

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE & MANAGEMENT

I
J
R
C
M

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

Registered & Listed at: Index Copernicus Publishers Panel, Poland

Circulated all over the world & Google has verified that scholars of more than 1500 Cities in 141 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

www.ijrcm.org.in

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	A DESCRIPTIVE STUDY ON CATCHMENT AREA ANALYSIS AND CUSTOMER SATISFACTION TOWARDS BIG BAZAAR WITH SPECIAL REFERENCE TO VADAPALANI BRANCH, CHENNAI <i>DR. VIMALA SANJEEVKUMAR, DR. SRI RAMACHANDRAN, PAVAN KUMAR .U & S. DHANALAKSHMI</i>	1
2.	THE EFFECT OF MARKET ATTITUDE ON INNOVATION AND NEW PRODUCT PERFORMANCE <i>FAKHRADDIN MAROOFI</i>	8
3.	THE APPRAISAL OF THE EFFECT OF STAFFS' ENTREPRENEURIAL SPIRIT ON THE QUALITY DEVELOPMENT OF HUMAN CAPITAL: A CASE STUDY OF SHAHID HASHEMI NEJAD GAS REFINING COMPANY <i>MOHAMMAD MOSAVI, MOHAMMAD LASHKARY, MOHAMMAD MEHDI GHOMIAN & JAVAD HASANZADEH</i>	16
4.	RELATING CORPORATE GOVERNANCE WITH MARKET VALUATION AND ORGANIZATIONAL PERFORMANCE: AN EMPIRICAL STUDY ON KSE PAKISTAN <i>SUMAIRA ASLAM., MADIHA LATIF., DR. MUHAMMAD ABDUL MAJID MAKKI & HASSAN MUJTABA NAWAZ SALEEM</i>	22
5.	HUMAN RESOURCE PLANNING (HRP): INSIGHTS FROM THE COMMERCIAL BANK OF CEYLON (CBC) <i>MAKSUDA HOSSAIN, ABU MD. ABDULLAH & AFSANA PERVINE</i>	28
6.	MANAGEMENT, LABOUR PROCESS AND WORKERS OWN CONSTRUCTION OF SOCIAL RELATIONS OF PRODUCTION IN AN OIL REFINERY, NIGERIA <i>DR. OLUSEGUN OLADEINDE</i>	34
7.	PATH-GOAL THEORY OF LEADERSHIP STYLE IN THE STRUCTURAL FORM OF SELF HELP GROUP <i>DR. C. SATAPATHY & SABITA MISHRA</i>	38
8.	THE STUDY OF FINANCIAL PERFORMANCE OF NATIONALIZED BANKS DURING 2006-2010 <i>YOGESH PURI & DR. SHAMBHU KUMAR</i>	42
9.	AN EMPIRICAL STUDY ON THE BEHAVIOUR OF RURAL CONSUMERS TOWARDS FMCGs <i>JYOTI PRADHAN & DR. DEVI PRASAD MISRA</i>	52
10.	PROBLEMS & PROSPECTS OF AGRICULTURE EXPORTS IN THE EMERGING SCENARIO <i>DR. M. L. GUPTA & DR. REKHA GARG</i>	59
11.	PROBLEMS AND PROSPECTS OF WOMEN ENTREPRENEURSHIP IN INDIA - AN INVESTIGATIVE STUDY IN CHITTOOR DISTRICT OF ANDHRA PRADESH <i>DR. C. VISWANATHA REDDY</i>	62
12.	CAPITAL STRUCTURE ANALYSIS: AN INTER AND INTRA-INDUSTRY STUDY <i>DR. HAMENDRA KUMAR PORWAL & RABMEET KAUR</i>	71
13.	MANAGERIAL USES OF HUMAN RESOURCE ACCOUNTING: A SURVEY <i>REETA & UPASNA JOSHI</i>	77
14.	BORDER TRADE VIS-À-VIS INDIA'S LOOK EAST POLICY: A CASE STUDY OF MANIPUR <i>DR. N. TEJMANI SINGH & P. CHINGLEN SINGH</i>	80
15.	NEW RURAL MARKETING STRATEGIES OF FMCG COMPANIES IN INDIA: A STUDY OF SELECTED RURAL MARKETS OF PUNJAB AND MADHYA PRADESH <i>JAGDEEP SINGH ARORA & POONAM ARORA</i>	85
16.	A STUDY AND ANALYSIS OF FINANCIAL INCLUSION IN INDIA <i>DIGANTA KR. MUDOI</i>	91
17.	AWARENESS TOWARDS VARIOUS ASPECTS OF INSURANCE: AN EMPIRICAL STUDY IN THE STATE OF RAJASTHAN <i>DR. DHIRAJ JAIN</i>	95
18.	IMPACT OF MERGERS & ACQUISITIONS ON THE PERFORMANCE OF COMPANIES <i>GOVIND M. DHINAIYA</i>	102
19.	FOREIGN DIRECT INVESTMENT: IMPORTANCE, GROWTH & EMPLOYMENT OPPORTUNITIES IN INDIA <i>KIRTIKUMAR L. EKHANDI</i>	107
20.	AN INVESTIGATION ON BRAND PREFERENCE AMONG SPORT SHOE CONSUMERS: A CROSS SECTIONAL INVESTIGATION <i>DR. GAJANANA PRABHU B</i>	110
21.	FACTORS AFFECTING BEHAVIOR OF INDIAN STOCK MARKET <i>KUMAR SAURABH</i>	116
22.	CORPORATE GREENING: A STUDY OF RESPONSIVENESS OF FIRMS IN THE CONTEXT OF INDIAN HOTEL INDUSTRY <i>DR. ROOPA T.N. & NISHA RAJAN</i>	122
23.	LEVEL OF CUSTOMER SATISFACTION - A STUDY WITH REFERENCE TO INDIAN BANK, MAYILADUTHURAI BRANCH <i>DR. S.MAYILVAGANAN & G. KARTHIKEYAN</i>	128
24.	CUSTOMER GAP ANALYSIS IN ORGANISED RETAILING – AN EMPIRICAL STUDY <i>MOHMED IRFAN, DR. AMULYA. M & EVERIL JACKLIN FERNANDES</i>	133
25.	PERFORMANCE OF SHGs CREDIT LINKAGE PROGRAMMES: A COMPARATIVE ANALYSIS <i>DR. S. VENKATESH & GOVINDARAJU, M.S.</i>	138
26.	MUTUAL FUND PERFORMANCE: AN ANALYSIS OF INDEX FUNDS <i>SHIVANI INDER & DR. SHIKHA VOHRA</i>	143
27.	BUYING BEHAVIOUR AND PERCEPTION OF RETAIL INVESTORS TOWARDS MUTUAL FUND SCHEMES <i>DIMPLE & RITU</i>	147
28.	THE IMPACT OF PERSON-ORGANIZATION VALUE CONGRUENCE ON ORGANIZATIONAL COMMITMENT IN A PUBLIC SECTOR ORGANIZATION <i>PRACHI AGARWAL & PRIYANKA SAGAR</i>	151
29.	CARBON CREDITS ACCOUNTING REFLEXION IN THE BALANCE SHEET – AN ACCOUNTANT'S PERSPECTIVE <i>DR. P HANUMANTHA RAO & DR. B. VENKATA RAO</i>	157
30.	A LEGAL PERSPECTIVE OF BANK GUARANTEE SYSTEM IN INDIA <i>MOHD YASIN WANI & RAIS AHMAD QAZI</i>	161
	REQUEST FOR FEEDBACK	165

