

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, ECONOMICS & 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 2840 Cities in 164 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.	SMART SKILLS: BRIDGING THE SKILL GAP FOR YOUTH EMPLOYMENT <i>DR. MANJARI AGARWAL & K. K. PANDE</i>	1
2.	THE NEED TO FOCUS ON HRD CLIMATE IN HIGHER EDUCATIONAL INSTITUTIONS: AN EMPIRICAL ASSESSMENT <i>DR. PRAVEEN CHOUGALE & DR. GURUNATH J. FAGARE</i>	8
3.	PERFORMANCE OF INDO-RUSSIAN TRADE DYNAMICS: AN APPRAISAL FOR THE YEAR 2003-2006 <i>MANMOHAN SINGH & S. P. KAUSHIK</i>	13
4.	KNOWLEDGE AND PRACTICE OF GENERAL PRACTITIONERS REGARDING PSYCHIATRIC DISORDERS IN VADODARA CITY <i>GAURAV JD & NIRAJ P</i>	16
5.	EDUCATIONAL STATUS OF SCHEDULED TRIBES IN COIMBATORE DISTRICT <i>DR. R. ANNAPOORANI & M. SHANTHI</i>	19
6.	REVEALED COMPARATIVE ADVANTAGE AND TRADE FLOWS AMONG SAARC COUNTRIES: AN ANALYSIS <i>DR. B. P. SARATH CHANDRAN</i>	24
7.	FINANCIAL INSTITUTIONS AND WOMEN ENTREPRENEURSHIP IN KERALA AND TAMIL NADU <i>DR. SANTHA S.</i>	31
8.	CORPORATE GOVERNANCE AND BUSINESS ETHICS IN IT SECTOR: SOME REFLECTIONS <i>DR. BADIUDDIN AHMED, SYED HAMID MOHIUDDIN QUADRI & MOHAMMED ABDUL LATEEF</i>	38
9.	WORK-LIFE BALANCE (WLB): A CAUSE OF CONCERN IN BANKING SECTOR <i>RITU ATHEYA & DR. RENU ARORA</i>	42
10.	PRIVATIZATION – IS IT A SOLUTION TO PRIORITIZATION? <i>DR. JEEMON JOSEPH & SHIBU ITTY MATHEW</i>	46
11.	A STUDY OF STRESS AMONG FACULTY MEMBERS IN COLLEGES OF JALANDHAR <i>MEGHA JAIN & DR. INDERPAL SINGH</i>	49
12.	HRM PRACTICES IN THE NEW ECONOMY <i>THOTA AMRUTHA VALLI & DR. P. ARUNKUMAR</i>	55
13.	THE IMPACT OF TOURISM DEVELOPMENT ON THE ECONOMIC, CULTURAL, ENVIRONMENTAL AND SOCIAL DIMENSIONS: PERCEPTION OF RESIDENTS' OF GONDER AND ITS NEARBY RURAL COMMUNITIES IN ETHIOPIA <i>DR. GETIE ANDUALEM IMIRU</i>	57
14.	THE NATIONAL CHALLENGES AND POLICY OPTIONS OF ETHIOPIAN EDUCATIONAL SYSTEM TOWARDS THE ACHIEVEMENT OF EFA GOALS: A FOCUS ON PRIMARY AND SECONDARY SCHOOL <i>DR. BIRHANU MOGES ALEMU</i>	63
15.	ROLE AND CHARACTERISTICS OF THE URBAN INFORMAL SECTOR IN ETHIOPIA: A STUDY BASED ON NATIONAL HOUSEHOLD SURVEY <i>CHALACHEW GETAHUN DESTA</i>	73
16.	GROWTH AND PERFORMANCE OF AREA, PRODUCTION AND PRODUCTIVITY OF NATURAL RUBBER IN INDIA <i>M. KANNAN</i>	80
17.	EMPLOYMENT GENERATION AND COMMON PROPERTY RESOURCES IN EAST SIANG DISTRICT OF ARUNACHAL PRADESH, INDIA <i>TOKU CHOKIO</i>	85
18.	LOVE, COMPASSION AND SPIRITUALITY: A TRULY RELEVANT ETHOS IN MANAGEMENT AND BUSINESS ORGANISATIONS <i>GEETU SHARMA</i>	90
19.	CLAUSE 49: AN ATTEMPT TO DISCIPLINE CORPORATE <i>SUVIT DAS</i>	92
20.	SOCIO-ECONOMIC STATUS OF STUDENTS STUDYING IN GOVERNMENT EDUCATIONAL INSTITUTIONS - WITH SPECIAL REFERENCE TO BELLARY DISTRICT <i>KOKILA H S & PRASHANTHA RAMACHANDRA HEGDE</i>	98
21.	THE CLIMATE OF COOPERATION IN SWEDEN <i>VINCENT DODOO</i>	101
22.	GREEN FINANCE IS ESSENTIAL FOR ECONOMIC DEVELOPMENT AND SUSTAINABILITY <i>TASNIM UDDIN CHOWDHURY, RAJIB DATTA & HARADHAN KUMAR MOHAJAN</i>	104
23.	INSTITUTIONAL CREDIT AND AGRICULTURAL DEVELOPMENT <i>DR. R. GOVINDASAMY</i>	109
24.	A COMPARATIVE STUDY OF PRIMARY HEALTH CENTRES IN INDIA AND HARYANA <i>ANNU</i>	112
25.	IMPACT OF MICRO FINANCE IN POVERTY ALLEVIATION AND ECONOMIC DEVELOPMENT OF SHGS <i>M. ANNAM</i>	115
26.	FACTORS INFLUENCING THE PROGRESSIVE USE OF PUBLIC LIBRARIES BY ITS PATRONS <i>BIMAL CHANDRA NAIR</i>	120
27.	QUALITY EDUCATION: ISSUES, CONCERNS AND CHALLENGES <i>BHAVNA JOSHI</i>	123
28.	THE INTERNATIONALIZATION OF HIGHER EDUCATION AND ITS EFFECT ON STUDENT MOBILITY <i>MUNEEB HUSSAIN GATTOO & MUJEEB HUSSAIN GATTOO</i>	126
29.	CONTRIBUTION OF COMMERCIAL BANKS IN HOUSING FINANCE IN HARYANA: A COMPARATIVE STUDY <i>HARDEEP & SATISH KUMAR</i>	132
30.	REGULATION OF INDIAN MUTUAL INDUSTRY <i>MONIKA SAINI</i>	135
	REQUEST FOR FEEDBACK	145

