INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

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 4255 Cities in 176 countries/territories are visiting our journal on regular basis.

CONTENTS

C		D
Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	A STUDY ON CUSTOMER'S APPREHENSION TOWARDS MOBILE BANKING TECHNOLOGY PADMAAVATHY.PA. & DR. B. ADALARASU	1
2.	TURNOVER ANALYSIS: A CASE STUDY OF AUTOMOBILE INDUSTRY IN INDIA DR. M. VENKATA RAO & DR. K. KANAKA RAJU	5
3.	UNDERSTANDING ORGANISATIONAL CULTURE THROUGH OCTAPACE PROFILE: AN EMPIRICAL STUDY OF THE UNIVERSITY DR. PRAVEEN CHOUGALE & SOMNATH D. PAWAR	13
4.	A COMPARATIVE STUDY OF SOCIAL ACCOUNTING, AUDITING AND DISCLOSURE PRACTICES APPLIED BY INDIAN CORPORATE SECTOR SHARDHA G. THAKUR & DR. MAHESHCHANDRA P. JOSHI	18
5.	CRITICAL FACTORS FOR THE SUCCESS OF EXPERIENTIAL BRANDING IN FLIPKART.COM K.J. JAIMS & BELAGAVI BAKKAPPA	23
6.	DETERMINANTS OF JORDANIAN BANKING SYSTEM ACTIVITIES GHAZI A. ALRGAIBAT & TORKI M. AL-FAWWAZ	29
7.	ASSESSING THE MEDIATING ROLE OF SOCIAL IDENTITY ON THE RELATIONSHIP BETWEEN SOCIAL NETWORKING SITE USAGE AND BRIDGING SOCIAL CAPITAL SANGEETHA K L & DR. D. MAVOOTHU	36
8.	IMPACT OF THE REFORM OF LIBERALIZATION ON EMPLOYEES' PRODUCTIVITY OF ETHIOPIAN LEATHER INDUSTRY DR. BREHANU BORJI	41
9.	INTEGRATED MARKETING COMMUNICATION IN POLITICAL CAMPAIGNING: A SUCCESS STORY OF BJP IN 2014 LOK SABHA ELECTION MOHD DANISH CHISHTI, DR. RESHMA NASREEN, NAZIA HASAN KHAN, PRIYANKA INDORIA & MIR SHAHID SATAR	49
10.	DIMENSIONS OF OPERATIONAL EFFICIENCY OF INDIAN PAINT INDUSTRY: AN EMPIRICAL STUDY S. KAMALADEVI & DR. A. VIJAYAKUMAR	53
11.	ATTITUDE OF CUSTOMERS TOWARDS INTERNET BANKING: A CASE OF NAMAKKAL TOWN, TAMIL NADU M.MATHIYARASAN & DR.G.VADIVALAGAN	59
12.	ADVERTISING ON SOCIAL MEDIA: THE INDIAN SCENARIO PRAMA VISHNOI & NAMITA PADHY	63
13 .	THE PROMOTIONAL STRATEGY IN COMPETITIVE SMARTPHONE MARKET: A CASE STUDY OF INDIAN AND CHINESE MOBILE HANDSETS COMPANIES SHWETA	66
14.	YOUNG E-SHOPPERS' PERCEPTIONS ON LEADING ONLINE RETAILERS - WITH SPECIFIC REFERENCE TO E- SERVICE QUALITY AND E-RECOVERY DIMENSIONS DR. ANDAL AMMISETTI	70
15 .	AWARENESS ABOUT AVAILABILITY OF EDUCATIONAL LOANS FOR HIGHER EDUCATIONAL PROGRAMMES AMONG THE PU STUDENTS OF BANGALORE CITY ASHA RANI.K	73
16 .	FACTORS THAT MAKE THE DIFFERENTIATION IN THE SERVICE SECTOR AASHISH.C.I	80
17.	ADAPTABILITY OF QUALITY MANAGEMENT IN HUMAN RESOURCES OF PUBLIC TRANSPORT SYSTEM SARIN RAJU & SINI V.PILLAI	83
	EFFECTIVENESS OF TRAINING FOR HUMAN RESOURCE DEVELOPMENT: A CASE STUDY OF A PUBLIC SECTOR BANK IN ODISHA LOPAMUDRA PATTNAIK & NAMEIRAKPAM CHETANA	88
19.	EMPLOYER BRANDING: EMPLOYER OF CHOICE ANURADHA DHANKAR	94
20.	HUMAN RIGHTS OF AN ACCUSED PERSON UNDER CRIMINAL JUSTICE SYSTEM IN INDIA SANSAR SINGH	96
	REQUEST FOR FEEDBACK & DISCLAIMER	100