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, 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, M. M. Institute of Management, MaharishiMarkandeshwarUniversity, Mullana, Ambala, Haryana

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., HaryanaCollege of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), MaharajaAgrasenCollege, Jagadhri

EDITOR

PROF. R. K. SHARMA

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

CO-EDITOR

DR. BHAVET

Faculty, M. M. Institute of Management, MaharishiMarkandeshwarUniversity, Mullana, Ambala, Haryana

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, YanbuIndustrialCollege, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

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

PROF. ANIL K. SAINI

Chairperson (CRC), Guru Gobind Singh I. P. University, Delhi

DR. SAMBHAVNA

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

DR. MOHENDER KUMAR GUPTA

Associate Professor, P.J.L.N.Government College, Faridabad

DR. SHIVAKUMAR DEENE

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

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

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

VIT University, Vellore

DR. PARDEEP AHLAWAT

Associate Professor, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

DR. S. TABASSUM SULTANA

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

TECHNICAL ADVISOR

AMITA

Faculty, Government M. S., Mohali

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

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 area of Computer, Business, Finance, Marketing, Human Resource Management, General Management, Banking, Insurance, Corporate Governance and emerging paradigms in allied subjects like Accounting Education; 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; Monetary Policy; Portfolio & Security Analysis; Public Policy Economics; Real Estate; Regional Economics; Tax Accounting; Advertising & Promotion Management; Business Education; Management Information Systems (MIS); Business Law, Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labor 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; Public Administration; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism, Hospitality & Leisure; Transportation/Physical Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Digital Logic; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Multimedia; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic and Web Design. The above mentioned tracks are only indicative, and not exhaustive.