CHIEF PATRON

PROF. K. K. AGGARWAL

Chairman, Malaviya National Institute of Technology, Jaipur
(An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)
Chancellor, K. R. Mangalam University, Gurgaon
Chancellor, Lingaya's University, Faridabad
Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

Former State Minister for Home & Tourism, Government of Haryana
Former Vice-President, Dadri Education Society, Charkhi Dadri
Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

CO-ORDINATOR

DR. BHAVET

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS

DR. PRIYA RANJAN TRIVEDI

Chancellor, The Global Open University, Nagaland

PROF. M. S. SENAM RAJU

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

PROF. M. N. SHARMA

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

PROF. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR

PROF. R. K. SHARMA

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

CO-EDITOR

DR. SAMBHAV GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SIKANDER KUMAR

Chairman, Department of Economics, Himachal Pradesh University, Shimla, Himachal Pradesh

PROF. SANJIV MITTAL

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

PROF. RAJENDER GUPTA

Convener, Board of Studies in Economics, University of Jammu, Jammu

PROF. NAWAB ALI KHAN

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

PROF. S. P. TIWARI

Head, Department of Economics & Rural Development, Dr. Ram Manohar Lohia Avadh University, Faizabad

DR. ANIL CHANDHOK

Professor, Faculty of Management, Maharishi Markandeshwar University, Mullana, Ambala, Haryana

DR. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

DR. SAMBHAVNA

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

DR. MOHENDER KUMAR GUPTA

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

DR. VIVEK CHAWLA

Associate Professor, Kurukshetra University, Kurukshetra

DR. SHIVAKUMAR DEENE

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

ASSOCIATE EDITORS

PROF. ABHAY BANSAL

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

PARVEEN KHURANA

Associate Professor, Mukand Lal National College, Yamuna Nagar

SHASHI KHURANA

Associate Professor, S.M.S. Khalsa Lubana Girls College, Barara, Ambala

SUNIL KUMAR KARWASRA

Principal, Aakash College of Education, ChanderKalan, Tohana, Fatehabad

DR. VIKAS CHOUDHARY

Asst. Professor, N.I.T. (University), Kurukshetra

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/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>

THE NEED TO FOCUS ON HRD CLIMATE IN HIGHER EDUCATIONAL INSTITUTIONS: AN EMPIRICAL ASSESSMENT

DR. PRAVEEN CHOUGALE
PRINCIPAL
D. R. MANE MAHAVIDYALAYA
KAGAL

DR. GURUNATH J. FAGARE
ASSOCIATE PROFESSOR
S. B. KHADE MAHAVIDYALAYA
KOPARDE

ABSTRACT

Human Resource Development function believes that given proper opportunities and by providing right type of HRD climate in the organisation, individuals can be developed to give full expression of their potential, contributing thereby to the organizational success ensuring optimization of human resources. Thus, optimal level of Human resource Development climate is a precondition for facilitating the function of human resource development in any organisation. This empirical study is aimed at assessing the extent of HRD climate prevailing in Higher Educational institutions in Kolhapur district by drawing out employee perceptions. For this study, perceptual data were collected from 284 staff members from different higher educational institutions through 38-item HRD Climate Questionnaire developed by the Centre for Human resource Development at XLRI Jamshedpur. Results of this study demonstrate overall HRD Climate in higher educational institutions is at an average level. Out of three elements of HRD Climate, General Climate and OCTAPACE Culture are at an average level; however the HRD Mechanisms prevailing in higher educational institutions are at significantly poor level.

