

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](#),

[Indian Citation Index \(ICI\)](#), [J-Gate, India](#) [link of the same is duly available at [Inflibnet of University Grants Commission \(U.G.C.\)](#)].

[Index Copernicus Publishers Panel, Poland](#) with [IC Value of 5.09 \(2012\)](#) & [number of libraries all around the world](#).

[Circulated all over the world & Google has verified that scholars of more than 5943 Cities in 193 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.	PERFORMANCE OF WOMEN ENTREPRENEURS IN INDIA <i>N. RAJESWARI & M. CHANDRAIAH</i>	1
2.	ROAD SAFETY LAWS FOR A SUSTAINABLE SMART CITY <i>Dr. ANAND PALIWAL & VEERENDRA SINGH RATHORE</i>	5
3.	MAKE IN INDIA - A BOOST TO THE MANUFACTURING SECTOR <i>Dr. MAMTA JAIN & PURVA RANU JAIN</i>	12
4.	THE IMPACT OF TOTAL QUALITY IMPLEMENTATION ON CUSTOMER SATISFACTION WITHIN MALIAN FIRM SOACAP <i>Dr. TIEDIAN FANE, Dr. SALIMOU KEITA & Dr. ABDOULAYE SEKOU TRAORE</i>	17
5.	A STUDY ON THE ROLE OF EXIM BANK IN FINANCING FOREIGN TRADE <i>NAVPREET KAUR & SHALINI ARORA</i>	22
6.	EMERGING CORPORATE GOVERNANCE PRACTICES IN INDIAN BANKING SECTOR <i>P. VIJAY</i>	25
7.	A STUDY ON TRENDS IN GROWTH OF INDIAN AGRICULTURAL EXPORTS UNDER WTO REGIME <i>K. MAHESWARA RAO</i>	29
8.	ROLE OF MSME IN INDUSTRIAL ESTATE WITH REFERENCE TO KOLLAKADAVU INDUSTRIAL ESTATE <i>JISHNU DAS V S & Dr. PRAKASH C</i>	32
9.	LIQUIDITY OF JORDANIAN ISLAMIC BANKS AND THE GLOBAL ECONOMIC CRISIS (2008) <i>MADDALLAH SALEEM MUSALAM ALKAAIDI</i>	35
10.	WORK LIFE INTEGRATION INSTEAD OF WORK LIFE BALANCE: A THEORETICAL UNDERSTANDING <i>SAIMUNA TASKIN</i>	38
	REQUEST FOR FEEDBACK & DISCLAIMER	41

CHIEF PATRON**Prof. (Dr.) 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**

Former Faculty, Shree Ram Institute of Engineering & Technology, Urjani

ADVISOR**Prof. S. L. MAHANDRU**

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR**Dr. A SAJEEVAN RAO**

Professor & Director, Accurate Institute of Advanced Management, Greater Noida

FORMER CO-EDITOR**Dr. S. GARG**

Faculty, Shree Ram Institute of Business & Management, Urjani

EDITORIAL ADVISORY BOARD**Dr. TEGUH WIDODO**

Dean, Faculty of Applied Science, Telkom University, Bandung Technoplex, Jl. Telekomunikasi, Indonesia

Dr. M. S. SENAM RAJU

Professor, School of Management Studies, I.G.N.O.U., New Delhi

Dr. JOSÉ G. VARGAS-HERNÁNDEZ

Research Professor, University Center for Economic & Managerial Sciences, University of Guadalajara, Guadalajara, Mexico

Dr. M. N. SHARMA

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

Dr. CHRISTIAN EHIOBUCHÉ

Professor of Global Business/Management, Larry L Luing School of Business, Berkeley College, USA

Dr. SIKANDER KUMAR

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

Dr. BOYINA RUPINI

Director, School of ITS, Indira Gandhi National Open University, New Delhi

Dr. MIKE AMUHAYA IRAVO

Principal, Jomo Kenyatta University of Agriculture & Tech., Westlands Campus, Nairobi-Kenya

