

INTERNATIONAL JOURNAL OF RESEARCH IN COMPUTER APPLICATION & 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.,

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

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 4456 Cities in 177 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

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	ORGANIZATIONAL CITIZENSHIP PERFORMANCE AS AN ANTECEDENTS TO ORGANIZATIONAL PERFORMANCE: AN EMPIRICAL STUDY <i>DR. M. RAMAKRISHNAN</i>	1
2.	AN ANALYSIS OF THE EFFECTS OF MOBILE MONEY TRANSFER (MMT) ON WATER BILL DEFAULT RATIO: A CASE OF NAKURU WATER AND SANITATION SERVICES COMPANY (NAWASSCO) <i>SAMUEL KIMANI KAMAU, MARY BOSIRE & IRENE RIUNGU</i>	7
3.	IMPACT OF CORPORATE GOVERNANCE ON CORPORATE REPUTATION <i>V. KUMARAN & DR. R. THENMOZHI</i>	13
4.	ANALYSING THE GLOBAL IMPACT OF VOLATILITY ON THE INDIAN STOCK MARKET <i>DR. K. K. DAVE & SONAL SINGHVI</i>	19
5.	SECTORAL INDICES: ANALYSIS AND IMPACT ON NATIONAL STOCK INDEX <i>DR. JAGDEEP SINGH, HERPREET KAUR & NITU GUPTA</i>	26
6.	WORK LIFE BALANCE (WLB): A CHALLENGE FOR EMPLOYEES IN INDIA <i>DR. POOJA DASGUPTA & KHUSHBU DUBEY</i>	29
7.	ANDROID HUMANOID ROBOT - (HRP-4C) <i>ANURAG GUPTA</i>	33
8.	STUDY OF IFRS AND HARMONIZATION WITH COUNTRY SPECIFIC ACCOUNTING STANDARD <i>DR. SREEMOYEE GUHA ROY</i>	35
9.	CONSUMER PREFERENCE TOWARDS PACKED WATER IN TUTICORIN <i>S. ATHILINGA SENJITH</i>	42
10.	A STUDY ON THE CUSTOMER PERCEPTION TOWARDS E-BANKING INRAIPUR CITY <i>NAZHAT TAHSEEN</i>	45
11.	MORALE AND MOTIVATION <i>DR. ANJALI SRIVASTAV</i>	51
12.	VIRTUAL CURRENCY – EMERGENCE OF BITCOIN <i>K. SHREE JYOTHI, Y. KALYANI & S. SANGEETA</i>	53
13.	DIGITAL MARKETING MIX OF FLIPKART: AN OVERVIEW <i>SHEENA DAS & SENTHIL KUMAR.R</i>	58
14.	BIG DATA USING HADOOP MAP REDUCE <i>TAYYABA HASHMI & PRAMILA SHINDE</i>	60
15.	INVESTORS PREFERENCE TOWARDS VARIOUS INVESTMENT OPTIONS <i>DR. SHUBHRA GUPTA & PRIYANKA MADAN</i>	64
16.	A CONCEPTUAL STUDY ON PEOPLE MANAGEMENT: CHALLENGES AND ISSUES FACED BY THE CORPORATE <i>USHA SHREE.V</i>	69
17.	EFFECTS OF ORGANIZATIONAL POLITICS ON EMPLOYEE PERFORMANCE AT CONTAINER FREIGHT STATIONS (CFS) IN MOMBASA COUNTY <i>TERESIAH WAIRIMU KARANJA & DR. JOSEPH OBWOGI</i>	75
18.	NEED OF MICRO INSURANCE IN INDIAN SCENARIO WITH SPECIAL REFERENCE TO UDUPI DISTRICT <i>MALLIKA A SHETTY</i>	79
19.	REACHING TOWARDS ORGANIC FARMING <i>SHALLU</i>	88
20.	PERFORMANCE OF INDIA'S AND CHINA'S MANUFACTURING GOODS EXPORT TO BANGLADESH: CONSTANT MARKET SHARE ANALYSIS <i>MANJEETA SINGH</i>	93
	REQUEST FOR FEEDBACK & DISCLAIMER	98

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

FORMER CO-ORDINATOR**DR. S. GARG**

Faculty, Shree Ram Institute of Business & Management, Urjani

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

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

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

EDITORIAL ADVISORY BOARD**DR. RAJESH MODI**

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. PARVEEN KUMAR

Director, M.C.A., Meerut Institute of Engineering & Technology, Meerut, U. P.

PROF. H. R. SHARMA

Director, Chhatrapati Shivaji Institute of Technology, Durg, C.G.

