

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., Google Scholar,

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

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

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

Circulated all over the world & Google has verified that scholars of more than 4767 Cities in 180 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.	A DIAGNOSTIC STUDY ON SOCIO-ECONOMIC STATUS OF FISHERMEN: AN INSIGHT OF KARNATAKA STATE <i>KIRANKUMAR BANNIGOL & S. G. HUNDEKAR</i>	1
2.	POPULATION GROWTH AND ECONOMIC DEPENDENCY IN INDIA <i>DR. REJI B, PINKI & ANURADHA KUMARI RAI</i>	5
3.	AN ASSESSMENT OF LEADERSHIP STYLE OF PROJECT MANAGERS ASSOCIATED WITH PROJECT SUCCESS IN COMMERCIAL CONSTRUCTION <i>COLLINS MUDENDA</i>	9
4.	PERFORMANCE OF MGNREGA SCHEME IN PURULIA AND BIRBHUM DISTRICTS: AN EMPIRICAL ANALYSIS <i>DR. DHANANJOY RAKSHIT</i>	14
5.	VENDOR DEVELOPMENT PROCESS: AN EMPIRICAL STUDY <i>DR. R. K. KUSHWAHA, SHYAM SUNDER PARASHAR & DR. ALOK SINGH</i>	23
6.	A STUDY ON CUSTOMERS' PERCEPTION TOWARDS HOME LOANS PROVIDED BY HDFC BANK IN COIMBATORE CITY <i>DR. ESWARI. M & DR. MEERA.C</i>	30
7.	PROBLEMS AND MARKETING STRATEGY OF HANDLOOM SECTOR <i>R. VINAYAGAMOORTHY & DR. B. BASKARAN</i>	34
8.	A STUDY ON TYPE OF POLICY-HOLDING AND POLICY HOLDERS SATISFACTION ON THE POLICIES OF SELECTED PRIVATE LIFE INSURANCE COMPANIES <i>D. INDHUMATHI & DR. B. SEKAR</i>	36
9.	A STUDY OF PERCEPTION OF CUSTOMER TOWARDS PLASTIC MONEY WITH SPECIAL REFERENCE TO HDFC BANK <i>ANAND TRIVEDI, NAND KISHORE SHARMA & VANDANA SHARMA</i>	40
10.	PRODUCTION FUNCTION ANALYSIS OF MEMBERS DAIRY COOPERATIVE SOCIETY FOR MILCH BUFFALO IN DISTRICT ETAWAH, INDIA <i>ASHISH CHANDRA & DR. ARUN BAHADAURIA</i>	48
11.	ROLE OF GROWTH IN MONEY MARKET WITH CONTEXT TO INDIAN ECONOMY <i>M. SUGANYA & R. BHUVANESHWARI</i>	52
12.	SOCIAL MEDIA IMPACT ON CONSUMER PURCHASING DECISION: STUDY OF AMU CENTER MURSHIDABAD <i>MONIRUL ISLAM</i>	54
13.	SKILL DEVELOPMENT: THE KEY TO ECONOMIC PROSPERITY <i>ANJALI JAIN</i>	62
14.	A CONCEPTUAL STUDY ON PRADHAN MANTRI JAN-DHAN YOJANA: A TOOL FOR FINANCIAL INCLUSION (THE SUCCESS RATES AND AN OVERVIEW OF PEOPLES ACCEPTANCE) <i>SINDU AKILESH</i>	64
15.	STANDARDIZATION OF PERCEIVED PROFESSIONAL SUCCESS SCALE FOR POLICE PERSONNEL <i>RASMITA DAS SWAIN & SHIV MANGAL SINGH</i>	69
16.	REDEFINING MANAGEMENT PRINCIPLES FOR THE 'DIGITAL' GENERATION <i>DR. DEEPIKA DABKE</i>	73
17.	QUALITY OF WORK LIFE AND EMPLOYEE PERFORMANCE: A THEORETICAL FRAMEWORK <i>SHAHNEYAZ A BHAT, SUHAIL A BHAT & MUNEEER A KHAN</i>	79
18.	TECHNICAL ANALYSIS OF BONUS ISSUES: A STUDY OF INDIAN STOCK MARKET <i>NEHA ROHRA & SHWETA JAIN</i>	83
19.	ON THE NEOCLASSICAL AND KALDORIAN PERSPECTIVES <i>MERTER MERT</i>	94
20.	PUNJAB Vs. HARYANA: EMPIRICAL EVIDENCE ON ECONOMIC GROWTH & DEVELOPMENT <i>SHILPI SALWAN</i>	99
	REQUEST FOR FEEDBACK & DISCLAIMER	103

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 Engineering & Technology, Urjani