Dr. SANJIV MITTAL

Professor & Dean, University School of Management Studies, GGS Indraprastha University, Delhi

Dr. D. S. CHAUBEY

Professor & Dean (Research & Studies), Uttarakhand University, Dehradun

Dr. NEPOMUCENO TIU

Chief Librarian & Professor, Lyceum of the Philippines University, Laguna, Philippines

Dr. RAJENDER GUPTA

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

Dr. KAUP MOHAMED

Dean & Managing Director, London American City College/ICBEST, United Arab Emirates

Dr. DHANANJOY RAKSHIT

Dean, Faculty Council of PG Studies in Commerce and Professor & Head, Department of Commerce, Sidho-Kanho-Birsha University, Purulia

Dr. NAWAB ALI KHAN

Professor & Dean, Faculty of Commerce, Aligarh Muslim University, Aligarh, U.P.

Dr. ANA ŠTAMBUK

Head of Department of Statistics, Faculty of Economics, University of Rijeka, Rijeka, Croatia

SUNIL KUMAR KARWASRA

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

Dr. SHIB SHANKAR ROY

Professor, Department of Marketing, University of Rajshahi, Rajshahi, Bangladesh

Dr. S. P. TIWARI

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

Dr. SRINIVAS MADISHETTI

Professor, School of Business, Mzumbe University, Tanzania

Dr. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engg. & Tech., Amity University, Noida

Dr. ARAMIDE OLUFEMI KUNLE

Dean, Department of General Studies, The Polytechnic, Ibadan, Nigeria

Dr. ANIL CHANDHOK

Professor, University School of Business, Chandigarh University, Gharuan

RODRECK CHIRAU

Associate Professor, Botho University, Francistown, Botswana

Dr. OKAN VELI ŞAFAKLI

Professor & Dean, European University of Lefke, Lefke, Cyprus

PARVEEN KHURANA

Associate Professor, Mukand Lal National College, Yamuna Nagar

Dr. KEVIN LOW LOCK TENG

Associate Professor, Deputy Dean, Universiti Tunku Abdul Rahman, Kampar, Perak, Malaysia

Dr. BORIS MILOVIC

Associate Professor, Faculty of Sport, Union Nikola Tesla University, Belgrade, Serbia

SHASHI KHURANA

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

Dr. IQBAL THONSE HAWALDAR

Associate Professor, College of Business Administration, Kingdom University, Bahrain

Dr. DEEPANJANA VARSHNEY

Associate Professor, Department of Business Administration, King Abdulaziz University, Saudi Arabia

Dr. MOHENDER KUMAR GUPTA

Associate Professor, Government College, Hodal

Dr. BIEMBA MALITI

Associate Professor, School of Business, The Copperbelt University, Main Campus, Zambia

Dr. ALEXANDER MOSESOV

Associate Professor, Kazakh-British Technical University (KBTU), Almaty, Kazakhstan

Dr. VIVEK CHAWLA

Associate Professor, Kurukshetra University, Kurukshetra

Dr. FERIT ÖLÇER

Professor & Head of Division of Management & Organization, Department of Business Administration, Faculty of Economics & Business Administration Sciences, Mustafa Kemal University, Turkey

Dr. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

Dr. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

YU-BING WANG

Faculty, department of Marketing, Feng Chia University, Taichung, Taiwan

Dr. SAMBHAVNA

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

Dr. KIARASH JAHANPOUR

Research Adviser, Farabi Institute of Higher Education, Mehrshahr, Karaj, Alborz Province, Iran

Dr. MELAKE TEWOLDE TECLEGHIORGIS

Faculty, College of Business & Economics, Department of Economics, Asmara, Eritrea

Dr. SHIVAKUMAR DEENE

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

Dr. THAMPOE MANAGALESWARAN

Faculty, Vavuniya Campus, University of Jaffna, Sri Lanka

Dr. VIKAS CHOUDHARY

Faculty, N.I.T. (University), Kurukshetra

SURAJ GAUDEL

BBA Program Coordinator, LA GRANDEE International College, Simlanchaur - 8, Pokhara, Nepal