Anybody can submit the soft copy of his/her manuscript **anytime** in M.S. Word format after preparing the same as per our submission guidelines duly available on our website under the heading guidelines for submission, at the email address: infoijrcm@gmail.com.

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.

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>

PATH-GOAL THEORY OF LEADERSHIP STYLE IN THE STRUCTURAL FORM OF SELF HELP GROUP

DR. C. SATAPATHY
DIRECTOR
AMITY BUSINESS SCHOOL
BHUBANESWAR

SABITA MISHRA
SR. SCIENTIST (AE)
DRWA (ICAR)
BHUBANESWAR

ABSTRACT

Path Goal Theory of leadership style has been applied in the structural form of SHG. The work of House and Mitchell (1974) and Northouse (2007) have been applied to study leadership style of SHG members within the domain of Path Goal Theory. The application of theory fits well to the structural form of SHG. A sample of 240 randomly selected SHG members was found to be closed to be supportive and participative style rather directive and achievement orientation. Education, caste, marital status and occupation influence in imbibing leadership style.

KEYWORDS

leadership, path goal theory, self help group, directive, supportive, participative and achievement oriented style.

INTRODUCTION

There are different theories of leadership style. House and Mitchell (1974) have stressed on three types of theories to describe leadership style. These are (i) Situational (ii) Contingency and (iii) Path Goal Theories (PGT). The concept of PGT in leadership style first appeared in early 1974. Situational theory suggests that a leader must adopt to the level of subordinates, contingency theory emphasize match between leadership style and subordinate with specific situational variables while Path Goal Theory seeks relationship between leader and characteristics of subordinates. The PGT is about how leaders motivate subordinates to accomplish pre-determined goal. According to House and Mitchell (1974) leadership generates motivation when it increases number and kind of benefits that subordinates receive from work done. As per concept of PGT, leadership style motivates when it makes the path to goal clear, easy to travel through coaching and direction when it removes obstacles and roadblocks in attaining goal.

The basic concept behind PGT is distance between subordinates and goal (productivity) is connected by path removing obstacles. In short, PGT suggests steps of (i) defining goal, (ii) clarifying path, (iii) removing of obstacles and (iv) providing support.

The relationship between leader's behaviour, subordinate, characteristics of task leading to motivation is well illustrated by Northouse (2007).

The description of the terms are cited to make concept clear in terms of operational definition as stated by Northouse (2007)

- (i) **Directive leadership:** It is the instructions the leaders give about task, expectation, how to be done and time line of completion with fixation of clear standard performance (Halpin & Winer, 1957)
- (ii) **Supportive leadership:** It is the friendly and approachable style where leaders are interested to attain other's well-being
- (iii) **Participative leadership:** It is to invite subordinate to decision making, obtaining their opinion and to integrate opinions into decisions.
- (iv) **Achievement oriented:** It is concerned with performance at highest level possible. It is to establish standard and seek continuous improvement
- (v) **Subordinate characteristics:** These characteristics are (i) need for affiliation (ii) preference for structure (iii) desire for control and (iv) perceived level of ability.
- (vi) **Task characteristics:** It includes (i) design of task (ii) authority system and (iii) group norm.

OBJECTIVES OF THE STUDY

The study was designed to investigate Path Goal Theory of leadership style in general and following objectives in particular in Self Help Group structure.

1. To find out leaders in SHG possessing leadership quality of Directive, Supportive, Participative and Achievement oriented nature.
2. To find out relation of leadership with variables like level of performance of SHGs, educational level of sample, their caste structure, occupational composition and marital status

METHODOLOGY

PGT was applied in case of Self Help Group (SHG) as it is emerging as main vehicle of development. In Odisha the performance of SHG is well recognized at planning level, as a result, many of the social welfare programmes are transferred to the hands of SHG groups. The status of SHG in Odisha is as follows (2011-12).