ADVISORS

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

FORMER CO-EDITOR

DR. S. 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

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>

KIRANKUMAR BANNIGOL**ASST. PROFESSOR****P.G. DEPARTMENT OF STUDIES & RESEARCH IN COMMERCE****KARNATAK UNIVERSITY CENTRE****KARWAR****S. G. HUNDEKAR****PROFESSOR & HEAD****P.G. DEPARTMENT OF STUDIES & RESEARCH IN COMMERCE****KARNATAK UNIVERSITY****DHARWAD****ABSTRACT**

In India the fishermen community is also one of the areas where in very less interest is given. The present study analyse the livelihood and socio-economic status of marine fishing communities in the north canara coastal place of Karnataka state. In depth structured interview was used to collect information in 5-study areas (station) of Uttar Kannada (North Canara) coastal area. For the present investigation station was selected starting from karwar to bhatkal covering a 140 kms stretch of coastal line. Though the fishing activity is environment friendly and creates a balance in the marine world and becomes a reason for livelihood of millions yet due concern towards the same is not done! Today, the fishermen community is in the area of great trouble. In the study we have covered the north canara or Uttar Kannada district.

KEYWORDS

fishermen, livelihood, economic status.

JEL CLASSIFICATION CODES

Q20, Q22, E02.

1. INTRODUCTION

The agricultural farming and fisheries have involved rather parallel in the history of human civilization. Interest in fish eating dates back to the dawn of history. It is believed that hunting of fish was not uncommon in prehistoric times. At the dwelling sites near a river or a lake of cave dwellers of the late Old Stone Age (40000bc) heaps of refuse of shellfish and sea fish have been found. The ancient hindu scriptures like epics, puranas, and shastras mention about the fish stock and its protection. Koutilyas arthashastra written between 321 and 300 B.C. refers to fishing operations, fish eating habits of the iron pillar edicts of emperor Ashok the great dating back to 246 B.C. are reported to contain rules barring the killing of fish during certain phases of the moon.

As a matter of fact, Asia is the world's largest continent with 4.2 billion people or constituting 60 % of the world's population. And Within Asia, India is second most populous country in the world with 1.21+ billion people or more than 17.5% of the world's population (FAO, 2012). In India 65% of the people are still dependent on agriculture as their livelihood and employment source which includes fisheries as one of its components. As far as health facet is concerned, fisheries serves as a valuable and cheap source of protein of the country. According to 2001 census India's total population is 1,02,70,15,247 of which 59,59,144 people are fishermen. In 2002, there were 38 million commercial and subsistence fishermen and fish farmers all over the world. Of this total, 74% were engaged in capture fisheries and 26% in aquaculture. The world total fishery production of 133 million tonnes equated to an average productivity of 3.5 tonnes per person. By 2006, the number of world fishers increased to 43.5 million and the total fishery production was 143.6 million tonnes with an average productivity of 3.3 tonnes per person (FAO, 2012).

India has enormous potential resources teeming with fish. A large part of the country is maritime, engages in traditional fishing in marine water from ages. The inland fishing is also an old practice in the extensive network of fresh water. Indian fisheries, developed over the year and stand great scope for further expansion by way of more rational and more full exploitation of these resources. Fishers in the state are not homogeneous – a number of critical factors distinguish one group from another. And yet they share two important features: they are all heavily dependent on fishing as a livelihood and a large majority of them are poor, suggesting that most of the troubles that afflict fishing communities are directly attributable to the poor conditions of their livelihoods.

The prime objective of the study is to find out social and economic conditions of the fisher folk of uttara kannada or north canara district. The research paper tries to analyse the life style and living conditions of the fishermen. It is a comprehensive study of randomly selected fishermen from the district and an attempt to find an optimum solution for the problems of the fishermen.

2. MATERIALS AND METHODOLOGY

2.1 Study Area: - The survey was conducted in the 5-study areas (station) of north canara coastal area. For the present investigation station was selected starting from karwar to bhatkal covering a 140 kms stretch of coastal line. The Uttara Kannada district is located between north latitudes 13° 55' 02" to 15° 31' 01" and east longitudes 74° 0' 35" to 75° 10' 23" falling in the survey of India degree sheet Nos -48 I, 48 J, 48 K, 48 M, and 48N. The district is having geographical area of 10222 sq. kms.

2.2. Data Collection Method: For the purpose of research In depth structured interview was used to collect information in 5-study areas (station) of Uttar Kannada (North Canara) coastal area from 320 sample fishermen. For the present investigation station was selected starting from karwar to bhatkal covering a 140 kms stretch of coastal line. data were collected from different fishermen and fish traders like whole sellers, retailers, businessmen, and other allied associates. Data were collected using by questionnaires and some Focus Group Discussion (FGO) with the fishermen and the women in the study area. The survey was conducted over a period of 6 months from August 2014 to Feb 2015. The information was collected on sources of fish, problem of fishing or trading, daily retail price indexes and is there any fishermen co-operative society, and number of family members, sex composition, age structure, income pattern, educational status and income holders' dependents.