Dr. DILIP KUMAR JHA

Faculty, Department of Economics, Guru Ghasidas Vishwavidyalaya, Bilaspur

FORMER TECHNICAL ADVISOR**AMITA****FINANCIAL ADVISORS****DICKEN 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 the 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 titled ' _____ ' for likely publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published anywhere in any language fully or partly, nor it is 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 inclusion of their 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/Post* :

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 :

* i.e. Alumnus (Male Alumni), Alumna (Female Alumni), Student, Research Scholar (M. Phil), Research Scholar (Ph. D.), JRF, Research Assistant, Assistant Lecturer, Lecturer, Senior Lecturer, Junior Assistant Professor, Assistant Professor, Senior Assistant Professor, Co-ordinator, Reader, Associate Professor, Professor, Head, Vice-Principal, Dy. Director, Principal, Director, Dean, President, Vice Chancellor, Industry Designation etc. **The qualification of author is not acceptable for the purpose.**

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 the 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) Only the **Abstract 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 acknowledgment from the journal, w.r.t. the submission of the manuscript, within two days of its 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 on 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 typed in **bold letters, 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 italic printing**, ranging between **150 to 300 words**. The abstract must be informative and elucidating 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 etc.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aea-web.org/econlit/jelCodes.php. However, mentioning of 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 be in 2000 to 5000 WORDS, But the limits can vary depending on the nature of the manuscript.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self-explained, and the **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, left aligned with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word may 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 e.g. 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 may follow Harvard Style of Referencing. **Also check to ensure 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 italic printing. 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 before 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>

PERFORMANCE OF WOMEN ENTREPRENEURS IN INDIA

N. RAJESWARI
RESEARCH SCHOLAR
DEPARTMENT OF COMMERCE
VIKRAMA SIMHAPURI UNIVERSITY PG CENTRE
KAVALI

M. CHANDRAIAH
PROFESSOR
DEPARTMENT OF COMMERCE VIKRAMA SIMHAPURI UNIVERSITY PG CENTRE
KAVALI

ABSTRACT

Over the decades a little change has taken place in the development of women in the area of entrepreneurship. Even though the entrepreneurial world is dominated by men, women participation is increasing year by year- the number of business units of women increased from 10.64 lakh in 2001-02 to 20.21 lakh units in 2006-07. Women control 14.19 percent of the registered micro units and 9.10 percent of the un-registered micro units at all India level. There is some improvement in the performance of the women led enterprises. But, they are facing number of problems for marketing their products due to lack of access to external funds etc. Women involvement in family leaving little energy and time for business. Extending credit facilities to women entrepreneurs is very much needed to encourage women entrepreneurs in India.

KEYWORDS

women entrepreneurs, women entrepreneurs in India.

JEL CODE

L26

INTRODUCTION

Over the last few decades there has been a slow but steady change taking place with respect to development of women. The gross enrolment ratio (GER) for women has increased and women have increasingly come forward to participate in the employment sector. Not only that, women have come forward to establish their own enterprises and become job providers. Even though the entrepreneurial world is still male dominated, women participation is on the rise every year. Whether it is micro, small or medium scale operation, women have come forward to establish them as owners. Women have plunged into the field of entrepreneurship and found effective in emerging socio- economic role. Many are engaged in home-based small scale entrepreneurial activities like selling home-prepared food items, selling home-grown vegetables, milk vending, butter and ghee making by maintaining one or few milch animals. Women are also engaged in goat rearing, poultry farming, money-lending, pawn brokering, selling textiles in the neighbourhood etc. The money generated through such home-based entrepreneurship helps augment family income in a modest way.

OBJECTIVES OF THE STUDY

The study is undertaken with the following objectives:

1. To study the Growth of Women Entrepreneurship in India.
2. To identify localisation of Women Entrepreneurs in India.
3. To identify the problems of women Entrepreneurs and
4. To suggest the measures for better performance of Women Entrepreneurs in India.