KEYWORDS

HRD Climate, General Climate, HRD Mechanism, OCTAPAC Culture, Higher Educational Institutions.

INTRODUCTION

The ultimate aim of higher education is the development of human resources required for the development of the nation, and the institutions of higher learning are required to shoulder this responsibility. Higher education institutions (HE) are in essence HRD (Human resource Development) agencies set for the development of human resources for the country. This function in HE institutions is performed by the staff engaged in teaching-learning delivery system. Higher education systems, policies and institutions are being transformed by globalization, which is "the widening, deepening and speeding up of worldwide interconnectedness". It requires reinvention of the existing systems, policies and institutions to fit the changing environment. In the context of globalization and advancement in technologies due to ICT revolution the staff of higher educational institutions needs to sharpen and improve their capabilities, skills and attitudes. Effective performance of Higher Education institutions depends largely upon the proper development of its human resources- staff- engaged in teaching- learning activity. Research studies show that it is development of human resources that contributes for organizational success irrespective of their size, nature of ownership and control.

HRD believes that given proper opportunities and by providing right type of HRD climate in the organisation, individuals can be developed to give full expression of their potential, contributing thereby to the organizational success ensuring optimization of human resources. Thus, optimal level of HRD climate is a precondition for facilitating HRD. This empirical study is aimed at assessing the extent of HRD climate prevailing in Higher Educational institutions by drawing out employee perceptions. The researcher has selected higher educational institutions in the Kolhapur district of Maharashtra for the study.

CONCEPTUAL BACKGROUND

HRD And Its Critical Role In HE Institutions- "Human Resource" means the "manpower or labour which organisation possesses" or the people who are ready, willing and able to contribute to organizational goals". Human resource is one of the most valuable and unique asset of an organisation. While thinking holistically about the term human resources Leon C., Megginson, refers to "the total knowledge, skills, creative abilities, talents and aptitudes of an organization's workforce as well as the values attitudes, beliefs of the individuals involved."

All organizations whether government department, public or private sector, health, recreation or educational institutions- all are equally concerned with HRD, which is said to be the key to organizational success in the modern era of globalization. T. V. Rao (1985) explains HRD in the organizational context that it is a process in which the employees of an organisation are continuously helped in a planned way: i) to acquire or sharpen their capabilities required to perform various obligations, tasks and functions associated with and related to their present or future expected roles; ii) to develop their capabilities as individuals so that they may be able to discover their potentialities and exploit them fully for their own and for organizational purposes; and iii) to develop an organizational culture where superior subordinate relationships, team work and collaboration among different sub-units are strong and contribute to the organizational dynamism and pride of the employees.

HRD Climate- The concept of climate with specific reference to HRD context, i.e. HRD climate, has been introduced by Rao and Abraham (1985). It has been elucidated that an optimal level of "Development climate" is essential for facilitating HRD. Such a development climate can be characterized with; to treat the people as the most important resource, manager to assume the responsibility of developing competencies of the employees; faith in the capability of the employees to change and acquire new competencies at any stage of life; to be open in communications and discussion; encouraging risk-taking and experimentation; making efforts to help employees recognize their strength and weaknesses through feedback; general climate of trust, employees helpful to each other and collaborate with each other; team spirit; supportive personnel policies and lastly supportive HRD practices including performance appraisal, training, reward management, potential development, job rotation and career planning.

Elements of HRD Climate- The elements of HRD climate can be grouped into three broad categories- general climate, OCTAPAC Culture and HRD Mechanism. General climate items deals with the top management commitment to the human resource development in general. The OCTAPAC items deal with the extent to which openness, Confrontation, Trust, Autonomy, Proactivity, Authenticity and Collaboration are valued and promoted in the organization. The items dealing with HRD mechanisms includes training and development, feedback and performance appraisal, career planning, motivation and rewards and employee welfare and measure the extent to which HRD mechanisms are implemented genuinely.