1. No. of Women SHGs formed	4,56,713
2. No. of members	54,80,558
3. Credit advanced	Rs.2,69,448.62 lakhs
4. Amount savings	Rs 8,893.29 lakhs
5. No. of WSHG credit linked	548,450
6. Federations formed	7,950
7. No. of HG with repeat finance	1,14,432
8. Amount of repeat finance	Rs 7,37,442.36 lakhs
9. Mid Day Meals in school	43,463 of 60,675 schools
10. 7,890 WSHGs are engaged as PDS agents	
11. Out of 15,000 GP tanks in the state, about 6,497 leased to WSHGs	
12. 2,137 WSHGs involved in LGP gas distribution	
13. 7.950 federations have been formed	

Source

Leadership style is very well observed with President and Secretary of SHGs and the members of it need their leadership. If leadership style is appropriate and democratic in nature the sustainability of it becomes visible and effective. Besides other environmental variables, leadership style plays crucial role in achieving the goal. PGT being one of its kind can very well explain the traits of leaders leading SHGs. Keeping these considerations in view an attempt was made in Odisha taking 240 SHGs in six blocks spread over three districts.

TABLE 1: SAMPLE SIZE OF THE STUDY

Sl.No.	District	Block	No. of SHG selected
1.	Khurda	(i) Bhubaneswar	40
		(ii) Ballipatna	40
2.	Puri	(i) Pipli	40
		(ii) Delana	40
3.	Cuttack	(i) Nuabazar	40
		(ii) Baranga	40
Total	3	6	240

Again selection of SHGs based on criteria of (i) minimum existence more than five years (ii) having continuous bank transaction without default (iii) following the principle of changing President/Secretary every two years. Thus representative samples of 240 President/Secretary who lead the SHGs were finally interviewed with a scale developed by Northouse (2007) with little modification in scale points. The scale was applied with three point assessment reactive points to record the response of the sample under study.

Result

(A) Prevailing of Leadership Style: The important component of SHG is management leading to profit and sustainability. It depends to a large extent on leadership. The study used the scale developed by Northouse with little modification to survey sample. As has been explained out of three styles of leadership, the present study has been confined to Path-Goal Theory (PGT). The PGT are of four types, i.e. directive, supportive, and participative and achievement oriented. The results have been presented in following tables.

(i) Directive Style of Leadership: The Directive style of leadership has been studied from different angles. The scores assigned in terms of 3, 2 and 1 for very much, much and little of the magnitudes respectively. Item No. 5 has been scored reversely. Analysis of data in score is presented in table 2.

TABLE 2: DIRECTIVE STYLE OF LEADERSHIP

Sl.No.	Statements	Average Score
1.	Members are informed what they expected to know	2.08
2	Members are informed about what needs to be done and how it needs to be done	2.21
3	Members are asked to follow standard rules and regulations	1.22
4	The members are explained level of performance that is expected of them	2.33
5	Sometimes vague explanation is given of what is expected of them on job	1.62
	Mean Average	1.89

Result indicates the sample (N=240) have secured an average score of 1.89 out of 3.0.

The directive style of membership believes members to be explained their level of performance that expected of them (2.33) followed by the members are to be informed about need to be done and how to do it (2.21). The other successive indicators of directives style of leadership is members to be informed (2.08) and sometimes vague explanations are to be given what is expected from them on job (1.62). However, the members are directed to follow standard rules and regulations (1.33).

(ii) Supportive Style: Supportive style of leadership has been studied in terms of friendly relation, to make membership pleasant, help to overcome problem and satisfying of personal needs. The same scoring procedure was followed with reverse scoring of item No.3. The analysis of data is reflected in table 3.

TABLE 3: SUPPORTIVE STYLE OF LEADERSHIP

Sl.No.	Statements	Average Score	+/- than average
1.	Keep friendly working relationship with members	2.12	-
2.	There is little to make it pleasant to be member of group	1.95	-
3	Sometimes things hurt personal feeling of the members	1.53	-
4	The members are helped to overcome problems that stops them to carry out task	2.21	+
5	Personal needs of the members are taken care	2.85	+
	Mean Average	2.13	

In case of supportive leadership the sample with respect of making leadership pleasant (1.95) and hurting the feeling of the members (1.53) are observed to be minimum while taking personal needs of members into consideration is at very high level followed by helping members to overcome the problems and friendly relation.

(iii) **Participative leadership:** As operationally defined the leaders are the partners or share equally in bad or good days in work performance. This quality of the sample was examined as contained in table below. Item No.3 was reversely scored.