RESEARCH METHODOLOGY OF THE STUDY

The study is based on secondary data collected from the published Annual Reports on Small Scale Industries/ Micro Small and Medium Enterprises, Government of India, reports of All India census, journals, reports of Ministry of Women and Child Development etc. and also publications.

ANALYSIS**1. GROWTH OF WOMEN ENTREPRENEURSHIP IN INDIA**

The number of business units owned and managed by females have increased manifold. As per the Annual Report of the Ministry of Micro, Small and Medium Enterprise (MSME), Government of India, the total number of women enterprises increased from 10.64 lakh to 20.21 lakh units i.e. almost doubled between 2001-02 and 2006-07. This is a very significant development. But India is still among the worst performing nations in women entrepreneurship according to the Global Entrepreneurship Survey, conducted by PC maker Dell and GEDI (Global Entrepreneurship and Development Institute). Of the 17 countries surveyed India ranks 16th, just above Uganda. Among the states, those having more than 50,000 units of women enterprises include: the southern states of Kerala, Tamil Nadu, Karnataka and Andhra Pradesh, in the west, Maharashtra and Gujarat, in the north Uttar Pradesh and Punjab, in the east West Bengal and Odisha and in the central part Madhya Pradesh. (Table.1). In terms of percentage increase in the number of units during this period, West Bengal, Tamil Nadu, Karnataka, Odisha and Punjab have shown more than 100 percent increase. The case of Odisha is exemplary keeping in view the fact that in terms of incidence of poverty, it is one of the most affected states in India. Perhaps this is the reason for women coming out to fight the situation, which is a very encouraging sign.

TABLE 1: TOTAL NUMBER OF WOMEN ENTERPRISES IN INDIA AND SELECTED STATES (LAKH UNITS) AND PERCENTAGE CHANGE (2001-02 TO 2006-07)

Selected States	Third Census	Fourth Census Total	Percentage Change	Fourth Census Registered	Fourth Census Un-Registered
All India	10.64	20.21	89.94	2.15	18.06
Tamil Nadu	1.30	3.57	174.62	0.54	3.03
Kerala	1.39	2.69	93.53	0.38	2.31
West Bengal	0.69	2.45	255.07	0.40	2.05
Karnataka	1.03	2.12	105.82	0.26	1.86
Andhra Pradesh	0.77	1.16	50.65	0.05	1.11
Madhya Pradesh	0.68	1.16	70.59	0.10	1.06
Maharashtra	1.00	1.03	3.00	0.18	0.85
Odisha	0.38	0.92	142.11	0.02	0.90
Uttar Pradesh	0.72	0.83	15.28	0.08	0.75
Punjab	0.29	0.81	179.31	0.03	0.78
Gujarat	0.53	0.80	50.94	0.23	0.57

Source: Reports of the All India Census of MSME Units, Government of India.

2. DISTRIBUTION OF WOMEN ENTERPRISES

As per the Fourth All India Census on MSME, 2006-07, 18.06 lakh out of 20.21 lakh units which comes out to be nearly 90 percent of the total belonged to the un-registered category. The rest 2.15 lakh i.e. around 10 percent of the total were in the registered sector. A comparison at the all India level shows that women have control over 13.72 percent of the registered units and 9.09 percent of the un-registered units. Men have control over 86.28 percent of the total registered and 90.01 percent of the total un-registered units. In terms of localization, majority of both the categories of women enterprises are established in the rural areas. Out of 18.06 lakh un-registered units, 12.79 lakh (70.82 percent) are in the rural areas and rest 5.27 lakh units (29.18 percent) are located in the urban areas. In case of 2.15 lakh registered units the rural-urban distribution is even i.e. 1.08 lakh units are established in the rural area and 1.07 lakh units are in the urban area (Table 2).

TABLE 2: LOCALIZATION OF FEMALE ENTERPRISES IN INDIA (LAKH UNITS) - (2006-07)

Enterprise	Rural	Urban	All India
Registered	1.08(50.23)	1.07 (49.77)	2.15 (100.00)
Un-Registered	12.79 (70.82)	5.27 (29.18)	18.06 (100.00)

Source: Report of the Fourth All India Census on MSME, 2006-07, Government of India.