REVIEW OF LITERATURE

Many researches have been conducted on HRD climate in public and private sector organizations. The result has shown that HRD climate affects performance of the employees. Rao and Abraham, (1986) in a study of 52 organizations show that the average level of climate was about 54% in these organizations which is

rather low. Various studies indicate the introduction and development of HRD programmes in Indian organizations. A study by D. F. Pereira (1985) on study of 'HRD Climate in Larsen and Toubro Ltd.', A study by Susan Varghese (1986) of HRD experiences in Crompton Greaves Ltd. A study of T. V. Rao in Voltas Ltd., found that HRD is practiced more in public sector than in private sector industries. In an analysis by Rao and Abraham, (1986) of 14 large public and private sector organization found that an organization that has better HRD climate and processes is likely to be more effective than an organization that does not have them. A study by Kapoor Bimal (1992) on 'HRD in Indian Oil Corporation' etc. found that HRD is practiced more in public sector than in private sector industries. Venkateswaran, K. P. Sai (1997) in his study of a large sector heavy engineering organisation located in Karnataka, found that, to a large extent, a favorable HRD climate was prevalent in a public sector undertaking in India. Krishna and Rao, (1997) carried out a comprehensive empirical study in BHEL, Hyderabad and found that HRD climate in the organization encouraged middle and senior managers.

Alphonsa, (2000) conducted a survey to examine the HRD climate of private hospitals and found climate satisfactory and reasonably good. Purang Pooja (2008) found the positive relationship between value institutionalization and HRD climate in engineering and manufacturing sector. Srimannarayana (2001) identified below average level of HRD climate in a software organisation in India. Agarawal Tanuja (2002) identified HRD climate was significantly more developmental in IT industry when compared to the automobile industry. Rodrigues, Lewlyn I.R. (2004) found highly satisfactory HRD climate in engineering institutes in India. Sampath & Kalpana, (2005) found that to a large extent organizations where knowledge workers work, enjoy a 'good' HRD Climate.

Mufeed SA, (2006) examined and found existence of poor HRD climate in the hospitals. Srimannarayana M, (2007) conducted a study in local bank of Dubai and found that a good HRD climate was prevalent in the organization. Banu (2007) conducted study in public sector Cement Corporation in Tamil Nadu and found that sound HRD Climate is necessary for the success of the public sector undertakings. Saxena and Tiwari (2009), in their study found that HRD climate in Public Sector banks is average and the perception of employees regarding the HRD climate do not differs significantly on the basis of gender, qualification and designation but it differs significantly on the basis of age. Dr. S. Sarswati (2010), in her study on 'Human Resource Development Climate: An Empirical Study', established significant difference in the HRD climate of software and manufacturing organizations.

A number of researchers on HR practices, have reported that HR practices are positively linked with organizational and employee performance. Huselid (1995) used eleven HRM practices in his study Teseema & Soeters (2006) have studied eight HR practices and their relationship with perceived employee performance. Khurram Shahzad, Sajid Bashir and Muhammad I Ramay (2008) in their research studied impact of three HR Practices of compensation, promotion and performance evaluation on perceived performance of University Teachers in Pakistan.

In India, very few researches have been undertaken to study HRD climate in Higher education sector. Shakeel (1999) in his study of the HRD Climate of two Central Universities found HRD Climate in both the universities at 'low' level, though the developmental climate in Delhi University is comparatively better than those of Jamia Millia Islamia University. Mufeed & Gurkoo, (2006) attempted to study HRD climate in universities and found poor HRD climate and employees dissatisfied with the prevailing HRD practices in the University. Mufeed and Shah (2006) while examining the perception of 549 teaching and non-teaching employees on the existing status of HRD climate of 9 Indian Universities have concluded that the existing HRD climate in the university is not perceived to be satisfactory. Ch. Venkataiah (2011), in his research studied Correlation between HRD Practices and Employee Performance of Private Engineering Colleges in Hyderabad.

An assessment of research studies carried out particularly on HRD climate reveals that numbers of studies have been carried out in the area of HRD climate in public and private sector organizations. Few studies have been undertaken in the area of HRD climate in HE institutions but are restricted to Universities and on HRD Practices in Professional Engineering Colleges. None of the studies have taken into account the perceptions of teaching staff on all the major elements of HRD Climate in all types of professional and non- professional higher educational institutions.

RESEARCH QUESTIONS

The study aims to answer the following questions according to the perceptions of teaching staff in the selected HE institutions.

Q.1: What is the level of General Climate- top management commitment- for HRD in Higher Educational Institutions?

Q.2: To What extent HRD Mechanism-sub-systems- are implemented in HE institutions?

Q.3: How HE institutions are performing in terms of OCTAPAC Culture?

HYPOTHESES

H₀: There is no significant inconsistency in applying three elements of HRD climate in Higher Educational institutions in Kolhapur district.