TABLE 4: PARTICIPATIVE STYLE

Sl. No.	Statements	Average Score	+/- than average
1	Members are consulted when faced with problems	2.52	+
2	The suggestions and ideas of the members are heard with concern	2.47	+
3	Action without consultation of the members is taken sometimes	1.57	-
4	Suggestions of the members as how to carry out the task	2.25	+
5	Suggestions are invited from the members as what assignments are to be made	1.97	-
	Mean Average	2.15	

Results reveal that sample in participative style of leadership value consultation with members at the time of facing problems (2.52) followed by taking suggestions from the members to solve problems (2.47) and carry out task on suggestions of members (2.25) in this type of leadership action without securing suggestions is not appreciated nor suggestions are sought as how to carry out the task.

(IV) **Achievement oriented leadership:** This approach has both advantages and disadvantages to perform as per standard of the prescribe task. However, item No.4 was reversely scored.

TABLE 5: ACHIEVEMENT ORIENTED STYLE

Sl.No.	Statements	Average score	+/- than average
1	Members are given understanding about performance at highest level	2.04	-
2	Goals are set for members and these are challenging	2.00	-
3	Suggestions are given for continued improvement in performance	1.73	-
4	Members are shown about doubt in their ability to meet goal	2.20	+
5	Constantly challenging goals are set for members to attain	2.45	+
	Mean Average	2.08	

The results indicate that in achievement style of leadership, constantly challenging goals are set before he members (2.45), and members are shown the deficiencies in their ability to meet the goals. The other parameters are, members are given understanding about highest level of performance (2.04), setting up of challenging goals (2.0) and suggestions are given to continued improvement (1.73)

Gap in Leadership Style: Analysis was made to find out gap in leadership styles of the four kinds as shown in table below.

TABLE 6: GAP IN LEADERSHIP STYLE

Leadership Style	Max. Obtainable score	Score Obtained	Gap (%)
1. Directive	5.00	1.89	62.20
2. Supportive	5.00	2.13	57.40
3. Participative	5.00	2.15	57.00
4. Achievement oriented	5.00	2.08	58.40

Results indicate gap in different style of leadership as found with sample of 240 respondents. Minimum gap is observed in case of supportive and participative style of leadership indicating the sample believes more in these two types of leadership than that of achievement orientation directive type.

Performance of SHG and leadership style: The hypothesis is that better the leadership style greater is the output of the SHGs. The performance of SHGs was measured over 10 important parameters as decided by the SHG members.

Performance level Parameters

1. Engagement per year
2. More production
3. More sales
4. More credit absorption
5. Timely repayment of credit
- 6 Increase benefits
7. Increased participation in decision making
8. Diversification in product
9. More outside contact
10. Recognition in locality

On score analysis, the sample SHGs were grouped on performance level as high, medium and low securing more than 66% of the total scores as high, 34- to 59% of score as medium and less than 33% as low. The distribution of sample on level of performance and leadership style is presented below.

TABLE 7: DISTRIBUTION OF SAMPLE ON LEVEL OF PERFORMANCE AND LEADERSHIP STYLE

Style of Leadership	Level of performance			Total	
	High	Medium	Low	f	%
1. Directive	5	17	20	42	17.50
2. Supportive	25	21	13	59	24.58
3. Participative	20	36	8	64	26.67
4. Achievement oriented	10	10	55	75	31.25
Total	60	84	96	240	100.00
%	25.00	35.00	40.00	100.00	

Analysis reveals that 25% of SHGs were at high level, 35% medium and 40% low level of performance. Again in the continuum of leadership style, 22.50% were of Directive, 16.25% Supportive, 19.17% participative while 42.08% were of achievement oriented style. The observation reveals that supportive and participative styles close together constitute 35.42%. The supportive and participative leaders are found more in high level of performance, directive and achievement style leaders are concentrated in medium and low level of performance. The Chi-square value between performance of SHG and leadership style ($X^2=72.38$) is highly significant indicating powerful influence of leadership style on performance of SHG.

Socio-Economic Variables and Leadership Styles: It is believed that leadership style of an individual is influenced by socio-economic variables. Out of many, the study has examined education, caste, occupation and marital status

(i) **Education and Leadership Style:** The relation between educational attainment and leadership style was examined taking here levels of education of the sample. E 1 represents education up to primary level, E 2 up to middle school standard and beyond high school as E3 The distribution of sample according to style of leadership and educational attainment is presented in table.