PROF. MANOHAR LAL

Director & Chairman, School of Information & Computer Sciences, I.G.N.O.U., New Delhi

PROF. ANIL K. SAINI

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

PROF. R. K. CHOUDHARY

Director, Asia Pacific Institute of Information Technology, Panipat

DR. ASHWANI KUSH

Head, Computer Science, University College, Kurukshetra University, Kurukshetra

DR. BHARAT BHUSHAN

Head, Department of Computer Science & Applications, Guru Nanak Khalsa College, Yamunanagar

DR. VIJAYPAL SINGH DHAKA

Dean (Academics), Rajasthan Institute of Engineering & Technology, Jaipur

DR. SAMBHAVNA

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

DR. MOHINDER CHAND

Associate Professor, Kurukshetra University, Kurukshetra

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

DR. BHAVET

Faculty, Shree Ram Institute of Engineering & Technology, Urjani

ASSOCIATE EDITORS

PROF. ABHAY BANSAL

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

PROF. NAWAB ALI KHAN

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

ASHISH CHOPRA

Sr. Lecturer, Doon Valley Institute of Engineering & Technology, Karnal

FORMER 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 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/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript entitled ' _____ ' for possible publication in one of 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 co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to their inclusion of names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR :

Designation :

Institution/College/University with full address & Pin Code :

Residential address with Pin Code :

Mobile Number (s) with country ISD code :

Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No) :

Landline Number (s) with country ISD code :

E-mail Address :

Alternate E-mail Address :

Nationality :

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
 - b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/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 expected to be below **1000 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 within twenty four hours** and in case of non-receipt of acknowledgement 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 a separate mail to the journal.
 - g) The author (s) name or details should not appear anywhere on the body of the manuscript, except the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.
2. **MANUSCRIPT TITLE:** The title of the paper should be **bold typed, centered and fully capitalised.**
 3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
 4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
 5. **ABSTRACT:** Abstract should be in **fully italicized text**, ranging between **150 to 300 words**. The abstract must be informative and explain the background, aims, methods, results & conclusion in a **SINGLE PARA**. **Abbreviations must be mentioned in full.**
 6. **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 stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aeaweb.org/econlit/jelCodes.php, however, mentioning JEL Code is not mandatory.
 8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. **It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
 9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
 10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
 11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably range from 2000 to 5000 WORDS.**

12. **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.*
13. **EQUATIONS/FORMULAE**: These should be consecutively numbered in parenthesis, horizontally centered with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word should be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS**: These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section: Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **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. **Also check to make sure that everything that you are including in the reference section is duly cited in the paper.** 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 parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document.** However, **you can mention short notes to elucidate some specific point**, which may be placed in number orders after the references.

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, 19-23

UNPUBLISHED DISSERTATIONS

- 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 Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

ORGANIZATIONAL CITIZENSHIP PERFORMANCE AS AN ANTECEDENTS TO ORGANIZATIONAL PERFORMANCE: AN EMPIRICAL STUDY

DR. M. RAMAKRISHNAN
SR. VICE PRESIDENT (HR)
LOYAL TEXTILE MILLS LIMITED
CHENNAI

ABSTRACT

In SHRM research, attention has been devoted to examine the relationship between single or multiple HRM practices and Organizational performance. There is a lack of consensus among SHRM researchers over the direct relationship between HRM practice and organizational performance. The issue of intervening process or otherwise missing 'black box' in explaining HRM – Organizational Performance relationship is quite often raised in the existing literature and only handful numbers of empirical studies are available in this respect to explain impact of HRM practices on organizational performance. The existing body of literature supports relationship between HRM practices and HRM outcome variables such as satisfaction, commitment. Very negligible attempt has been made by scholars to examine the impact of HRM outcome variables on Organizational Performance. This study was conducted with an objective of finding impact of one of the most critical variables Organizational Citizenship performance, as an antecedent HRM outcome variable, on organizational performance. The study was conducted in the leading Engineering units having different product lineSBUs focusing automobile sector. The study finding indicates a stronger influence of organizational Citizenship on Organizational performance.

KEYWORDS

organizational citizenship, organizational performance.

INTRODUCTION

The subject matter of people management practices and its impact on performance of an organization is the central theme of articulation for management researchers, for the last one and half decades. A plethora of ideologies have been shared by academicians and numerous research papers on the subject of Human Resource Management (HRM) practices and performance have occupied volumes of leading research journals. Behavioral related stream of research have emphasized that the direct linkages between HRM practice and performance can not be established unless mediating issues such as employee satisfaction, commitment etc are properly investigated. The concept of employment commitment lies at the heart of any analysis of Human Resource Management. Indeed, the rationale for introducing Human Resource Management practices is to increase levels of commitment of positive outcomes. The literature defines commitment as an employee's level of attachment to some aspect of work. Literally hundreds of articles / research works have also been published on the concept of satisfaction and commitment since its introduction to organizational behavior research in the early 1950. It is empirically established that properly configured HRM practices have consequences on the attitudes and behaviour (task/non-task oriented behaviour) of employees and ultimately it impacts the organizational performance. This present study has been undertaken to explore the relationship between non task oriented behaviour, which is labeled as organizational citizenship performance (OCP), and organizational performance (OP) since these variables are less researched in the Indian business context.