*Figures in the parentheses indicate percentage.

From the view of type of enterprise operated, it was found that presence of women was maximum in the micro enterprise sector both in the registered and un-registered segments. As the data for 2006-07 shows, women control 14.19 percent of the registered micro units and 9.10 of the un-registered micro units at the all India level. Since the investment limit is very small and the risk factor is also being lower, most women have preferred to run micro units. In the small sector women have control over 5.06 percent of registered and 3.01 percent of the un-registered units. In the medium enterprise segment, which involves higher investment of 1 to 5 crore, women participation is seen only in the registered sector and that too control over only 4.21 percent of the total units. With higher investment limit the risk factor in case of medium enterprises is also high. Only fewer well-to do women could afford to run such a project. Moreover, they want guidance of government by registering the enterprise. Hence, women participation here is low. Details are presented in Table-3.

TABLE 3: PERCENTAGE OF TYPE OF FEMALE ENTERPRISES IN INDIA (2006-07)

Type of Enterprise	Registered	Un-Registered
Micro	14.19	9.10
Small	5.06	3.01
Medium	4.21	-
Total	13.72	9.09

Source: Report of the Fourth All India Census on MSME, 2006-07, Government of India.

3. ACTIVITY PREFERENCE IN WOMEN ENTREPRENEURSHIP

From the 'activity' point of view most of the women enterprises are established as manufacturing units both in the registered and un-registered sectors. Out of 2.15 lakh registered units 1.08 lakh are manufacturing enterprises comprising 50.47 percent of the total and in the un-registered sector the figure is 13.13 lakh out of a total of 18.06 lakh units i.e 72.70 percent of the total. At the all India level women control 12.56 percent (87.44 for men) of the un-registered manufacturing units and 10.32 percent (89.68 for men) of the registered manufacturing units in rural and urban areas combined. The second preferential activity is the 'services units' which account 40.98 percent, the total registered units (about 88 thousand out of 2.15 lakh) and 22.31 percent of the total un-registered units (4.03 lakh out of 18.06 lakh) at the all India level. At the all India level women control 34.85 percent the total registered services enterprises as against 65.15 percent for males while in the same for un-registered services enterprises stood at 4.92 for women as against 95.08 for males in both rural and urban area combined. The last in the preference pattern for women comes out to be "repairing and maintenance" in which 8.55 percent being in the registered sector and 4.98 percent in the un-registered sector. At the all India level i.e. combining registered and un-registered units in rural and urban areas, women enterprises constitute 12.36 percent of the total manufacturing units, 7.23 per cent of the total Repair and Maintenance units and 5.81 per cent of the total services units.

4. PERFORMANCE OF THE WOMEN ENTERPRISES

Table- 4 Summarizes the performance of the women enterprises in terms of certain characteristic such as employment generation, gross output, market value of fixed assets and exports.

TABLE 4: PERFORMANCE OF THE WOMEN ENTERPRISES (Percentage to Total)

Variables	Third Census (2001-02)	Fourth Census (2006-07)
Employment Generation	7.14	8.14
Gross Output	3.46	7.00
Market Value Of Fixed Asset	4.63	6.21
Export	2.37	

Source: Report of the Fourth All India Census on MSME, 2006-07, Government of India.

As per the Table-4, there has been improvement in the performance of the women led enterprises over time. Because of increase in gross output by more than 3 percent, employment generation increased by one percent between 2001-02 and 2006-07. The market values of fixed assets have also increased around 2 percent. In 2001-02 the contribution to exports was 2.37 percent which marks the presence of women entrepreneurs on the global platform.

5. PROBLEMS FACED BY WOMEN ENTREPRENEURS

Women entrepreneurs encounter many problems in their efforts to develop the enterprises they have established. The main problems faced by the women entrepreneurs may be analysed as follows.