RESEARCH DESIGN

SAMPLING - For the present study the researcher has adopted the '*Purposive Quota Convenient Sampling Technique*'. '*Purposive*' means that total 30 institutions selected are from both professional and non-professional category and from different disciplines of arts, commerce, science, education, law, engineering and management from rural as well as in urban areas. Staff means teaching staff belonging to different levels in the HE institutions; '*Quota*' means the predetermined sample size of 10 respondents per institution, the total quota is of 300 respondents from 30 HE institutions; '*convenient sample*' means only those respondents that were willing to participate in the present survey.

PERIOD OF THE STUDY - The data was collected during the period of February – April 2012.

DATA COLLECTION - This study being based on survey method, the primary data was collected through the 38- item HRD climate questionnaire being developed by the Centre for HRD at XLRI, Jamshedpur. The researcher was able to collect the 290 filled questionnaires with response rate of 96.67%. Lastly 284 filled in questionnaire were selected for this study after rejecting 6 questionnaires for various reasons like errors, incompleteness and inadequate information.

LIMITATIONS OF THE STUDY - This study was carried out in reference to HE institutions; the findings of the study are not applicable to other types of organizations.

1. This research is an attempt to study the extent of HRD climate in HE institutions and is limited to Kolhapur district.
2. The study examines the extent of HRD climate on the basis of perception of only teaching staff in HE institutions. There is a possibility of prejudice having entered into their perceptions.
3. The findings may not be the same all over India, since the perception of teachers are likely to vary depending upon the environment.

FRAMEWORK OF THE ANALYSIS - Likert's five point scale was used to measure the perception of respondents (5-almost always true, 4-mostly true, 3-sometimes true, 2- rarely true, 1- not at all true). The mean scores of 1 indicates extremely poor and of 5 indicates exceptionally high HRD climate existing in the college/ institute. Mean score of 3 and around indicates an average tendency, while mean scores around 2 indicates poor level and mean score around 4 indicates a fairly good HRD climate in the college/institute. In order to make interpretations easy the mean score were converted into percentage score using the formula Percentage Score = (mean score - 1)*25. This assumes that a score of 1 represents 0 percent, of 2 represents 25 percent, of 3 represents 50 percent, of 4 represents 75 percent, and of 5 represents 100 percent. Thus, percentage score indicate the degree to which the particular dimension exists in the college/institute out of the ideal 100.

Data collected have been presented in tabular form and the analysis was made using mean score, simple percentage and standard deviation. Z value and P values were used to test the level of significance.

RESULTS OF DATA ANALYSIS

Top Management Commitment For HRD – Creating General HRD Climate - A general supportive climate is important for HRD if it has to be implemented effectively. In HE institutions such supportive climate consist commitment not only from top management, Principal and Vice-Principal, but also from Heads of

different departments, Librarian, Office superintendent, Registrars etc. of the institution. Good personnel policies and positive attitudes towards development are also of essence.

For the assessment of top management's commitment in creating general HRD climate in HE institutions, 14 related items from the questionnaire were identified and the score as regards perception of staff have been calculated and presented in Table 1.

As per Table 1, the average mean score of 3.22 (55.58%) indicates existence of slightly more than average level of general HRD climate in HE institutions. The important factors contributing largely to the general climate are, employees in their own college/institute are helpful to each other (mean score 3.50); they are also very informal and do not hesitate to discuss personal problems with their supervisors (mean score 3.45) and psychological climate in their respective institutions is very conducive to an employee who is interested in developing himself by acquiring new knowledge and skills (mean score 3.41).

Implementation of HRD sub-systems: HRD Mechanism - To achieve the HRD objectives, HRD systems may include many processes, mechanisms or sub-systems. These are also called as HRD practices. Successful implementation of HRD involves an integrated look at HRD and efforts to use as many HRD mechanisms as possible. HRD mechanisms or sub-systems or techniques etc., has to play unique role to facilitate favorable HRD climate in the organization. These mechanisms include: performance appraisal, potential appraisal, career planning, performance rewards, feedback and counseling, training, employee welfare for quality work life, job-rotation, etc.

For this purpose, 14 related items from the questionnaire were identified and the perception of respondents was accordingly noted down.

As per table-2, the average mean score of 2.72 (43.05%) indicates existence of almost poor level of HRD Mechanism in HE institutions. Perception of respondents as regards performance appraisal system in HE institutions is at an average level. Good number of respondents mentioned that Performance appraisal reports in their college/institute are based on objective assessment without any subjectivity (mean score of 3.11); weakness of employees are communicated to them in a non-threatening way (mean score of 3.04); and When feedback is given to employees they take it seriously and use it for development (mean score of 3.02).