LITERATURE REVIEW

Organizational commitment has, for many years, been identified as a central construct in understanding levels of relationship between the employee and the employer (Mowday, steers and Peter, 1982; Mathieu and Zafac, 1990; Allen and Mayer, 1996; Herscovith and Topolnystsky, 2002). Definitions of the construct "commitment" indicate its significance in binding the individual both to organization and to the course of action which are relevant to the target of the commitment (Meyer and Herscovitch, 2001). As regards to courses of action relevant to commitment, further relationships have been identified between components of organizational commitment and a range of discretionary and extra role behaviors or otherwise considered as non task oriented behaviour exhibited by individuals at worksite (Meyer and Herscovitch 2001).

In his seminal paper, Organ, (1977) argued that some aspects of employee performance engendered by job satisfaction and commitment might not be acknowledged in existing literature. This thought provoking paper had triggered a series of research in the area of beneficial non-task behavior of employees which otherwise recognized as discretionary and extra role behaviour at works and its impact on employee performance. The research area of non task behaviour was further explored by Bateman and organ (1983) and Smith, Organ and Rear (1983). Bateman and Organ, (1983) coined the term "**Citizenship Behaviour**" and explained organizationally desirable extra role behavior as citizenship behavior. Even in the seminal paper, Organ (1977) referred about organizationally desirable behavior and the significant relationship between desirable citizenship behaviour and levels of job satisfaction leading to organizational performance was empirically proved by many scholars.

In the existing literature, performance is broadly classified in to contextual performance and task performance. Borman and Motowidlo, (1993) defined "contextual performance "as behaviors supporting organizational, social and psychological environment in which the technical core must function. They made a distinction between 'contextual performance' and 'task performance' of formally identified aspects of Job (Campbell, 1993). The contextual performance is considered as more of non task / extra role or otherwise discretionary behaviour. It was argued that while technical proficiency is a fundamental requirements for a task performance and contextual performance is independent of technical proficiency (Borman and Motowidlo, (1993) as quoted in Coleman and Borman (2000); Motowidlo and Van Scotter (1994). Another distinction has been suggested by Van Scotter and Motowidlo, (1996), that task performance differentiates one job from another, while contextual performance is common to most jobs. Motowidlo and VanScotter, (1994) established the distinction between task and contextual aspects of performance. They showed that task and contextual performance contributed independently to overall performance assessment. They also found that different individual variable associated with task performance and contextual performance. While experience correlated significantly more with the task performance than it did with contextual performance, the reverse was the case with personality variables like work orientation, dependability, cooperativeness and internal control.

Different dimensions have been formulated by different researchers to explain the concept of contextual performance. Borman and Motowidlo, 1993(cited again in Mortowidlo and Van Scotter, 1994) conceptualized five dimensions of contextual performance – viz,

- Persisting with extra enthusiasm when necessary to complete own task activities successfully
- Volunteering to carryout task activities that are formally part of job
- Helping and co-operating with others
- Following organizational rules and procedures even when it is personally inconvenient.
- Endorsing, supporting and defending organizational objectives

Vanscotter and Motowidlo,(1996) conceptualized two dimensions viz.(a)Interpersonal facilitation (co-operative, considerate and helpful acts that assist co-workers performance)(b) Job dedication(self-disciplined, motivated acts such as working hard taking initiatives and following rules to support organizational objectives). A closer examination of five dimensions conceptualization as discussed above, with that of two dimensions would reveal that first and second

dimensions manifest in the job dedication of Van Scotter's works. Remaining three dimensions of Borman and Motowidlo reflect in combination of interpersonal felicitations and job dedication dimensions of Van Scotter's work and it is more covered in contextual performance.

Coleman and Borman, (2000) refined and integrated various concepts such as contextual performance, job dedication and citizenship behaviour and covering it as beneficial non-task employee behaviors and dimension used in their works include:

- Citizenship behaviors directed towards individuals
- Citizenship behaviors towards organization
- Citizenship behaviors towards job / task.

Even though the last dimension of the above work resembles job dedication dimensions of Van Scotter, it is indistinguishable from task performance. Scullen, Judge and Mount,(2003) conceptualized contextual performance as high order of construct and treating citizenship performance as lower order factors as dimensionalised by Coleman and Borman.