1. **Shortage of Finance:** Women and small entrepreneurs always suffer from inadequate financial resources and working capital. They are lacking access to external funds due to absence of tangible security and credit in the market. Since women do not generally have property in their names, they lack security to avail loan. Also the complicated procedure of bank loans, the inordinate delay in obtaining the loans and the running about along with the transaction cost involved there in work as deterrents against many women who aspire to be entrepreneurs.
2. **Inefficient arrangements for Marketing and Sales:** For marketing their products, women entrepreneurs are often at the mercy of the middlemen who pocket the chunk of profit. Further, women entrepreneurs find it difficult to capture the market and make their products popular. This problem is all the more serious in the case of food production and processing ventures.
3. **Stiff Competition:** Many of the women enterprises have imperfect organizational setup. They have to face severe competition from organized industries and male entrepreneurs. For example, women cooperatives engaged in hand pounding of rice in Kerala confronted heavy competition from mechanised rice mills, which resulted in the liquidation of many units in the traditional sector.
4. **Lack of Education:** In India, literacy among women is very low. Due to lack of education, majority of women are unaware of technological developments, marketing knowledge, etc. Lack of information and experience creates further problems in the setting up and running of business enterprises.
5. **Low Ability to bear risk:** Women have comparatively a low ability to bear economic and other risks because they have led a protected life. Sometimes, they face discrimination in the selection for entrepreneurial development training. Some of them lack entrepreneurial initiative or specialised training. Inferiority complex, unplanned growth, lack of infrastructure, late starts etc. is other problems of women entrepreneurs in India.
6. **Social Attitude:** The biggest problem of a woman entrepreneur is the social attitude and the constraints in which she has to live and work. Despite constitutional provisions, there is discrimination against women. In a tradition bound society, women do not get pro-active support from family members. Their hopes and aspirations are never cared for in the name of "family prestige" and "discipline". Preference to boys and discrimination against girls are well known practices amongst majority Indian families.
7. **Low Mobility:** One of the biggest handicaps for women entrepreneurs is mobility or travelling from place to place. Women on their own find it difficult to get accommodation in smaller towns. A single woman asking for accommodation is still looked upon with suspicion.
8. **Family Responsibilities:** In India, it is mainly a woman's duty to look after the children and other members of the family. Her involvement in family leaves little energy and time for business. Married women entrepreneurs have to make a fine balance between business and home. Without the support and approval of husband, the female entrepreneurs cannot succeed. Despite modernisation, tradition and family responsibilities slow down the movement of women.

6. GOVERNMENT POLICY FOR DEVELOPMENT OF WOMEN ENTREPRENEURSHIP

The government of India and the various state governments have come up with policies and programmes to assist women entrepreneurs and help in solving the above stated challenges and problems, which they face. A brief account of these policies and programmes are given below.