Training of the staff is extremely important HRD factor in higher education which directly contributes to the staff development. However, maximum number of respondents under the study expressed their negative perception about the statements: employees of their college/institute when sponsored for training take it seriously and try to make best use of it (mean score 2.30, percentage score 32.45); and that their employees are sponsored for training on the basis of genuine training needs (mean score 2.46, percentage score 36.44); and also employees following training are encouraged to apply ideas of what they have learnt (mean score 2.13, percentage score 28.19). This study strongly reveals that training and development with its lowest score is the most neglected HRD practice in HE institutions.

The respondents feel that mechanism established to reward employee's good work and contributions in their college/institute is also at poor level (mean score 2.33 and percentage score 33.24). Respondents perception as regards welfare activities in their college/institute provided to enable employees to harness their mental energy for work purposes is at poor level (mean score 2.76 and percentage score 43.99).

OCTAPAC Culture - OCTAPAC culture is essential for facilitating HRD. The essence of the HRD climate can be well gauged from the amount of importance that is given to the development of OCTAPAC culture in the organization. To study the OCTAPAC culture prevailing in HEIs 10 relevant items from the questionnaire were identified and the perception of respondents was calculated and presented in Table 3.

As per Table-3 above, the mean score of 3.11 (52.62%) point out an average level of OCTAPAC culture in HE institutions as perceived by the respondents. The respondents have expressed very positively that staff at their college/institute are not afraid to express or share their feelings with their subordinates (mean score 3.63), and also are not afraid to interact with their superiors to share their feelings (mean score 3.61). Respondents also perceive high order of team spirit at their college/institute (mean score of 3.49). It signifies that openness and collaboration in HE institutions have highly contributed to maintain OCTAPAC culture at moderate level. However, the lowest score of 2.58 (39.54) for item no. 36 validate that college/institute's future plans are not made known to the senior staff to help them develop their juniors and prepare them for future.

COMPARATIVE ANALYSIS OF THREE ELEMENTS OF HRD CLIMATE

As discussed earlier HRD climate elements can prove important instruments for organizational dynamics, growth and effectiveness, if implemented effectively. To create an appropriate HRD climate in any organisation contribution of all the elements is of the equal importance. Change can be brought in a systematic manner only by using General Climate along with OCTOPAC Culture & introduction of HRD mechanisms.

Table 4 above strongly demonstrates General climate with mean score of 3.22 (55.58) and OCTAPAC culture with mean score of 3.11 (52.62) in HE institutions is above average level. Conversely, HRD mechanisms with mean score of 2.72 (52.62) are significantly at poor level. It appears that top management commitment for HRD and its efforts for establishing OCTAPAC culture in HE institutions are moderately good. However, there is an absolute failure to develop necessary mechanism, sub-systems, procedures and practices dropping HRD climate in HE institutions at average level.

HYPOTHESES TESTING

HYPOTHESES

H₀: There is no significant inconsistency in applying three elements of HRD climate in HE institutions in Kolhapur district.

All the three elements are significantly inconsistent from each other (Table 5). Hence the hypothesis H₀ is rejected.

FINDINGS AND CONCLUDING REMARKS

The basic objective of this empirical research was to evaluate the extent of HRD climate prevailing in Higher Educational Institutions in Kolhapur district.

- The findings of the present study indicate the existence of average level of HRD Climate in higher educational institutions.
- **General HRD climate** in HE institutions is slightly more than average level. The factors like helpfulness; attitude of the staff to discuss personal problems freely with their supervisors and favorable psychological climate for self-development have contributed to keep the climate somehow at moderate level.
- Staff perceived **OCTAPAC culture** in HE institutions at an average level. The study signifies that openness of staff with their subordinates and superiors and attitude of collaboration have contributed to keep the OCTAPAC culture still at modest level.
- It is identified that **HRD Mechanism/ HRD sub-systems** in HE institutions is at significantly poor level.
- There is significant inconsistency in applying three elements of HRD climate in HE institutions.

The present study reveals that there is still a substantial scope for improvement of various aspects of HRD climate in HE institution. Some of these aspects along with broad suggestions are:

- Top management's commitment should be increased towards overall responsiveness to HRD function. The factors which need immediate attention are, commitment of superiors about development of subordinates, firm personnel policies that show high concern for staff would go long way in creating better general climate in HE institutions.
- The management should draw its attention in bringing reforms in training and development (2.29), rewards and employee welfare (2.33) as the mean score is quite below average on these two HRD mechanisms.
- In creating favorable OCTAPAC culture management should put sincere efforts to embed the values of confrontation, autonomy, authenticity and proactivity in HE institution.

This research is an attempt to study the extent of HRD climate in HE institutions and is limited to Kolhapur district. The scope of study can be extended to include HE institutions at state and national level to give a wider picture of HRD climate in HE institutions. However, this study will positively contribute to the existing literature on HRD and give a way for future research in different areas of HRD in higher education.