Further it is evidenced from analyzing various scholarly works that the concepts are interchangeably used and the multiplicity of concepts on contextual performance necessitated concept clarification. Organ,(1997)made an attempt to clarify after reviewing various constructs discussed herein and suggested to use organizational citizenship behaviour (OCB) more along lines of Contextual performance. Organ, (1988), as quoted in Organ, (1997) has defined organizational citizenship behavior as," individual behavior that is discretionary, not directly or explicitly recognized by the formal reward system, and that in aggregate promotes the effective functioning of organization". As mentioned earlier, contextual performance has been defined as 'behavior supporting organizational Social and psychological environment in which the technical core must function' (Borman and Motowidlo, (1993), Kiker and Motowidlo (1999).

Further Coleman and Borman, (2000) provided support for Organ's view of continuing with label of organizational citizenship behaviour for easy communication, through this favoured the specification of Contextual performance and used the label 'citizenship performance' interchanging with OCB. Johnson (2001) confirmed in his research showing that citizenship performance can be another label for contextual performance. Borman, Penner, Allen, Motowidlo (2001) used contextual performance and citizenship performance interchangeably in their studies. To clarify context, it is appropriate to prefix a word organizational and term the concept as '*organizational citizenship performance*' (OCP). Employees who do certain activities spontaneously, that goes beyond the defined call of duty but valued by the management as good performance. In any given business operational situations, the manager cannot visualize or forecast all possible contingencies that are likely to impede organizational effectiveness and any volitional behavior beyond call of duty would improve organizational performance in contingency situation. (Katz and Kahn, 1978, organ 1989) Any work behavior that goes beyond the reach of organizational measures of job performance holds promise for long term organizational success. VanDyne, Graham and Dienesch 1994 viewed that these types of behaviors are purported to improve the organizational efficiency, effectiveness and adoptability or otherwise act as enhancer of organizational performance. Doing jobs beyond what is required without operating to be rewarded is what is referred to in this study as Organizational Citizenship Behavior (OCB) since behavior is equated with performance and is otherwise referred in this study as Organizational citizenship performance (OCP). The same behavior pattern identified and labeled as *pro-social behaviour* (Brief and Motowidlo, 1986) and Organizational spontaneity (George and Brief, 1992) are often used interchangeably with OCP in the present literature.

It is deduced from the above review of literature that OCP, being non task behaviour, relates to organizational commitment and acts as facilitators of organizational performance and supplement efforts made in task performance motivated by goal internalization occurs, when the individual adopts attitudes and behaviors because their content is congruent with the individuals personal value system. Several researches have suggested an individual's motivation will be significantly related to his or her organizational citizenship behavior (Penner, 1997, Tang and Ibrahim, 1998).

For the purpose of this study Van Scotter dimensions of interpersonal facilitation or otherwise referred as contextual performance and job dedication are adopted as independent variables.

Organizational performance is probably the most widely used dependent variable in organizational research today (Rogers and Wright, 1998). Yet at the same time it remains one of the vaguest and loosely defined constructs. Performance is measured in terms of output, outcome, profit, internal processes and procedures, organizational structures, employee attitudes, organizational responsiveness to the environment and so on. The views expressed by leading theoreticians confirm that the organization performance is a very complex concept and requires multiple measures. (Cameron, 1986, 1995; Meyer and Gupta, 1994). For the purpose of this study, perceived views of the respondents are solicited on the following aspects such as Level of profitability, Growth rate of revenues, Market share, Quality of products and services, Cost of poor quality, Innovativeness, Employee Relationship and engagement, satisfaction, Customer relationship & satisfaction, Corporate social responsibility and Stability in level of overall performance from year on year.

There has been much research conducted on the topics broadly discussed above, but the relationship between OCP and OP is still relatively less explored area of study in the Indian organizational context. This present study has been undertaken to explore the relationship between organizational citizenship performance (OCP) and organizational performance (OP).

OBJECTIVES OF THE STUDY

The literature review highlights the relationship that might exist between the respondents' perception of the organizational citizenship performance and the organizational performance. The prime objective of this study is to examine direct relationship between organizational citizenship performance (OCP) and the organizational performance (OP).

RESEARCH HYPOTHESIS

Based on the extensive review of literature and research questions set out for undertaking this research work, the following null and alternative hypothesis was formulated to test the relationship between Organizational citizenship performance and organizational performance.

HO: Organizational citizenship performance (Contextual performance and job dedication together) will not significantly relate with Organizational performance.

HA: Organizational citizenship performance (Contextual performance and job dedication together) will significantly relate with the Organizational performance.

