the data of numbers of poor and their percentage in rural as well as in urban areas and in India as a whole in different years. Table makes it clear that extent of poverty in India is a matter of concern for India as the number of poor in rural areas in India was 278.2 million in 2009-10 which although declined from 328.6 million in 1993-94 but still it is a very big figure and amounts to one-third (33.8%) of the rural population. It is also clear that the extent of poverty in

rural areas is even more than that found in urban areas. The problem of poverty is more acute in some of the major states of India which is shown in the Table II.

TABLE II: STATE OF POVERTY IN MAJOR STATES

State	2004-05		2009-10	
	Rural	Urban	Rural	Urban
AP	32.3	23.4	22.8	17.7
Assam	36.4	21.8	39.9	26.1
Bihar	55.7	43.7	55.3	39.4
Gujarat	39.1	20.1	26.7	17.9
MP	53.6	35.1	42.0	22.*9
Oddisa	60.8	37.6	39.2	25.9
UP	42.7	34.1	39.4	31.7
WB	38.2	24.4	28.8	22.0
India	41.8	25.7	33.8	20.8

Source: Economic Survey-2012-12

Table II presents a very gloomy picture of some big states of India as far as the extent of poverty is concerned. Bihar leads the rest of the states where 55.3 percent population is below poverty line in 2009-10 which virtually didn't show any tendency to come down since 2004-05. Similarly in MP(42%), Assam(39.9%),UP(39.4%) and Orrisa(39.2%) in 2009-10 present the similar picture. Moreover, it is also evident that in these states, poverty in rural areas is far more than poverty in urban areas. The poor standard of living of the farmers can be known from their expenditure on consumption. Table III puts some light on the low standard of living of farmers in terms of their low consumption levels.

Tables III: AVERAGE MONTHLY PER CAPITA EXPENDITURE ON CONSUMPTION (IN RUPEES)

YEAR	CONSTANT PRICES(2004-05)		CURRENT PRICES(2011-12)	
	RURAL	URBAN	RURAL	URBAN
2004-05	558	1052	558	1052
2009-10	599	1200	927	1785
2011-12	707	1359	1281	2401

SOURCE: ECONOMIC SURVEY-2012-12

Table III shows that rural people were just spending rupees 558 on monthly consumption at constant prices(2004-05) which rose to just 707 rupees in 2011-12. At current prices too, the same picture is exhibited as not much difference is found. Rural people spent on an average rupees 558 in 2004-05 which although increased to 1281 in 2011-12 but still indicates the low level of living of farmers. But the average consumption level of people in urban sector is much higher i.e. almost double at rupees 1052 in 2004-05 and 1359 in 2011-12 at constant prices. In such a scenario, views given by Dr. Ambedkar pertaining to collective ownership of land and collective farming seem to have relevance even in present circumstances. Dr. Ambedkar stated that the collective farming must be introduced with the abolition of intermediaries, the State must be the owner of the land and it should take a lead to distribute the land to the farmers (Saharila,2012). Another very important aspect of Indian agriculture is the huge amount of manpower engaged in farm activities. Dr. Ambedkar(1918) was very much clear about this problem when he said that a large agricultural population with the lowest proportion of land in actual cultivation means that a large part of the population is superfluous and idle and even if the lands are consolidated, and cultivated through capitalistic enterprise, it will not solve the problem as it will only aggravate the evils by adding to our stock of idle workers. However, Dr. Ambedkar gives a solution to this problem. He says that only way to tackle this problem is to take the people away from the land and therefore he suggested that industrialization of the economy is the best solution for the agricultural problems in India which means a shift from agriculture to secondary sector. Keeping in view the huge unemployment found in the rural areas of the economy, specially the disguised unemployment which is contributing nothing to the total output, a shift from agricultural to industrial sector as suggested by Dr. Ambedkar is really noteworthy as well as praiseworthy. What is more important is that such a suggestion was made by him around one hundred years ago although the same was implemented by the government after independence in the pursuit of development.

## SECTION II

Dr. Ambedkar's views on taxation are of utmost importance for the Indian economy. According to him, taxation has a vital role to play in a country like India where it has to mobilize required amount of resources so that development plans are carried out. Role of taxation becomes more important in a situation when the tax paying capacity of the masses is very low. The reason is obviously the low level of income. He further says that taxation has a unique responsibility of curtailing the consumption levels of people specially of high income group so that the capital thus generated is mobilized for productive investment. So taxation is the major fiscal tool in the hands of the government. But the same has not been implemented in an effective manner. According to Dr. Ambedkar, the socio-economic development of the economy depends primarily upon the availability of adequate finances and their proper utilization (Ingole, 2010). In general, in the context of taxation, he gave a number of suggestions like the practice of progressive taxation putting less burden on poor and more on richer section. He was in favour of a system of taxation based on the tax paying capacity of the people. He was also of the opinion that taxes should not lower the living standards of people in the economy. However, Dr. Ambedkar's views about taxation on farm sector needs to be studied specifically in the present context of agriculture. In agriculture sector, he was not convinced with the system of land revenue followed by the British Government. In his opinion, the prevalent system was unjust and against the interest of poor masses. The system was not based on the principle of equity and had more burden on have nots. In his views, there should not be discrimination in the methods of levying tax on the income from agriculture and business. But in case of land revenue, every farmer, irrespective of his income is brought under tax net.(Saharila, 2012).