2.3 DEMOGRAPHIC DETAILS OF THE STUDY AREA: The entire stretch is divided into 5 parts or five talukas of north canara of uttara kannada district viz., Karwar, Ankola, Kumta, Honnavar and Bhatkal.

3.0 ANALYSIS

TABLE 1

Sl. No.	Station	Latitude	Longitude	District
1	Karwar	14° 48' N	74° 11' E	Uttara kannada
2	Ankola	20.700 N	77.000E	Uttara kannada
3	Kumta	14° 26' N	74° 27' E	Uttara kannada
4	Honnavar	14° 17' N	74° 29' E	Uttara kannada
5	Bhatkal	13.9670° N	74.5670° E	Uttara kannada

3.1 **Age structure:** According to the survey age structure of the fishermen of study area people lying the age group between 0 – 15, 16 –35 and 36 – 45 year age group. In this study we found that 16 – 35 year of age group are more in number and their role in fishing is more active. The next groups are 35 – 45 year age group are also engaged but comparison to former low. Below 15 year age group may be regarded as occasional working age group.

TABLE 2: DISTRIBUTION OF AGE GROUP OF SAMPLES OF FISHERMEN OF THE STUDY

Sl. No.	Station	Total Sample Size	Age group		
			0-15	16-35	36-55
1	Karwar	90	12	58	20
2	Ankola	65	7	30	28
3	Kumta	45	6	28	11
4	Honnavar	55	11	32	12
5	Bhatkal	65	13	37	15

FIG. 1: AGE GOUP DISTRIBUTION AND DEPENDENCY OF FISHING ACTIVITY ON DIFFERENT AGE GROUP

3.2 **Sex composition and sex ratio:** The study has been made over 70 families with population of 320 people. In a random sample of 320 people 187 were male and 143 were that of female.

TABLE 3: DISTRIBUTION OF SEX RATIO OF TOTAL POPULATION

Sl. No.	Station	Total family	Total Population	Male Population	Female population
1	Karwar	18	102	64	38
2	Ankola	14	69	27	42
3	Kumta	15	64	34	40
4	Honnavar	11	44	31	14
5	Bhatkal	12	41	31	9

FIG 2: DISTRIBUTION OF SEX RATIO OF TOTAL POPULATION

3.3 Community features or religion: In the social organization of fishermen were found to belong to Kharvi, Harikanta, Gabit, and Ambig caste following Hindu religion. These communities are of prime dwelling category and some Muslims, Christian and bramins also do fisheries. These communities used to catch fish from Arabian Sea and from some small inland rivers.

TABLE 4: DISTRIBUTION OF COMMUNITY OF FISHERMEN IN NORTH KANNADA DISTRICT

Sl. No.	Station	Total Sample Size	Caste Category			
			Kharvi	Harikantra	Gabit, Ambig	Others
1	Karwar	90	42	28	13	7
2	Ankola	65	33	17	13	2
3	Kumta	45	18	14	11	2
4	Honnavar	55	21	16	15	3
5	Bhatkal	65	22	23	10	10

FIG 3: DISTRIBUTION OF COMMUNITY OF FISHERMEN

■ Kharvi ■ Harikantra ■ Gabit, Ambig ■ Others

3.4. Income and living standard: Although fishing is the major and in some cases, the only source of income of traditional fisherman, the fisher folk occasionally undertake a variety of fishery related and non-fishery related activities, which constitute a substantial part of their annual income. this income augmenting opportunities however, are very limited. There are very limited options for non-fishery related activities such as wage labor in the other sectors like agriculture, construction, live stock and poultry raising, etc. From the interviews, fishermen mentioned that their daily fishing income fluctuated between Rs. 70/- to 100/-. Estimation of annual income-by-income level, as done here. Allows differentiation of livelihood dependency of fisher communities of the area. Overall it can be stated that the majority of people living here are dependent on fish resources. The income of marginal fishermen has decreased over the years due to reduced availability of fish. These reduction or production in fish reduce because of environmental degradation like late rain, heavy river siltation, agricultural, dam formation and industrial pollution, etc. further intensify the problem.