DEFINITION OF STUDY VARIABLES

All variables studied in this research work are defined and constitute definitions are provided below:

CONSTITUTIVE DEFINITION OF STUDY VARIABLES

1	Organizational Citizenship Performance (IV)	Discretionary extra role behavior that are not a formal part of job but benefit the organization.
2	Organization Performance (DV)	Perceived Organizational Performance comparing similar performing organization in the sector / industry / business in terms of organizational performance.
3	Age	Years as of last Birthday
4	Band	Classification of Managerial Staff group into upper / middle / front line managers
5	Tenure	Length of time worked in the present organization.
6	SBU	Business portfolio segmented on the basis of products manufactured.

RESEARCH METHODOLOGY

SAMPLE DESIGN

The population for this study composed of all managerial staff of the SBUs of a larger Engineering Company situated in the city of Chennai and having its factory, sales office spread over various parts of the country. These Strategic Business Units are having Business Portfolio of manufacturing and selling of bicycles, precision steel tubes for making auto components manufacturing, passenger car door frame making and industrial chains units (SBU) activities. From the study

units, all managerial staff cadre details covering name, designation, grade, name of SBU were taken for the preparation of sampling frame document. It is the normal practice that if a population from which a sample is to be drawn does not constitute homogeneous group, *stratified random sampling* technique is generally applied in order to obtain a representative sample. The present study being the nature of finding relationship between OCP and OP, it was decided to treat all four Strategic Business Units as strata since sub-populations. The SBUs are individually more homogeneous than the total population. The nature of business of each SBU was taken as common characteristics for dividing into stratum. The method of proportional allocation was followed to get the desired size of the sample from each stratum.

POPULATION AND SAMPLE SIZE COMPUTATION

S. No.	Strategic Business	Managerial Staff (n)	Intended Sample (n)	Sample used for Study (n)
1	Bicycle business	183	92	90
2	Steel tubes and strips business unit	277	138	130
3	Car door frame business unit	64	32	31
4	Chain business unit	152	76	75
	TOTAL	676	338	326

INSTRUMENTS FOR DATA COLLECTION

For the purpose of the present study, a survey questionnaire was constructed. The psychometric properties tested scale with twenty six items developed and used to measure organizational citizenship performance. The independent variable OCP had two dimensions viz., job dedication and contextual performance. There were twelve measures chosen to ascertain perceived organizational performance from the respondents to compare the performance of the study organization with the best performing similar organization in the chosen sector of the industry.

The questionnaire response format was used as a 5 point Likert type scale (1 = strongly disagree 2 = Disagree 3 = Neither agree Nor disagree 4 = agree 5 = strongly agree). The responses were slightly modified in line with words like effective, importance depending upon the nature of responses solicited from the respondents. A consistent response format of 1 and 2 being negative (bottom box) and 4 and 5 being positive (Top box) was used for all sections of the questionnaire to reduce respondent confusion, yet provide adequate variability for the various scales as explained. Whenever original scale item measures in reversal form the same was retained in the questionnaire for the purpose of preserving original identity. All items were selected from the scales that have been shown to have good reliability and validity.

ANALYSIS

The selective demographic variables of respondents covering age group, tenure in the study organization, and hierarchical levels of managerial staff are tabulated and presented in Table 1.

It may be observed from Table 1 that 31.6% of the respondents were between the age group of 30- 35 and more or less equal percentage of 33.10 was in the age group of 35-40 years. This indicates that majority of the respondents (n = 211) relatively fall in this category and a very negligible percentage of 8.90 % was in the age group of more than 40 years (n = 29). Around one fourth of the respondents (cumulative percentage 26.38%) were between the ages of 18 and 25 (n = 86). The survey participants average age was 33.7 years.

From the table 1, it may be noted that nearly one third of the respondents had less than five years of tenure (n=101) and another one third of the respondents had 5-10 years of service in the organization. Negligible percentage of the respondents (1.23%) had more than 20 years of service. This indicates that the organization had wider dispersion of respondents in terms of tenure up to 15 years in the organization. Average tenure of respondents in the organization was 7.4 years.

According to table 1, 59.2% of respondents (n=193) were placed in the middle management hierarchy and the remaining respondents occupied either upper or lower levels of managerial positions.

Results of factor analysis of "Organizational Citizenship Performance" are given in Table No. 2. There were twenty six items entered for factor analysis using principal component analysis (PCA) with varimax rotation. All twenty six items emerged as two interpretable factors with item loadings more than 0.40.

The first interpretable factor with nineteen items was labeled as "contextual performance" with Eigen value of 13.401 and accounted for 51.54% of proportion of variance. The second factor with seven items was named as "Job dedication" with Eigen value of 6.736 and accounted for 25.90% proportion of variance.