CHIEF PATRON

PROF. K. K. AGGARWAL

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

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

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

FORMER CO-ORDINATOR

DR. S. GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS

PROF. M. S. SENAM RAJU

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

PROF. 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. BHAVET

Faculty, Shree Ram Institute of Engineering & Technology, Urjani

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

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

PROF. ANIL K. SAINI

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

DR. SAMBHAVNA

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

DR. MOHENDER KUMAR GUPTA

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

DR. SHIVAKUMAR DEENE

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

ASSOCIATE EDITORS

PROF. NAWAB ALI KHAN

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

PROF. ABHAY BANSAL

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

PROF. A. SURYANARAYANA

Department of Business Management, Osmania University, Hyderabad

PROF. V. SELVAM

SSL, VIT University, Vellore

DR. PARDEEP AHLAWAT

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

DR. S. TABASSUM SULTANA

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

Asst. Professor, Department of Computer Science, G. M. N. (P.G.) College, Ambala Cantt.

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

1.

Nationality

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 SURMISSION OF MANUSCRIPT

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
<u>specify</u>)	
DEAR SIR/MADAM	
Please find my submission of manuscript entitled '	
one of your journals.	
I hereby affirm that the contents of this manuscript are original. Further	rmore, it has neither been published elsewhere in an
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 submittinclusion of names as co-authors.	ed version of the manuscript and have agreed to thei
Also, if my/our manuscript is accepted, I agree to comply with the formalitie discretion to publish our contribution in any of its journals.	es as given on the website of the journal. The Journal ha
NAME OF CORRESPONDING AUTHOR	-1 / 1/
Designation	
Institution/College/University with full address & Pin Code	100
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	:

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 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 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 <u>BRITISH ENGLISH</u> prepared on a standard A4 size <u>PORTRAIT SETTING PAPER</u>. It should be free from any errors i.e. <u>grammatical</u>, spelling or <u>punctuation</u>. 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.
- 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

UNDERSTANDING ORGANISATIONAL CULTURE THROUGH OCTAPACE PROFILE: AN EMPIRICAL STUDY OF THE UNIVERSITY

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

SOMNATH D. PAWAR
ASST. PROFESSOR
DEPARTMENT OF STATISTICS
SHIVAJI UNIVERSITY
KOLHAPUR

ABSTRACT

The study was aimed at understanding the extent of OCTAPACE culture prevailing in the university. The study also emphasize on the comparative analysis of the perception of the academic and administrative staff working in the university towards its OCTAPACE culture. The 40-item instrument used in this study is OCTAPACE profile proposed by Udai Pareek, which gives the profile of organization's ethos in eight values. These values are Openness, Confrontation, Trust, Authenticity, Proaction, Autonomy, Collaboration and Experimentation. A total of 60 university employees were selected for the study by the random sampling method. The study revealed that different dimensions of the OCTAPACE culture exist at varying levels in the university under study. So also the academic and administrative staff working in the university perceives the OCTAPACE culture differently.

KEYWORDS

OCTAPACE, Culture, University, academic and administrative staff.

ORGANIZATIONAL CULTURE

he organizational culture is considered as an important aspect to enhance the organizational performance. According to Schein (1992) organizational culture is about the norms, values and beliefs that employees share in the organisation. In cognitive terms, organizational culture is often broadly defined as the shared values, beliefs, ideologies, and norms held by the organizational members that influence their behavior.

Any culture as well as organizational culture cannot be attained overnight. It is the manifestation of the values, traditions and beliefs which has been nurtured by the organisation throughout the years. Henry Mintzberg has rightly said that "Culture is the soul of the organisation --- the beliefs and values and how they are manifested. I think of the structure as the skeleton, and as the flesh and blood. And culture is the soul that holds the things together and gives it life force."

Organizations' are widely recognised in the public by the culture it has propagated. Every organisation is unique and therefore it has its own culture imbedded at the core of the organisation. It helps as a guide for the existing and newly joined employees to understand the way and style of the working in the organisation. It hypothesized to play a decisive role in the development of unique identity for any organisation and separates one organisation from the others.