REFERENCES

1. Agarwala Tanuja,(2002), " Innovative Human resource Practices and HRD Climate: A Comparison of Automobile and IT Industries", in Pareek, Osman- Gani, Ramnarayan & Rao T. V., Human Resource Development in Asia, Oxford & IBH Publishing Com. Ltd. New Delhi, 1992.
2. Allen, R.E. (ed.) (1990): "The Concise Oxford English Dictionary of English language", London, Oxford University Press.
3. Gupta, Anju,& Sharma, Aryendra Kumar (2011), " Globalization and Higher Education: A Critical look at New Perspectives and Demands," University News, 49(16) Nov. 14-20, 2011
4. Ivanovic,A. and P.H. Collin (1993), "Dictionary of Personnel Management", Teddington, England, Peter Collin Publishing Company.
5. Kapoor Bimal (1992) , HRD in Indian Oil Corporation in six phases.
6. Khurram Shahzad, Sajid Bashir and Muhammad I Ramay (2008) 'Impact of HR Practices on Perceived Performance of University Teachers in Pakistan', International Review of Business Research Papers, Vol. 4 No.2 March 2008 Pp.302-315.
7. Megginson, Leon C. (1985), "Personal and Human Resources Administration", Barnes & Noble, 2nd Edition.
8. Mufeed S. A. (2006), "The Need for a Focus on Key Elements of HRD Climate in Hospitals - An Empirical Study", Management and Labour Studies 2006, 31: 57
9. Mufeed, S. A.,, Gurkoo, F. A. (2006), Enhancing Educational Institutions Effectiveness through HRD Climate: An Empirical Assessment, Management and Change, Volume 10, Number 2 (2006)
10. Pereira D. F. (1985), "A Study of Organisational Climate at L & T", Paper presented at ISTD National Seminar
11. Purang Pooja, (2008), Dimensions of HRD Climate enhancing organisational commitment in Indian Organisations, Indian Journal of Industrial Relations, April 1, 2008 Vol. 43 No.4, p. 528-546.
12. Rao T. V & E. Abraham S. J. (1985), HRD Climate in Organisations- Paper presented at the XLRI-L & T Joint National Seminar on HRD held at Bombay, February, 1985.
13. Rao, T. V. & E. Abraham (1986), "Human Resource Development Climate in Indian Organisations", in Rao T.V. & Pereira D. F.(Eds.), Recent Experiences in Human Resource Development, New Delhi Oxford and IBH : 70-98.
14. Rao, T. V., (1992) HRD in Voltas Ltd., in Uday Pareek, and T. V. Rao, Designing and Managing Human Resource systems, Oxford & IBH Publishing Com. Ltd. New Delhi,
15. Rodrigues, LewlynL. R. (2004), Correlates of Human Resource Development Climate Dimensions: An Empirical study in Engineering Institutes in India", South Asian Journal of Management, Vol. 11 (2):81
16. S. Sarswati (2010), "Human Resource Development Climate: An Empirical Study", Article published in International Journal of Innovation, Management and Technology, Vol. 1, No. 2, June 2010.
17. Saxena Karunesh and Tiwari Pankaj (2009), "HRD Climate in Selected Public Sector Banks - An Empirical study"- Paper presented at 9th Global Conference on Business and Management, Oct.16-17, 2009 at Cambridge University, UK.
18. Shakeel, Ahmead (1999), "Human Resource Development in Universities" APH Publishing Corporation, Daryaganj, New Delhi.
19. Srimannarayana M, (2001), HRD Climate in Software Organisations, HRD Newsletter, 2(3) 6:14
20. Srimannarayana M, (2007), Human Resource Development Climate in Dubai Organisations, Indian Journal of Industrial relations, 43 (1): 1-12
21. Varughese Susan, (1986), HRD Experiences in Crompton Greaves", in T. V. Rao, and D. F. Pereira.
22. Vekataiah ,(2011), "Perceived HRD Practices and Employee Performance – an Empirical Study of select private Engineering Colleges in Hyderabad", Prabandhan: Indian Journal of Management
23. Venkateswaran, K.P. Sai, (1997), " A Note on HRD Climate", Vikalpa, 22 (1) : 51-53