Table 3 shows the mean and standard deviations of all the study variables. Scores of the negative items (reverse items) statements in the questionnaire were reversed for computing mean and standard deviation values of study variables. It is noted from the table that contextual performance dimension of OCP exhibited more variance than the second dimension Job dedication.

Table 4 deals with the results of bivariate correlations among the study variables with dependent variable Organizational performance. Correlation matrix is the pivotal information for most multivariate procedure and matrix information confirms that all the independent variables had stronger association with the dependent variable. Both dimensions of OCP were very significantly correlated with organizational performance.

Results of regression analysis of OCP and OP were presented in the Table 5. Inclusion of items pertaining to organizational Citizenship performance in the regression equation resulted in positive relationship with organizational performance. This is inferred from the F statistical significance, R square value, adjusted R square values and multiple R.

Table 5 explains the relationship effects of organizational citizenship performance with organizational performance. From the empirically tested model, it may be noted that explanatory power of the model was at 89.1% by including both the dimensions of organizational citizenship performance as an independent variable in the equation, to explain variance in organizational performance (Multiple R = 0.944; $R^2 = 0.891$; adjusted $R^2 = 0.889$, $F = 114.61^{***}$).

Multiple R = 0.944 confirmed that the causal relationship between OCP and op were very well established. Further it is noted that OCP as independent variable had explained significantly 89.1% variance in OP. Hence the null hypothesis is rejected and accordingly it is concluded that organizational citizenship performance is significantly related with organizational performance. Further it is found that the difference between R square and adjusted R square value is very negligible and thereby the model is accepted.

DISCUSSION

The collective attitudes of managerial staff in an organization have a great potential to have an impact on organizational performance. Analyzed results from the correlation matrix and results of regression model indicate the existence of strong positive relationship between OCP and OP. The results of this study generally supported our predictions and although the results of this study were based on a relatively from four different SBU under common management, the consistency in pattern of correlation and results regression indicate the presence of OCP as a stronger antecedent variable to explain impact its on organizational performance.

The results drawn from this study would help employers to capitalize on the social exchange dynamics that exist in the study organization, by concentrating on employees' perceptions on OCP and organizational performance. Such understanding concerning the managers will provide clues to the organization on what they need to do in promoting different types of OCP. Managers will also be able to better manage and provide the relationship between meaningful organizational attitudes and beneficial organizational behaviours of their employees in terms of improved performance.

Findings suggest that explanatory power of the model was significantly (in terms of explaining percentage of variance) enhanced on introduction of organizational citizenship performance in the equation. Evidence in the empirical literature showed that organizational citizenship performance has a direct effect on employees' performance beyond their job scope (Rajivkumar, 2005). This study confined its scope to managerial staff and it is natural that managerial staff being superiors in most of instances and when the subordinates see their superiors giving them support and encouragement to them at work and make

them to demonstrate OCP behaviours. In an environment in which the relationships are important, the superior's emotional support and guidance appeared to assist the subordinates in higher level of performance.

The results of the study also implied that having good team work and team cohesiveness through superior subordinate relationship at the work place leads to employees growing more confident in terms of their appearance, ability and power (Buss, 2001). The existence of team work, team cohesiveness and employee engagement is indicator of satisfied relationship prevailing in the study organization. When employees are satisfied and hoping with their interactions with superiors, they feel worthy of themselves which may be described as an issue of character (Buss, 2001). The practicing professionals thus can benefit from the study through the understanding of how relationships portrayed by the superiors can play a major in put in influencing subordinates to perform work that goes beyond the call of duty without expecting to be rewarded which is otherwise considered as OCP by some known scholars in this stream of research.

This study has focused on OCP as being important in influencing performance because spontaneous, cooperative behaviors on the part of employees that may go beyond their formal work requirements are necessary for the accomplishment of organizational goals (Katz & Kahn, 1966). Consistent with Katz and Kahn's (1966) claim, this study has chosen OCP as study variable since employees exert more discretionary effort in the form of non task oriented behaviour and engage in organizational citizenship behaviors that favorably influence organizational performance (Bowen, Schneider, & Kim, 2000; Morrison, 1997). Podsakoff and his colleagues (2000) suggest that OCP enhance customer satisfaction at the unit level when employees help each other with work-related problems, thereby freeing the manager to spend more time on other productive tasks. Meta-analysis of OCP by Podsakoff, MacKenzie, Paine, and Bachrach (2000) suggests an even stronger relationship, with OCP accounting for roughly 38% of the variance in customer satisfaction indicators. On the other hand, this study findings suggest that OCP as an independent variable explained 89.1% of variance in Organizational performance. Thus, accordingly, it is concluded that there is stronger relationship between OCP and OP.