Organizational culture is the values, traditions and beliefs of the organisation, which bestows the uniqueness to the organisation. Therefore it is identified by the Kreitner and Kinicki (2008) that "it is shared values and beliefs that underline a company's identity". Strong organizational culture builds up inherent strength in the organisation.

OCTAPACE CULTURE

OCTAPACE gives us an eight dimensional look towards organizational culture. It measures the organization's values and beliefs in the following eight values. In the University setting this culture has multiple dimensions.

- 1. Openness- Openness is there when employees feel free to discuss their ideas, activities and feelings with each other. Openness is in both directions, receiving and giving. Both these may relate to ideas (including suggestions), feedback (including criticism), and feelings. The outcome is receiving without reservation, and taking steps to encourage more feedback and suggestions from students, colleagues and others.
- 2. Confrontation- It is bringing out problems and issues in to the open with a view to solving them rather than hiding them for fear of hurting or getting hurt. The outcome will be better role clarity, improved problem solving, and willingness to deal with problems, willingness of teams to discuss and resolve sensitive issues.
- Trust- Trust is taking people at their face value and believing what they say. It is reflected in maintaining the confidentiality of information shared by
 others, and in not misusing it. The outcome of trust includes higher empathy, timely support, reduced stress, and reduction and simplification of forms and
 procedures.
- 4. Authenticity-It is resemblance between what one says and does. It depicts the genuineness and truthfulness of the employees. The outcome is the faith amongst each other and reduced distortion in communication between the members of the organisation
- 5. Proaction- It means taking the initiative, proper planning and thinking of alternative options and preventive measures before taking action. The outcome is it gives initiative to a person to start a new process, give a new thought or set a new pattern of behaviour.
- 6. Autonomy-It is giving freedom to plan and act in one's own sphere. The outcome is the mutual respect, individual initiative, willingness to take responsibility.
- 7. Collaboration-It is to seek help and also giving help to others to solve problems. It means working together. The outcome is the productive meetings, more joint decisions, more involvement of employees, and highest team spirit in the organisation.
- 8. Experimentation-It means using and encouraging to use new and innovative approaches to solve problems. The outcome is adopting innovative approach to the work, development of new ways, methods and procedure for improvement.

THE NEED OF UNDERSTANDING ORGANIZATIONAL CULTURE AT THE UNIVERSITY LEVEL

India is having the third largest university system in the world playing important role in the development of India as a dominant nation. Over the years, considerable progress has been made in higher education in the country. India has moved from an "elite" system of higher education to a "mass" education system. From 26 universities and 695 colleges at the time of independence, we have risen to 574 universities and 35539 colleges today. This is a 20-fold and 46-fold increase in the number of universities and colleges.

Unfortunately, the quality of higher education in India has not been aligned with the quantitative developments taken place during last 60 years. Hence no any university (with third largest university system in the world) in India has acquired place in the top 200 universities of the world. Therefore the quality of higher

education has become a major concern today. The quality of higher education depends firstly on the quality of its academic, administrative staff and students and secondly on the infrastructure and other things. As such all the organizational policies, procedures should be clearly directed towards attaining highest performance of all the relevant facets.

The organizational performance depends largely upon understanding by the employees the true spirit of the organization which has its roots in the culture it has cherished. It is truly observed that (John E., Karlewski, Terence D. Wingert, Michel H. Barbouche, 1996) culture serves as one of the most effective managerial control mechanism in the organisation because performance standards are enforced by the employees rather than top-down bureaucratic rules and regulations.

REVIEW OF LITERATURE

Krishna and Rao, (1997) carried out a comprehensive empirical study in BHEL, Hyderabad and found that openness in the organization is encouraging factor for middle and senior level managers. Venkateswaran, K.P. Sai (1997) in his study based of a large sector heavy engineering organisation located in Karnataka, found that, to a large extent, a favorable OCTAPACE culture was prevalent in a public sector undertaking in India. Alphonsa (2000), in his survey of private hospitals found that the perception of the supervisors about the OCTAPACE culture is satisfactory. Mufeed & Gurkoo (2006) attempted to study whole range of HRD climate in universities for which the University of Kashmir, Srinagar was selected as the main focal point of study. It is found that employees in general perceived moderate OCTAPACE culture. Mufeed SA, (2006) in his study found the existence of poor OCTAPACE culture in the hospitals. Srimannarayana M. (2007) conducted a study in local bank of Dubai and found that a good OCTAPACE culture was prevalent in the organization. Saxena and Tiwari (2009), in their study concluded that the OCTAPACE culture in Public sector banks is average and the perception of employees 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 established that OCTAPACE culture in software organizations is better than those in manufacturing organizations. Benjamin Akinyemi (2011) in his study of HRD Climate found higher level of OCTAPACE culture in the telecommunication company than that of insurance company.