TABLE 8: LEADERSHIP STYLE AND EDUCATIONAL ATTAINMENT

Leadership	E 1	E2	E3	Total
1. Directive	7	10	25	42
2. Supportive	14	32	8	59
3. Participative	12	40	12	64
4. Achievement oriented	8	27	40	75
Total	46	109	85	240
%	19.16	45.42	35.42	100.00

The sample consists of 19.16% sample who earned low level education, 45.42 % medium level education and rest 35.42% high level education within the sample and range of educational attainment. Supportive and participative leadership quality was found with medium level of education more than low and high level educational attainders. It is evident that sample with educational level below matriculation and above primary level exhibit supportive and participative leadership quality. The Chi-Square value($X^2 = 45.01$) between educational back ground of leaders and their leadership style indicates that both are significantly associated in showing output of the SHG.

(ii) **Caste and Leadership style:** Influence of caste on leadership style has been established by many authors owing to differential family back ground and environment. The distribution of leaders on caste composition is presented below.

TABLE 9: CASTE AND LEADERSHIP STYLE

Leadership	SC	OBC	General	Total
1. Directive	17	10	15	42
2. Supportive	12	31	16	59
3. Participative	10	37	17	64
4. Achievement oriented	5	20	50	75
Total	44	98	98	240
%	18.34	40.83	40.83	100.00

Results show that of the sample, 18.34% belonged to SC, 40.83% OBC and 40.83% to general caste structure. The sample with supportive and participative leadership quality is found more in OBC category over SC and general caste. The caste and leadership style is found to be closely associated ($X^2 = 32.53$).

(iii) **Family Occupation and Leadership Style:** It is the common observation that individuals taking up different occupation differ in mind set and behavior. The relation between occupational composition and leadership style was examined as contained in table below.

TABLE 10: MAJOR OCCUPATION AND LEADERSHIP STYLE

Leadership	Farming	Business	Service	Total
1. Directive	10	22	10	42
2. Supportive	32	5	22	59
3. Participative	38	10	16	64
4. Achievement oriented	22	30	23	75
Total	102	67	71	240
%	42.50	27.92	29.58	100.00

The analysis reveals farming as major occupation imbibe supportive and participative leadership style than business and service. It is evident that occupation as means of living influence leadership style. Caste as an independent variable is found to have close association with leadership style ($X^2=39.16$)

(vi) **Marital status and leadership style:** It is believed that married and unmarried leaders have different kind of approach in dealing subordinates or people working with them. The study examined the marital status of the leaders in relation to leadership style which yielded the following information.

TABLE 11 MARITAL STATUS AND LEADERSHIP STYLE

Leadership style	Married	Unmarried	Total
1. Directive	30	12	42
2. Supportive	40	19	59
3. Participative	48	16	64
4. Achievement oriented	55	20	75
Total	173	67	240
%	72.08	27.92	100.00

The findings reveal that of the total sample, 72.08% were married against 27.92% who were bachelors. Supportive and participative type of leadership style was more prominent with married leaders than that of bachelors. The relationship between marital status and leadership style is found to be significant ($X^2=16.49$).

CONCLUSIONS

The study, 'Path-Goal Theory of Leadership Style in the structural form of Self Help Group' conducted taking 240 SHG leaders spread over three districts and six blocks lead to arrive at the following conclusions.

1. Directive, supportive, participative and achievement leadership style do exist with presidents/secretary of SHGs with higher percentage of supportive and participative style.
2. Level of performance of supportive and participative style of leaders is much higher than that of directive and achievement styles.
3. Leaders with education beyond primary and below matriculation are found with supportive and participative style of leadership.
4. The leaders belonging to OBC believe more in supportive and participative style of leadership over directive and achievement style.
5. Leaders coming from families of farming occupation exhibit more on supportive and achievement style of leadership.
6. Married leaders are more inclined towards leadership style of supportive and participative type rather directive and achievement.

REFERENCES

1. Evans, M. G. (1970) The effect of supervisor behavior on path goal relationship. Organizational behavior and Human Performance. 5, pp.277-298.
2. House, R. J. (1971) Path goal theory of leader effectiveness. Administrative science, Quarterly, 16, pp. 321-328.
3. House, R. J., Mitchell, R. R. (1974) Path goal theory of leadership, Jr. of Contemporary, Business, 3, pp. 81-97.
4. Northouse, P. G. (2007) Leadership: Theory and Practice, Sage Publication India Pvt. Ltd. New Delhi.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce and 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 i.e. 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.

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

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