CONCLUSION

This research study was able to explain and have provided a clearer understanding of the relationship between OCP and OP. Empirical finding suggests the existence of significant relationship between study variables. Finally, despite the limitations of this study, this research produced consistent and reliable results which led to the overall conclusion that this research was able to achieve its key objective of assessing the impact of OCP behaviour on organizational performance and in the process, all study variables got statistically tested and the same will ultimately facilitate and foster a better understanding of the relationship between OCP behaviour at managerial levels and organizational performance through direct relationship path.

In over all conclusion, it must be reiterated that organization should place adequate emphasis on modeling and designing managerial practices using various techniques (like study units using Policy deployment and Balanced score card) in such a manner so as to make satisfied and committed managerial force contributing for a higher order organizational performance by way of exhibiting OCP behaviour pattern and there by, HRM professionals can also demonstrate their professional contributions for business and organizational growth through showcasing direct such extra role behaviour on organizational performance.

REFERENCES

1. Allen, N.J., and Meyer, J.P., (1996). Affective, continuance and normative commitment to the organization- examination of construct validity, *Journal Vocational Behaviour* 49,252-276.
2. Bateman, T.S., and Organ, E.W. (1983). Job satisfaction and the good soldier the relationship between affect and employee "citizenship". *Academy of Management Journal* 26,587-595
3. Borman, W.C. and Motowidlo, S.J. (1993) "Expanding the criterion domain to include elements of contextual performance". In N. Schmitt, W.C Borman and Associates *Personnel Selection in Organizations*, San Francisco, CA: Jossey – Bass.
4. Bowen, D., Ostroff, C. (2004). Understanding HRM – Firm performance Linkages: The Role of the Strength of the HRM System. *Academy of Management*, 36:1 page 39
5. Brief, A.P. and Motowidlo, S.J. (1986). Prosocial Organizational Behavior. *Academy of Management Review*, 11: 710-725.
6. Buss, A. (2001). *Psychological dimensions of the self*. London: Sage Publications.
7. Cameron, K.S. (1986) Effectiveness as paradox: consensus and conflict in conceptualizations of organizational effectiveness. *Management Science*, 32, pp 539-53
8. Campbell, J.P., McCloy, R.A., Oppler, S.H. AND Sager, C.E. (1993) *A Theory of performance*. In N. Schmitt, W.C. Borman and Associates *Personnel Selection in Organizations*, San Francisco, CA Jossey – Bass.
9. Coleman, V.I. and Borman, W.C. 2000. Investigating the underlying structure of the citizenship performance domain. *Human Resource Management Review*, 10:25-44
10. George, J.M. and Brief, A.P. (1992). 'Feeling good-doing good: A conceptual analysis of the mood at work- organizational spontaneity relationship. *Psychological Bulletin*, 112: 310-339
11. Herscovitch, L., and Meyer, J.P. (2002). Commitment with perceived organizational change: Extension of a three- component model. *Journal of Applied Psychology* 87: 474-487.
12. Johnson, J.W. (2001). The relative importance of task and contextual performance dimensions to supervisor judgments of overall performance. *Journal of Applied Psychology* 86:984-996
13. Katz, D., and Khan, R.L. (1978). *The social psychology of organizations*. New York: Wiley
14. Mathieu J.E., and Zajac D (1990) A review and meta analysis of the antecedents, correlates and consequences of OC, *Psychological Bulletin*, 108, 171-194.
15. Meyer, J.P. and Lynne, (2001) Commitment in the workplace- Toward a general model. *Human Resource Management Review*.
16. Meyer, J.P. and Allen, J.N. (1997) 'Commitment in the workplace'. Thousand Oaks, CA; Sage Publications.
17. Meyer, M.W. and Gupta, V (1994) 'The performance paradox' *Research in Organizational Behaviour*, 16 pp.309-69
18. Motowidlo, S.J. & Van Scotter, J.R. (1994). Evidence that task performance should be distinguished from contextual performance. *Journal of Applied Psychology*, 79; 475-480
19. Mowday R T, Steers R M, and Porter, L W, (1982) *Employee Organizational Linkages: The Psychology of Commitment, Absenteeism, and Turnover*, New York: Academic Press.
20. Organ, D.W. Ryan, K. (1997). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior, *Personnel psychology*
21. Penner, L.A., Midili, A.R., and Kegelmeyer, J. (1997). Beyond job attitudes. A personality and social psychology perspective on the causes of organizational citizenship behavior. *Human Performance*, 10(2), 111-131
22. Tang and Ibrahim (1998), A.H.S. (1998). Antecedents of organizational citizenship behavior. *Public personnel in the United States and in the Middle East*, *Public Personnel Management*, 27, 529-548
23. Van Dyne, L., Graham, J.W. and Diendisch, R. M. (1994). Organizational citizenship behavior: Construct redefinition, measurement and validation., *Academy of Management journal*, 37; 765-802.
24. Van Scotter, J.R., & Motowidlo, S.J. (1996). Interpersonal facilitation and job dedication as separate facets of contextual performance. *Journal of Applied psychology*, 81; 525-531