The review of literature above highlights the important role played by OCTAPACE culture in the successful performance of organizations and is positively linked with organizational and employee performance. However, very few researches have been undertaken to study OCTAPACE culture in universities and higher educational institutions.

OBJECTIVES

The study has been undertaken with the following objectives:

- 1. To study the OCTAPACE culture in general at the university under study.
- 2. To study the difference in perceptions of academic and administrative staff within the University towards the OCTAPACE culture.
- 3. To provide meaningful suggestions for the development of organizational culture.

RESEARCH METHODOLOGY

HYPOTHESES OF THE STUDY

On the basis of above objectives, the following hypotheses were formulated:

Hypotheses 1. There is having Excellent OCTAPACE culture for the academic and administrative staff in the university under study.

Hypotheses 2. There is no significant difference in the perception of the academic and administrative staff working in the university towards its OCTAPACE culture.

Hypotheses 2(a). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Openness culture.

Hypotheses 2(b). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Confrontation culture

Hypotheses 2(c). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Trust culture. Hypotheses 2(d). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Authenticity

Hypotheses 2(e). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Proactivity culture.

Hypotheses 2(f). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Autonomy culture

Hypotheses 2(g). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Collaboration culture.

Hypotheses 2(h). There is no significant difference in the perception of the academic and administrative staff working in the university towards its Experimentation culture.

TOOL FOR MEASUREMENT

To identify the organizational culture at the University, the OCTAPACE instrument was used to collect data. This is a 40-item instrument, developed by Uday Pareek and is the proper instrument to study the organizational culture. As the first 24 questions measure the individual perspective of how much a particular item is valued in an organisation and the remaining 16 questions relate to beliefs that are widely shared in the organisation. As many as 8 dimensions were considered to study the organizational culture of the university.

SAMPLING AND DATA COLLECTION

The OCTAPACE instrument was administered on a sample of 60 employees (30 academic staff and 30 to administrative staff). Their responses were collected in their language of preference (Marathi or English). The questionnaires were personally distributed to the respondents by the researcher. The precise instructions were given on the questionnaire to facilitate easy, timely and correct responses.

VARIABLES

Organizational culture as dependent variable was measured by eight OCTAPCE items and the eight independent variables of OCTAPACE were measured by the total 40 statements comprising 5 statements for each variable. The eight variables as defined by Pareek (2003) are: Openness, Confrontation, Trust, Authenticity, Proaction, Autonomy, Collaboration and Experimentation. Respondents rate their organisation on eight aspects, using a four-point scale. The score ranges from 4 to 20 on each aspect.

DATA ANALYSIS AND RESULTS

RELIABILITY AND VALIDITY MEASURES

The Chronbach's Alfa test was used to measure the internal consistency and reliability of the instrument used for the study and the alpha value found is .825. This indicates a good internal consistency, based on inter-item correlation.

TABLE 1: RELIABILITY STATISTICS

Chronbach's Alfa	No. of Items		
.825	60		

OCTAPACE CULTURE PERCEIVED BY THE STAFF (ACADEMIC AND ADMINISTRATIVE) IN THE UNIVERSITY UNDER STUDY TENTATIVE NORMS APPLIED TO THE OCTAPACE PROFILE

These norms are used by the various researchers to quantify the OCTAPACE profile in different organizations under study. Score below 'low value' shown in the norms table of that particular dimension are rated as 'Requires improvement'. Score above 'high value' are rated as 'Excellent'. And scores between low and high value i.e. scores close to low value are rated as 'Good', and scores close to high value are rated as 'Very good'.