ANNEXURE

TABLES AND FIGURES

TABLE 1: TOP MANAGEMENT COMMITMENT FOR HRD –GENERAL HRD CLIMATE				
Item No.	Statements	Mean	Percentage	S.D.
1	Top management of this College goes out of the way to make sure that the employees enjoy their work.	3.24	56.12	0.75
2	Top management of this college believes that human resources are an extremely important resource who should be treated more humanely.	3.15	53.63	0.74
3	Development of Subordinates is seen as an important responsibility by the senior's at this college.	3.09	52.30	0.80
4	The personnel policies in this college facilitate employee's development.	3.16	54.08	0.85
5	Top management of this college is willing to invest a considerable part of their time and other resources towards employee's development.	3.15	53.72	0.73
6	Senior's at this college take active interest in their juniors and helps them learn their job.	3.17	54.17	0.72
7	Employees lacking competence in performing their jobs are helped to acquire competence rather than being left unattended.	3.05	51.15	0.77
8.	Principal/Director in this college believes that employee behavior can be changed and they can be developed at any stage of their life.	3.26	56.47	0.77
9.	Employees in this college are helpful to each other.	3.50	62.41	0.71
10.	Employees in this college are very informal and do not hesitate to discuss personal problems with their supervisors.	3.45	61.26	0.86
11.	Psychological climate in this college is very conducive to any employee interested in developing himself by acquiring new knowledge and skills.	3.41	60.37	0.87
12.	In these college seniors guide their juniors and prepare them for future responsibilities and roles they are likely to take up.	3.10	52.48	0.92
13.	Principal/Director of this college makes efforts to identify and utilize potential of the employees.	3.26	56.47	0.86
18.	Employees in this college do not have any fixed mental impressions about each other.	3.14	53.46	0.74
		3.22	55.58	0.79

Source: Survey Results

Item No.	Statements	Mean	Percentage	SD
14.	Promotions in this college are governed by the suitability criteria alone without any favoritism.	2.61	40.25	0.86
15.	This college has established mechanism to reward employee's good work and contributions.	2.33	33.24	0.92
16.	Principal/Director in this college appreciates employee's good work.	2.84	46.01	0.92
17.	Performance appraisal reports in this college are based on objective assessment without any subjectivity.	3.11	52.75	0.92
19.	Employees are encouraged to experiment with new methods and explore creative ideas.	3.06	51.51	0.65
20.	When any employee makes a mistake his seniors treat it with understanding and help him to learn from such mistakes rather than punish or discourage him.	3.09	52.13	0.78
21.	Weakness of employees is communicated to them in a non-threatening way at this college.	3.04	50.98	1.31
22.	When feedback is given to employees they take it seriously and use it for development.	3.02	50.44	1.25
23.	Employees at this University take pains to understand supervisors or colleagues perceptions about their strengths and weakness.	3.01	50.35	1.10
24.	Employees sponsored for training take it seriously and try to make it best use.	2.30	32.45	0.68
25.	Employees following training are encouraged to apply ideas learnt.	2.13	28.19	0.60
26.	Employees are sponsored for training on the basis of genuine training needs.	2.46	36.44	0.81
37.	The welfare activities in this college enable employees to harness their mental energy for work purposes.	2.76	43.97	0.73
38.	In this college opportunity to work in different departments by rotation facilitates employee development.	2.36	33.95	0.68
		2.72	43.05	0.87

Source: Survey Results

Item No.	Statements	Mean	Percentage	S.D.
27.	Employees trust each other at this college.	3.31	57.80	0.62
28.	Employees at this college are not afraid to interact with their superiors to share their feelings.	3.61	65.25	0.82
29.	Employees at this college are not afraid to express or share their feelings with their subordinates.	3.63	65.87	0.82
30.	Employees are encouraged to take initiative and undertake activities on their own without having to wait for instruction from seniors.	2.93	48.32	0.80
31.	Delegation of authority to encourage juniors to develop handling higher responsibilities is quite common at this college.	3.02	50.44	0.91
32.	In the event of delegation of authority, juniors use it as an opportunity for development.	3.03	50.71	0.73
33.	Team spirit is of high order at this college.	3.49	62.23	0.81
34.	In the event of problems cropping up employee discuss them mutually to resolve them rather than indulge in any blame game.	2.84	45.92	0.79
35.	Seniors often discuss career growth opportunities of juniors with them at this college.	2.61	40.16	0.98
36.	Our college 's future plans are made known to the senior staff to help them develop their juniors and prepare them for future.	2.58	39.54	0.91
		3.11	52.62	0.82

Source: Survey Results

Item No.	HRD Elements	Mean	Percentage	S.D.
1.	General Climate	3.22	55.58	0.79
2.	HRD Mechanism	2.72	43.05	0.87
3.	OCTAPAC Culture	3.11	52.62	0.82
		3.01	50.18	0.83

Source: Survey Results

	HRD elements	Z-value	p-value
1	General Climate and HRD Mechanism	7.374	0.0000*
2	General Climate and OCTOPAC culture	1.62223	0.104739**
3	HRD Mechanism and OCTOPAC culture	5.4781	0.0000*

Source: Survey Results

* Strongly significant
 ** Moderately significant

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, Economics 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 info@ijrcm.org.in 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

