

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

I
J
R
C
M

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

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A.

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

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

Circulated all over the world & Google has verified that scholars of more than 4456 Cities in 177 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	PREPARING TEACHERS FOR THE AGE OF GLOBALIZATION: ROLE OF POLICY MAKERS & TEACHER EDUCATION INSTITUTIONS <i>DR. NEENA ANEJA</i>	1
2.	WORK LIFE BALANCE AND DEMOGRAPHIC INFLUENCE IN HEALTH CARE INDUSTRY. <i>RASHMI FARKIYA & DR. PAWAN PATNI</i>	3
3.	AN ASSESSMENT OF SATISFACTION LEVEL OF TOURISTS IN KANHA NATIONAL PARK <i>DR. ASHOK JHAWAR & SHUBHANGI JAIN</i>	6
4.	BRAND AWARENESS OF HINDUSTAN UNILIVER LTD. AT THIRUTHURAIPOONDI <i>M.KALAIVANI & B. KAYATHIRIBAI</i>	13
5.	SOME EXAMPLES IN USAGE OF PARAMETRIC TESTS <i>SAHANA PRASAD</i>	16
6.	STATUS OF QUALITY PRACTICES IN HIGHER LEARNING INSTITUTIONS IN PUDUCHERRY STATE <i>K. KANDASAMY & DR. D. ARAVAZHI IRISSAPPANE</i>	19
7.	A CROSS SECTIONAL STUDY ON IMPACT OF DEMOGRAPHIC VARIABLES IN CONSUMER PERCEPTION TOWARDS MOBILE VALUE ADDED SERVICES: A HOLISTIC PERCEPTIVE <i>BGK MURTHY, DR. A. SATISH BABU & DR. B. NAGARAJU</i>	24
8.	SCOPE OF MEDICAL SOCIAL WORK IN CURRENT CENTURY <i>DR. MARIYA T CHEERAN, GEORGE JOSEPH & RENJITH T A</i>	27
9.	LEGAL PROCEDURE AND STATUS OF ELECTRONIC SIGNATURE FOR SERVICE QUALITY IN NOTARY PUBLIC'S OFFICES: IRAN AND FRANCE <i>DR. GHASSEM KHADEM RAZAVI & FATEMEH SHAFIEI</i>	29
10.	PRADHAN MANTRI JAN DHAN YOJANA: PROGRESS IN SIKKIM STATE (INDIA) <i>SANJAYA KUMAR SUBBA</i>	33
11.	LAND ACQUISITION BILL: A LONG AWAITED REFORM TO SPEED UP 'MAKE IN INDIA' INITIATIVE <i>KAVITA KARAN INGALE</i>	36
12.	ONE PERSON COMPANY (OPCS): ANALYSIS OF COMPANIES ACT, 2013 WITH RESPECT TO FORMATION AND OPERATION OF OPCS IN INDIA <i>ANIL KUMAR</i>	38
13.	RURAL MARKETING: AN OVERVIEW <i>P. BHANUPRIYA & D.SUPULAKSHMI</i>	40
14.	A STUDY OF AWARENESS ABOUT LIFE INSURANCE SCHEME AMONG PEOPLE IN KANGRA DISTRICT OF HIMACHAL PRADESH <i>KEWAL SINGH & SARWAN KUMAR</i>	42
15.	A STUDY TO ANALYSE THE RELATIONSHIP BETWEEN THE PRODUCTION OF STEEL AND FERRO ALLOYS IN THE WORLD WITH SPECIAL REFERENCE TO INDIA <i>ASHISH V. DONGARE & DR. ANAND MULEY</i>	46
16.	EFFECTS OF JOB CHARACTERISTICS ON JOB SATISFACTION AMONG THE STAFFS OF INSURANCE COMPANIES IN JAFFNA <i>THASIKA YOGESWARAN</i>	49
17.	IMPACT OF ADVERTISEMENT ON CONSUMER BEHAVIOUR: A STUDY ON COSMETIC PRODUCTS <i>ASHA T K</i>	55
18.	POTENTIAL CUSTOMER FOR MARUTI SUZUKI SWIFT <i>RAMESHA.R & SANDHYA.P</i>	59
19.	PRIVATE SECTOR, THE ENGINE OF RWANDA'S ECONOMIC DEVELOPMENT <i>SYLVIE NIBEZA</i>	62
20.	JOB SATISFACTION AND PROBLEMS FACED BY ANGANWADI WORKERS <i>SHETAL R. BARODIA</i>	69
	REQUEST FOR FEEDBACK & DISCLAIMER	71

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

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 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 **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>

SCOPE OF MEDICAL SOCIAL WORK IN CURRENT CENTURY**DR. MARIYA T CHEERAN****ASST. PROFESSOR****SCHOOL OF MANAGEMENT AND ENTREPRENEURSHIP
KERALA UNIVERSITY OF FISHERIES AND OCEAN STUDIES
PANANGAD****GEORGE JOSEPH****ASST. PROFESSOR****SCHOOL OF MANAGEMENT AND ENTREPRENEURSHIP
KERALA UNIVERSITY OF FISHERIES AND OCEAN STUDIES
PANANGAD****RENJITH T A****ASST. PROFESSOR****SCHOOL OF MANAGEMENT AND ENTREPRENEURSHIP
KERALA UNIVERSITY OF FISHERIES AND OCEAN STUDIES
PANANGAD****ABSTRACT**

Medical social workers assess the psychosocial functioning of patients and families and intervene as necessary. Interventions may include connecting patients and families to necessary resources and supports in the community providing psychotherapy, supportive counseling, or grief counseling; or helping a patient to expand and strengthen their network of social supports. Social work is a professional and academic discipline committed to the pursuit of social welfare, social change and social justice. The field works towards research and practice to improve the quality of life and to the development of the potential of each individual, group and community of a society. This paper examines the scope of social work in current century.