TABLE 4: INCOME LEVEL OF FISHERMEN FAMILIES INHABITING THE STUDY

	Station	No. of families	12 month Income	12 month Income per family	12 month Income by fishing	per family 12 month Income by fishing
1	Karwar	18	1288800	71600	1068840	59380
2	Ankola	14	581000	41500	436800	31200
3	Kumta	15	732000	48800	496500	33100
4	Honnavar	11	605000	55000	501600	45600
5	Bhatkal	12	378000	31500	246900	20575

FIG 4: STATION WISE INCOME LEVEL OF FISHERMEN FAMILIES INHABITING THE STUDY AREA

3.5. Using Equipment or fishing nets: In this district Fishermen are using some peculiar type of nets; more than seven types of nets are being used by the folk. As per the survey of fisheries department of Uttara Kannada District, totally (25048+) nets are operated in different types of fishing. Usually cast nets are very famous and it is used by single person. This type of net helps poor fishermen to maintain his day-to-day life (6127) whereas Trawlers and Dragnets are more or less (3205 & 3106). They are normally being used in mechanized fishing by fishermen. Now-a-days 40% of the total catch is done by these nets. Purse-science nets ranks very low in the list (359). This net is very big and mainly used in Pures-Scienc boats. The cost of boats is very high. In North kannada coast very less number of Purse-science are operating. During the fishing season huge quantity of fish is caught by the purse-sciences.

4.0 LITERACY AND EDUCATION OR EDUCATIONAL STATUS

The literacy level of fishermen is very low. It is found that the majority is of illiterate whereas only few fishermen have their education up to primary level and some only write their name and give a signature. Children are also educated till the primary or 5th class and then onwards they drop-it in order to earn some money. On the contrary women folk is illiterate who don't even know to read and write their name.

5.0 EMPLOYMENT OPPORTUNITIES

Employment opportunities can be generated not only from fish production but employment would also be provided through different allied occupations viz., hatchery management, seed production, fish marketing, net making, packing of fish, ice factories, boat operation and also in other ancillary industries like basket making, pattal making, transport of fish etc. Fishermen would be getting better remunerations which will ensure increase in their per capita income. Adequate storage, transportation and marketing facilities for efficient disposition of fish will further add to enhance revenue. By evaluating the magnitude of costs, benefits, impacts and distribution of these impacts through individual and group responses it was intensely felt that the fishermen do not receive what actually they deserve. At present fishermen do not get their actual price due to lack of transportation and malpractice in the marketing system. At a policy level, mechanism should be developed so as to distribute revenues equitably.

6.0 TECHNOLOGICAL EXTENSION SERVICES AND INNOVATION IN TECHNOLOGY TO ENHANCE PRODUCTION

Deficiency of proper equipments or instruments, which are necessary for fishing, hinders the socio-economic growth of fishermen. In many cases these are formed of illiterates / semi literate, indigent fishermen who lack the knowledge of latest fishery technology and proper attitude to fishery development and also lack resources to make use of it. In the absence of proper techniques and skills they cannot lead towards their development. Proper training programs supported by financial input may improve the situation.

7.0 CONCLUSION

The fishermen of Karnataka especially ok Uttar Kannada district, on the one hand are facing climate problem i.e., change in unexpected underwater currents these days due to human activities like global warming etc. on the other side they are in dearth of fisheries amenities, proper guidance and are jeopardized by the traders. In that case both government and local rich men need to work on the issue and solve the problems of fishermen.

REFERENCES

1. Ahmed, F., M.H. Rahman and S. Begus. (2006). Role of NGO in upgrading status of rural women; evidences from RDRS programmers in the selected area of Bangladesh. Bangladesh Journal of Training and Development pp. 31-35.
2. Baliao, M.E.D. and R. Areal, (1999). Socioeconomic and Industry Profile of selected fishing communities in Miagao Itoilo (Philippines). National aquatic resources and Development system(NARRDS), pp: 416.
3. BBS.1998 "Statistical Yearbook of Bangladesh, (1997). Bangladesh Bureau of Statistics, Statistics Division, Ministry of Planning, Government of the Peoples Republic of Bangladesh, Dhaka, Bangladesh.
4. Bhatta R. Aruna Rao K and Sagarad g. 2000a. An Economic Analysis of fishing of social and Economic Development, vol. III (2), July- Dec 2000.
5. Heady, C. (2000). "Natural Resource Sustainability and Poverty Reduction." Environment and Development Economics, 5: 241-258.
6. Hossain, M.M.N., (1994). Fish marketing in Bangladesh. Proceeding of INFOFISH/LKIM FAO Resional workshop on fish marketing in Asia, Qualalampur, Malaysia.
7. Mahesh G. Golekatte: Marketing of fisheries in coastal Karnataka with special reference to Uttara Kannada District 2005.
8. Subbarao N; Economics of fisheries- Daya publishing house New Delhi 1986. Vedapalli Satyanarayana fish culture; A practical and comprehensive guide on Island Fish Farming.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, Economics & 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 to 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