1. **Policy Initiatives:** Government of India is committed to develop MSMEs in general and women entrepreneurship in particular. In a broad manner, the government has implemented the MSME Development Act 2006 which has already come into effect. There is a provision to reserve items exclusively for the MSMEs. At present 20 items are reserved for these sectors. However depending on the factors such as economies of scale, level of employment, prevention of concentration of economic power etc. there are possibilities of de-reservation also. The Government has also launched National Manufacturing Competitiveness Programme (NMCP) to encourage competitiveness in this sector. Women entrepreneurship has been benefiting from these policy initiatives.
2. **Role of the Ministry of MSME:** The Ministry of MSME is primarily set up to assist various states and Union Territories in the effort to promote growth and development of MSME in general. The two specific schemes to assist the women entrepreneur (a) The Scheme of Trade Related Entrepreneurship Assistant and Development (TREAD) and (b) Mahila Coir Yojana. TREAD is linked with NGOs wherein the Govt. provide the grant up to 30% of the total project cost and also provide separate grant for research and development. Mahila Coir Yojana is a self-employment programme for women aimed to provide training and ratts for carrying out spinning activities in a subsidized manner.
3. **Entrepreneurship Development Programme (EDP):** The Government also announce from time to time Entrepreneurship Development Programme (EDP) especially for the first generation of women who desire to be entrepreneur. For the purpose of training and skill development, there are three important institutions namely National Institute of MSME, Hyderabad, National Institute of Entrepreneurship and Small Business Development (NISESBD), Noida and Indian Institute of Entrepreneurship (IIE), Guwahati and NISC, Delhi. All the institutions trained more than 20,000 women during the 2011-2012.
4. **Prime Minister's Employment Generation Programme (PMEGP)** launched in 2008-09 also gives special attention to urban and rural women by providing them subsidy at the rate of 25 to 35 percent of the project cost in urban and rural areas respectively. Bank finance in the form of loan is 95% of the project cost for women.
5. It should be mentioned that The Ministry of Women and Child Development of Government of India does play an important role for all round development of women and provides support to women to empower themselves. It has launched the National Mission for Empowerment of Women (NMEW) in March, 2010. The mission has the network of various State Mission Authority (SMAs) at state level. Besides that there are two important schemes of the ministry, which can act as complement to the process of development of women entrepreneurship. These schemes are named as Rajiv Gandhi Scheme for Empowerment of Adolescent Girls-Sabla and Support to Training and Employment Programme (STEP) for women. 'Sabla' was launched in 2010 with one of the objectives to provide vocational training to girls aged 16 and above under National Skill Development Programme. 'STEP' has been operational since 1986-87 with the objective to ensure sustainable employment and income generation for marginalised and asset less women across the country.
6. Other schemes operated by different departments and ministries are: Management Development Programmes, Women's Development Corporations (WDCs), Marketing of Non-Farm Products of Rural Women, Assistance to Rural Women in Non-Farm Development (ARWIND) Schemes, Micro Credits Scheme etc.

CONCLUSION

There has been a steady increase in the participation of women in small business indicating immense potential for entrepreneurial development among them. From the point of view of performance, it was observed that the women enterprises in India have made significant contribution towards generation of employment, gross output, asset creation and exports. Women form the family, which participate to develop society and Nation. Entrepreneurial movement among women started late and is still in its infancy. Changes in the global and domestic environment have contributed towards the growth of women entrepreneurship in India. The success of women entrepreneurs differs from State to State in India. Women enterprises are concentrated in the micro segment of the MSME sector. To enlarge their participation in small and medium segments a stronger coordinated role of Indian Government, financial institutions, voluntary agencies and educational institutions with an integrated approach is necessary. Young female entrepreneurs should share their success stories in the world of e-commerce to speed up entrepreneurial movement in India.

REFERENCES

1. Bajaj, Shammi "WOMEN ENTREPRENEURS: A NEW FACE OF INDIA", IJRM, Volume 2, Issue 11, November 2012.
2. Batra, G.S: "Female Entrepreneurship", European Women Management Development Forum, Brussels, 1992.
3. Das, Malika, "Women Entrepreneurs from India: Problems, Motivations and Success Factors", JOURNAL OF SMALL BUSINESS & ENTREPRENEURSHIP, VOL. 15 NO.4, WINTER 2000-2001.
4. Desai Vasant, "Dynamics of Entrepreneurial Development and Management", 1992 Himalaya Publishing House.
5. Goplan, S: "Employment of Women: The Indian Situation", Second International Conference of Women Entrepreneurs, NAYE, New Delhi, 1981.
6. Goyal, Meenu and Jai Parkash "Women Entrepreneurship in India-Problems and Prospects", International Journal of Multidisciplinary Research, Vol. 1 Issue 5, September 2011, ISSN 2231 5780.

7. Mishra D.N. "Entrepreneur and Entrepreneurship Development and Planning in India", Oscar Publications, New Delhi, 1990.
8. Oomen, M.A. "Mobility of Small scale Entrepreneurs: A Kerala Experience", Indian Journal of Industrial Relations, Vol. 17, No. 1.
9. Reports of the Ministry of Women and Child Development, GOI.
10. Reports of Third and Fourth Census on SSI/MSME units in India-2001-02 and 2006-07.

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