KEYWORDS

social, medical, psychotherapy, cognitive, relation, education.

INTRODUCTION

Medical social work is a sub-discipline of social work, also known as Hospital social work. Medical social workers typically work in a hospital, skilled nursing facility or hospice, have a graduate degree in the field, and work with patients and their families in need of psychosocial help. Medical social workers assess the psychosocial functioning of patients and families and intervene as necessary. Interventions may include connecting patients and families to necessary resources and supports in the community; providing psychotherapy, supportive counseling, or grief counseling; or helping a patient to expand and strengthen their network of social supports. Medical social workers typically work on an interdisciplinary team with professionals of other disciplines (such as medicine, nursing, physical, occupational, speech and recreational therapy, etc.). Social work is a professional and academic discipline committed to the pursuit of social welfare, social change and social justice. The field works towards research and practice to improve the quality of life and to the development of the potential of each individual, group and community of a society. Social workers perform interventions through research, policy, community organizing, direct practice and teaching. Research is often focused on areas such as human development, social policy, public administration, program evaluation and international and community development. Social workers are organized into local, national, continental and international professional bodies. Social work, an interdisciplinary field, includes theories from economics, education, sociology, medicine, philosophy, politics, psychology, and as well as anti-oppressive and anti-racist discourse.

HISTORY**BRITAIN AND IRELAND**

Medical social workers in Britain and Ireland were previously known as Almoners, or Hospital Almoners. In Ireland, the origins of medical social workers go back to Dr. Ella Webb, who in 1918 established a dispensary for sick children in the Adelaide Hospital in Dublin, and to Winifred Alcock who trained as an Almoner and worked with Dr. Webb in her dispensary. In 1945 the Institute of Almoners in Britain was formed, which in 1964 was renamed as the Institute of Medical Social Workers. The Institute of Medical Social Workers was one of the founder organizations of the British Association of Social Workers which was formed in 1970. In Britain, Medical Social Workers were transferred from the NHS into local authority Social Services Departments in 1974, and generally became known as Hospital Social Workers.

UNITED STATES

The Massachusetts General Hospital was the first American hospital to have professional social workers on site in the early 1900s. The position was created by Richard Clarke Cabot to help patients to deal with areas of their life that made treatment difficult. This was important from an epidemiological point of view, as it made it easier to control and prevent outbreaks of syphilis and tuberculosis.

SOCIAL WORK PRACTICE

Social work practice involves a systematic process and activity designed to assess client situations and help clients achieve prescribed goals and promote optimal health and well being

Social work practice includes an understanding of:

- Human development and behavior, human diversity, interpersonal relationships and family dynamics
- Mental disorders, stress, chemical dependency, interpersonal violence and consequences of illness or injury
- Impact of physical, social, and cultural environment
- Cognitive, affective, and behavioral manifestations of conscious and unconscious process

Social workers have greatly expanded their roles to include the field of developmental disabilities. They need to be well-informed about medical advances, federal policy, ethical issues, and the latest social work practices when working with individuals who have a developmental disability.

SERVICES PROVIDED BY MEDICAL SOCIAL WORKERS**SUPPORTIVE COUNSELING FOR PATIENTS/FAMILIES/PARTNERS**

- Life Altering Diagnosis
- Grief Counseling
- Chemical Dependency Counseling and Resources

PSYCHOSOCIAL ASSESSMENT FOR PLANNING AND TEAM CONSULT

- Mental Status Examination
- Collaboration with MD's; Geriatric/Oncology/Nephrology Specialists, case managers, and other team members

LONG AND SHORT TERM CARE PLANNING

- Assessment of Home and Support System
- Anticipation of Future Care and Support Needs
- Board and Care/SNF/ Residential Community Consult
- Residential and Home Hospice Options
- Home Health Options

ROLE OF THE MEDICAL SOCIAL WORKER

Medical social workers are employed in hospitals, clinics and other medical settings.

1. A medical social worker is part of an interdisciplinary treatment team, which can include doctors, nurses, clergy, physical therapists and other health specialists. The social worker helps the patient to understand her course of treatment guides the patient through the process and engages in discharge planning and patient advocacy. The social worker also gives emotional support and counseling to patients and their families.
2. Medical social workers assist patients with a variety of different health-related issues. For instance, in a hospice setting the social worker might help a terminally ill patient make meaning out of her life and prepare for death, while a social worker in an outpatient clinic could help a person in remission from cancer find a local support group.
3. Social workers are trained to understand how a person interacts with the environment; in a medical setting, this perspective can be invaluable. Medical social workers will advocate for clients rights specifically where religious, cultural and racial differences are concerned.

CONCLUSION

Medical and public health social workers provide psychosocial support to individuals, families, or vulnerable populations so they can cope with chronic, acute, or terminal illnesses, such as Alzheimer's disease, cancer, or AIDS. They also advise family caregivers, counsel patients, and help plan for patients' needs after discharge from hospitals. They may arrange for at-home services, such as meals-on-wheels or home care. Some work on interdisciplinary teams that evaluate certain kinds of patients, such as geriatric or organ transplant patients.

REFERENCES

1. Beder, J. (2006): Hospital Social Work: The interface of medicine and caring. Routledge: New York
2. Bureau of Labor Statistics, (2010-11): U.S. Department of Labor. Occupational Outlook Handbook, Edition.
3. Kearney, N and Skehill, C (2005). Social work in Ireland: historical perspectives. Institute of Public Administration.

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-mail infoijrcm@gmail.com for further improvements in the interest of research.

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

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

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

DISCLAIMER

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

ABOUT THE JOURNAL

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

Our Other Journals