TABLE 2: TENTATIVE NORMS APPLIED TO THE OCTAPACE PROFILE

No.	No. Variables 1 Openness		High
1			17
2	Confrontation	10	16
3	Trust	10	14
4	Authenticity	10	14
5	5 Proaction		18
6	Autonomy	11	16
7	7 Collaboration8 Experimentation		17
8			16

Source: Primary Data

TABLE 3: MEAN OF THE EXTENT OF EIGHT ASPECTS OF THE OCTAPACE CULTURE PERCEIVED BY THE STAFF IN THE UNIVERSITY UNDER STUDY

No.	Variables	Mean score	Rating
1	Openness	14.41	Very Good
2	Confrontation	12.26	Very Good
3	Trust	11.78	Very Good
4	Authenticity	10.33	Good
5	Proaction	12.91	Good
6	Autonomy	11.83	Good
7	Collaboration	12.48	Requires improvement
8	Experimentation	13.00	Very Good

Source: Primary Data

It is evident from the mean score of the eight aspects the score of Openness at 14.41, Confrontation score at 12.26, Trust score at 11.78 and the score of Experimentation at 13.00 lies between low and high value of the norms table and also are better close to the high value of that particular dimension in the norms table and hence are rated as 'very good' in the university.

Authenticity score at 10.33, Proaction score at 12.91 and Autonomy score at 11.83 lies between low and high value of the norms table and are close to the low value of that particular dimension in the norms table and hence are rated as 'good' in the university.

Collaboration score at 12.48 lies below the low value of the norms table, and hence it is rated as it requires immediate improvement. It implies that the Collaboration is perceived to be at the lowest in the university under study.

COMPARATIVE ANALYSIS OF OCTAPACE CULTURE PERCEIVED BY THE ACADEMIC AND ADMINISTRATIVE STAFF IN THE UNIVERSITY

TABLE 4: MEAN OF THE EXTENT OF EIGHT ASPECTS OF THE OCTAPACE CULTURE PERCEIVED BY THE ACADEMIC AND ADMINISTRATIVE STAFF IN THE UNIVERSITY UNDER STUDY

No.	Variables	Academic staff	Administrative staff
1	Openness	15.30 (Very Good)	13.53 (Good)
2	Confrontation	13.00 (Very Good)	11.53 (Very Good)
3	Trust	12.23 (Very Good)	11.33 (Very Good)
4	Authenticity	11.67 (Very Good)	9.00 Requires improvement
5	Proaction	13.90 (Very Good)	11.93 Requires improvement
6	Autonomy	13.23 (Very Good)	10.43 Requires improvement
7	Collaboration	12.53 Requires improvement	12.43 Requires improvement
8	Experimentation	14.23 (Very Good)	11.77 Good

Source : Primary Data

FIG. 1

OPENNESS AND EXPERIMENTATION

Academic staff score for the aspect of Openness at 15.30, is very close to the high value in the norms table and rated it as 'very good'. Contrarily, administrative staff score for the Openness is at 13.53 and is very close to the low value and rated it as 'good'. It implies that academic staff is more comfortable and feel free to share their ideas, activities, and feelings with each other without defensiveness than the administrative staff in the university. The academic staff score for the Experimentation at 14.23, is very close to the high value in the norms table and rated it as 'very good'. Contrarily, administrative staff score at 11.77 is very close to the low value and rated it as 'good'. It means the culture of using and encouraging to use new and innovative approaches to solve problems is perceived as 'very good' by the academic staff and the same is perceived by the administrative staff as 'good' in the University.

CONFRONTATION AND TRUST

Academic staff score for the Confrontation aspect at 13.00 and of administrative staff at 11.53, also the academic staff score for the Trust at 12.23 and of administrative staff at 11.33 lies between the high and low value of the norms table and hence rated by both as 'very good' in the university.

AUTHENTICITY, PROACTION AND AUTONOMY

As per the Table 4 above academic staff score for the Authenticity is at 11.67 and of the administrative staff is at 9.00, Proaction Score for the academic staff is at 13.90 and of the administrative staff is at 10.43. It implies that the Authenticity, Proaction and Autonomy score of academic staff lies between the high and low value of the norms table and hence rated by them as 'Very good'. However the administrative staff score for the above three aspects lies below the low value of the norms table and hence rated by them as 'it requires improvement'.

COLLABORATION

The academic staff score for the Collaboration at 12.53, and of the administrative staff at 12.43 is below the low value of the norms table. It implies that the Collaboration is perceived to be at the lowest by both the academic and administrative staff in the university and requires 'immediate improvement'.