So here, we come to know two very important aspects of his philosophy regarding tax structure to be used in the farm sector.

- He was against levying land revenue tax on all farmers by the government without paying attention to their paying capacity.
- He was in favour of agriculture income tax but the method of levying it should be same as used in the business sector.

Above views of Dr. Ambedkar is of much significance in the present scenario of Indian agriculture as well as for economy as a whole. There are wide disparities in the income levels among the people in the rural India. According to an estimate of RBI, the top 10 percent of the people in rural areas get 25 percent of the national income while the bottom 20 percent of the people get only 9 percent share in national income of the country. A similar study conducted by NCAER also showed the presence of wide disparities in the income of rich and poor in the rural area. Even after the six decades of independence, government has not been able to levy income tax on farm sector. A large group of farmers who are big landlords and have huge agricultural income do have the capacity to pay tax. An income tax can be imposed on this class. The tax thus collected can be used for the wellbeing of the poor farmers and development of rural areas thereby reducing the income inequalities in villages. However, there seems lack of political will on the part of the government to do so as there is a strong lobby of influential people in the government and in the political sphere who are against any such move.

## SECTION III

Dr. B. R. Ambedkar considers two basic factors behind the backwardness of Indian agriculture. One is small and fragmented holdings over which scientific cultivation is not possible and the other is lack of capital and other inputs which are not available in the desired amount to the poor farmers due to which they


are not able to cultivate the land effectively. Dr. Ambedkar suggests the consolidation of holdings and collective farming to tackle this problem. He also suggested entrusting the job of supplying tools and capital to the government.

In the present scenario, these views given by him carry much weight age in the sense that 79% of the total land holdings in India are small and 70% of the farmers are not under cooperative cover. Therefore consolidation and collective farming do have importance for the farming community.

Secondly, Dr. Ambedkar showed his deep concern about the increasing concentration of land in the hands of a few big farmers leading to inequality among farmers and exploitation of small farmers and agricultural labourers. In this respect he suggested state should be the owner of the land and it should take a lead to distribute the land to the farmers. In this connection, we observe that that inequalities among farmers have grown to a large extent. The land ceiling act and distribution of surplus land have not been so effective so under such circumstances we should rethink about these reforms from Dr. Ambedkar's perspective. Dr. Ambedkar suggested imposition of income tax in farm sector also on the pattern of business sector i.e. on the basis of capacity to pay. This suggestion by Dr. Ambedkar is the need of the hour because keeping in views the growing inequalities in this sector it would be better to go in for such a move in case of farmers who reach beyond a certain income limit and more importantly the amount thus collected should be spent on the wellbeing of small farmers in the very agricultural sector only.

## REFERENCES

1. Ambedkar B.R.( 1918): " Small Holdings in India and Their Remedies", Journal of Indian Economic Society, Vol. 1 , 1918.
2. Government of India: Economic Survey, Economic Division , Ministry of Finance, Various Issues.
3. Ingole K. S. (2010): "Dr. Ambedkar's Views on Agriculture" in G. Bhadrui Naik ( ed.) Economic Philosophy of Dr. B. R. Ambedkar and Its Relevance in the Contemporary Society, Kakatiya University, 2010.
4. Jamma A. P. And Damji B.H.(2012): " Dr. Ambedkar's Thought on Agriculture and Its Relevance to Current Agriculture in India", Review of Research, Vol.IV, Issue 6, March 2012.
5. Saharla R. P.(2012): " Economic Thought s of Dr. B. R. Ambedkar, The Economic Challenger, no. 14, Issue 54, Jan- March, 2012.
6. Sarode Jayashri Purushottam( 2013): Impact of Dr. B. R. Ambedkar's Thought on Indian Economy", Research Analysis and Evaluation, Vol. 4 , Issue 42, 2013.
7. Sirswal Desh Raj(2010): Dr. Ambedkar's Views on Humanism and Budhhism" in Dr. R. B. Langayan(ed.) Relevance of Thoughts of Dr. Ambedkar in Present Times, Vishal Kaushik Printers, Delhi.ISBN-978-81-89495-41-1.

## **REQUEST FOR FEEDBACK**

**Dear Readers**

At the very outset, International Journal of Research in Commerce & Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue as well as on the journal as a whole, on our E-mail [infoijrcm@gmail.com](mailto:infoijrcm@gmail.com) for further improvements in the interest of research.

If you have any queries please feel free to contact us on our E-mail [infoijrcm@gmail.com](mailto:infoijrcm@gmail.com).

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

**Academically yours**

Sd/-

**Co-ordinator**

## **DISCLAIMER**

The information and opinions presented in the Journal reflect the views of the authors and not of the Journal or its Editorial Board or the Publishers/Editors. Publication does not constitute endorsement by the journal. Neither the Journal nor its publishers/Editors/Editorial Board nor anyone else involved in creating, producing or delivering the journal or the materials contained therein, assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information provided in the journal, nor shall they be liable for any direct, indirect, incidental, special, consequential or punitive damages arising out of the use of information/material contained in the journal. The journal, nor its publishers/Editors/Editorial Board, nor any other party involved in the preparation of material contained in the journal represents or warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such material. Readers are encouraged to confirm the information contained herein with other sources. The responsibility of the contents and the opinions expressed in this journal is exclusively of the author (s) concerned.

## ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

### *Our Other Journals*