APPENDIX

TABLE NO. 1: PROFILE OF THE RESPONDENTS Sample (n) = 326

Age Group	Frequency	percentage
Up to 25 years	34	10.45
25-30	52	15.95
30-35	103	31.60
35-40	108	33.10
> 40	29	8.90
Years of Experience	frequency	percentage
Up to 5 years	101	30.98
5 – 10	106	32.52
10-15	85	26.07
15-20	30	9.20
> 20	4	1.23
Managerial level	frequency	percentage
Top management	39	11.96
Middle management	193	59.20
Front line Executive	94	28.84

TABLE NO. 2: RESULTS OF FACTOR ANALYSIS OF STUDY VARIABLES

s.no	ITEMS	Contextual performance	Job dedication
1	In my unit employees put heart and soul in job	0.31	0.838
2	Employees decisions are oriented towards organizational interest	0.288	0.912
3	Employees in my organization are willingly put in extra time on the job	0.138	0.781
4	Employees in my workgroup gladly take on other people’s responsibilities in an emergency	0.299	0.898
5	In my organization employees do not like to work on stretch goals (R)	0.554	0.729
6	Employees in my group are encouraged to do their job the way they see it.	0.536	0.691
7	All employees willingly go beyond call of duty	0.618	0.665
8	Within my work-team , I try not let formal hierarchy (of team members) hinder the work	0.91	0.365
9	I try to create a cheerful atmosphere at workplace	0.906	0.367
10	I try to ensure my customer’s needs are fulfilled	0.694	0.114
11	While telling something unpleasant to other people in the organization , I take care so as not to hurt their feelings	0.847	0.296
12	I participate regularly in events that lead to team building ; (eg) going together on outings with colleague	0.898	0.392
13	I empathetically listen to problem of other people In this organization	0.899	0.399
14	I Motivate a colleague to go for further studies / skill building that would enhance his / her work – related capacity and help him / her in career	0.87	0.444
15	I comfort my organization by giving suitable support in the event of crisis like non-receipt of quality product / component etc., time delay in completing tasks , Fire incidents etc.,	0.876	0.404
16	I helped peers on issues other than their work; for example, helped a colleague in putting up a case with consumer’s court when a doctor wrongly diagnosed him with a serious disease and it caused his family a lot of tension etc	0.413	0.103
17	If outsiders have any misconceptions about my organization, I clarify, even though it was not my explicit duty	0.905	0.35
18	I try to improve the safety of working conditions (like arranging for shoes, other necessary equipment, etc) by talking to suitable people/higher authorities in this organization	0.64	0.353
19	I try to participate events that lead to team bonding; for example, going together on outings, having joint reading sessions, etc with coworkers	0.913	0.326
20	I motivate people of my organization for all development and attainment of organizational objectives even though this was not my explicit duty	0.763	0.506
21	I try to motivate a junior or new colleague	0.887	0.387
22	I discuss any perceived harm from outsiders to this organization with suitable people/higher authorities of this organization	0.876	0.439
23	I do not give credit to coworkers/juniors for some good work done by them (R)	0.905	0.394
24	I encourage silent members to speak up in meetings/trainings/workshops, etc	0.358	0.107
25	I take care of norms and customs of my organization	0.415	0.182
26	I try to facilitate meetings in such a way that even weaker members could speak, still not making stronger members feel offended	0.816	0.361
	Eigen Value	13.401	6.736
	Proportion of variance	51.543	25.907

TABLE NO. 3: MEAN, STANDARD DEVIATION OF STUDY VARIABLES

	Contextual Performance	Job dedication	Org. Performance
Mean	69.89	27.01	32.41
Std. deviation	24.04	7.43	5.36

TABLE NO. 4: CORRELATION COEFFICIENT OF STUDY VARIABLES

	Contextual Performance	Job dedication	Org. Performance
Contextual Performance	1.000		
Job dedication	0.641**	1.000	
Org. Performance	0.766**	0.452**	1.000

** < 0.01 (2tailed)

TABLE NO. 5: RESULTS OF REGRESSION ANALYSIS OF ORGANIZATIONAL CITIZENSHIP PERFORMANCE AND ORGANIZATIONAL PERFORMANCE

	Contextual Performance	Job dedication
Std.Coefficient β	0.916***	0.379***
"t " value	24.386	13.780
Multiple R	0.944	
R square	0.891	
Adj. R square	0.889	
F	114.61***	

p = < 0.01***

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Computer Application & 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 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

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, neither 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 are 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