HYPOTHESIS TESTING

HYPOTHESIS-1. There is having excellent OCTAPACE culture for the academic and administrative staff in the university under study.

As has already been discussed through Table 3, OCTAPACE culture in the university under study was fond to be 'Very good' for four aspects, "Good" for three aspects and "Requires improvement" for the one aspect namely collaboration. Therefore the hypothesis that, there is having Excellent OCTAPACE culture for the academic and administrative staff in the university under study is rejected for all the dimensions.

HYPOTHESIS-2. There is no significant difference in the perception of the academic and administrative staff working in the university towards its OCTAPACE culture.

To test the hypothesis 2 and its 8 sub-hypothesis t-test is used to check the significance in the means of the samples from academic and administrative staff. Since P-value corresponding to Openness (0.005<0.05), Confrontation (0.019<0.05), Authenticity (0.005<0.05), Proaction (0.026<0.05), Autonomy (0.000<0.05), Experimentation (0.000<0.05), is less than 0.05 so at 5% level of significance we can say that Openness, Confrontation, Authenticity, Proaction, Autonomy, Experimentation differs significantly in academic and administrative staff. Therefore Hypothesis 2 that there is no significant difference in the perception of the academic and administrative staff working in the University towards its OCTAPACE culture is rejected for 6 dimensions of the OCTAPACE culture.

Since P-value corresponding to Trust (0.173>0.05) and Collaboration (0.811>0.05), is not less than 0.05 so at 5% level of significance we can say that Trust and Collaboration doesn't differs significantly in academic and administrative staff.

RECOMMENDATIONS AND SUGGESTIONS

- 1. From the analysis it is observed and inferred that Openness aspect which implies that staff in the university should be more comfortable and feel free to share their ideas, activities, and feelings with each other without defensiveness was rated at high both by the academic and administrative staff of the university. It can be suggested that this aspect should be maintained and also improve to lead to the excellent level. As Openness at work place acts as the strength for the development of other OCTAPACE culture values in the higher educational institutions.
- 2. Confrontation and Trust are perceived as very good by both the academic and administrative staff in the university. It can be suggested that the university should take steps to preserve and build up these cultural values among the staff to an excellent level.
- 3. The cultural ethos in the form of Authenticity, Proaction and Autonomy are perceived as very good by the academic staff in the university, however the administrative staff feel that these aspects of OCTAPACE culture requires improvement. A different perception amongst the staff about the similar elements puts the challenge before the authorities to remove the discrepancies. Especially for the administrative staff, the authorities should exhibit high level of Authenticity implying that what it says it means and what it means, it says. The culture of pro-activity resolving issues should also be encouraged and also to ensure that the administrative staff is given freedom to plan and act in their own sphere.
- 4. The aspect of Collaboration which implies to seek help and also giving help to others to solve problems and working together is perceived as very low both by the academic and administrative staff in the university. This aspect requires major revival steps.

CONCLUSION

The present study attempts to discover the OCTAPACE culture of the university- highest seat of higher education. The analysis shows that the Openness is valued most in and Collaboration is valued at low level in the university under study. Openness and Trust are perceived as very good by both the academic and administrative staff in the university and for cultural ethos in the form of Authenticity, Proaction and Autonomy the perception of the academic and administrative staff differ. Overall, the OCTAPACE culture perceived by the staff is good. However the management should work for developing the organizational culture to an excellent level that requires the culture of Openness, Confrontation, Trust, Proaction, Autonomy, Authenticity, Confrontation and Experimentation.

REFERENCES

BOOKS

- 1. Gupta Santosh & Gupta Sachin (2005), Human Resource Development Concept and cases, Deep & Deep Publications Pvt. Ltd., New Delhi.
- 2. ICFAI Centre for Management Research (2003), "Human Resource Management', ICFAI Press, Hyderabad.
- 3. Mathis, Robert L., Jackson John H. (2003), Human Resource Management, Thomson Southwestern, Banglore.
- 4. Mufeed, S.A. (2002) The Need for a Focus on Key Elements of HRD Climate in Hospitals An Empirical Study, Management and labour Studies, Vol. 31, No.1, feb.2006, Downloaded from mls.sagepub.com by on March 15, 2012
- 5. Pareek U., (2003) "Training instruments in HRD and OD", 2nd Edition. Tata McGraw Hill Publishing Company Limited, New Delhi.
- 6. Rao T. V. (1986), Some thoughts on HRD in Education, Indian Journal of Training and Developmet
- 7. Rao T. V. (1991), Readings in Human resource Development, Oxford and IBH Publishing Co. Pvt. Ltd. New Delhi.
- 8. Rao, P. Subba (2011), Personnel and Human Resource Management, Himalaya Publishing House, New Delhi.
- 9. Schein Edger H., (2004) Organizational Culture and Leadership, published by Jossey--Bass Publication, USA

RESEARCH JOURNALS

- 10. Alphonsa V.K., (2000) HRD Climate in a Private Hospital in Hyderabad: An Empirical Study. The Journal of Training and Development, 30 pp 50-67.
- 11. Benjamin Akinyemi (2011), "An assessment of HRD Climate in Rwanda Private Organizations. International Bulletin of Business Administration ISSN: 1451-243X Issue 12 (2011)

- Ch. Vekataiah ,(2011), ""Perceived HRD Practices and Employee Performance an Empirical Study of select private Engineering Colleges in Hyderabad", Prabandhan: Indian Journal of Management.
- 13. Dr. 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
- 14. Krishna P.M., Rao P.S., (1997) "Organizational HRD Climate in BHEL: An Empirical Study. The Journal of Industrial relations, 38 pp. 209-216
- 15. 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:
- 16. Mufeed S. A. and Gurkoo F. A. (2006), "Enhancing educational institutions effectiveness through HRD Climate: An empirical Assessment, Management and Change, Volume 10, No.2.
- 17. 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.
- 18. 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.
- 19. Srimannarayana M, (2007), Human Resource Development Climate in Dubai Organizations, Indian Journal of Industrial relations, 43 (1): 1-12
- 20. Venkateswaran, K.P. Sai, (1997), "A Note on HRD Climate", Vikalpa, 22 (1): 51-53
- Yadav Sheetal (2014) "OCTAPACE Culture profile in Universities of Delhi- NCR: A comparative study between prevailing and desired level of OCTAPACE", International Journal of Management and Commerce Innovations (online) Vol.2, Issue 1, pp: (79-85), April 2014-September 2014, at www.researchpubli sh.com

APPENDIX

APPENDIX I: SUMMARY OF THE RESULTS

Variables	Group	Mean	SD	SE Mean	T value	P value
Openness	Academic	15.3	2.78	0.51	2.9	0.005
	Administrative	13.53	1.83	0.33		
Confrontation	Academic	13.00	2.46	0.45	2.42	0.019
	Administrative	11.53	2.22	0.41		
Trust	Academic	12.23	2.9	0.53	1.38	0.173
	Administrative	11.33	2.09	0.38		
Authenticity	Academic	11.67	2.84	0.52	4.78	0.000
	Administrative	09.00	1.11	0.2		
Proaction	Teaching	13.90	3.42	0.62	2.28	0.026
	Administrative	11.93	3.27	0.6		
Autonomy	Academic	13.23	1.99	0.36	6.18	0.000
	Administrative	10.43	1.48	0.27		
Collaboration	Academic	12.53	1.83	0.33	0.24	0.811
	Administrative	12.43	1.36	0.25		
Experimentation	Academic	14.23	3.15	0.57	3.83	0.000
	Administrative	11.77	1.59	0.29		

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT & 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-mailinfoijrcm@gmail.com for further improvements in the interest of research.

If youhave any queries please feel free to contact us on our E-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

DISCLAIMER

The information and opinions presented in the Journal reflect the views of the authors and not of the Journal or its Editorial Board or the Publishers/Editors. Publication does not constitute endorsement by the journal. Neither the Journal nor its publishers/Editors/Editorial Board nor anyone else involved in creating, producing or delivering the journal or the materials contained therein, assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information provided in the journal, nor shall they be liable for any direct, indirect, incidental, special, consequential or punitive damages arising out of the use of information/material contained in the journal. The journal, neither its publishers/Editors/Editorial Board, nor any other party involved in the preparation of material contained in the journal represents or warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such material. Readers are encouraged to confirm the information contained herein with other sources. The responsibility of the contents and the opinions expressed in this journal are exclusively of the author (s) concerned.

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active cooperation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Fournals

