

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.](#), [Google Scholar](#),

[Open 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](#) & number of libraries all around the world.

[Circulated all over the world & Google has verified that scholars of more than 5000 Cities in 187 countries/territories are visiting our journal on regular basis.](#)

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

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

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	A STUDY OF OPERATIONAL PROCESS AT LEATHER TANNING INDUSTRY <i>KANAKA B & M. JEYARATHANAM</i>	1
2.	NEED FOR TEACHING WELL- BEING THROUGH POSITIVE PSYCHOLOGY IN EDUCATIONAL INSTITUTIONS <i>JAYASHREE SANGHANI, DR. SAROJ ARYA, SOWMYA MARE & BRIG. JAGJIT AHUJA</i>	5
3.	CORPORATE SOCIAL RESPONSIBILITY <i>SUMAIYA FATHIMA</i>	11
4.	ANALYSIS OF FINANCIAL STATEMENT OF ROURKELA STEEL PLANT BY USING THE TECHNIQUE OF RATIO ANALYSIS <i>DR. ASHOK KUMAR RATH</i>	13
5.	INTELLECTUAL CAPITAL AS A TALENT POOL CREATES ORGANISATIONAL EXCELLENCE <i>DR. UPPUGUNDURI PADMAVATHI</i>	21
6.	THE INFLUENCE OF CONSUMER MINDSET ON THE INTENTION TO PURCHASE FAIR TRADE GOODS IN ETHNIC CHINESE SOCIETY: THE MEDIATING ROLE OF MORAL IDENTITY <i>GHI-FENG YEN, RU-YU WANG & HSIN-TI YANG</i>	24
7.	CUSTOMERS' PERCEPTION OF SIDBI IN TAMIL NADU <i>DR. T. RENUHA & DR. P. AMIRTHA GOWRI</i>	30
8.	PSYCHOLOGICAL CONTRACT AND ITS CONTENTS: A STUDY WITH REFERENCE TO GOAN IT COMPANIES <i>DR. K G SANKARANARAYANAN & PARESH LINGADKAR</i>	34
9.	INTERMEDIARY LIABILITIES: COMPARATIVE STUDY OF VARIOUS JURISDICTIONS <i>ASTITWA BHARGAVA & DR. MANMEETA SAXENA</i>	37
10.	AWARENESS ON SUSTAINABILITY BASED EDUCATION FOR TEACHERS OF HIGHER EDUCATIONAL INSTITUTIONS: A CONCEPTUAL ANALYSIS <i>DR. A. SENTHILKUMAR</i>	45
11.	HIGHER EDUCATION IN INDIA: EMERGING ISSUES, CHALLENGES AND SUGGESTIONS <i>ASHA RANI.K</i>	48
12.	A STUDY ON FINANCIAL HEALTH OF DHAMPUR SUGAR MILLS LTD, UTTAR PRADESH <i>A. ROJAMMAL & DR. S. BABU</i>	52
13.	A STUDY ON QUALITY OF WORK LIFE OF THE EMPLOYEES OF SELECTED COMPANIES IN NANJANGUDU INDUSTRIAL AREA, MYSURU DISTRICT <i>NISHIRIYANARGEES & B. GURUDATT KAMATH</i>	56
14.	EFFECTIVENESS OF RTI ACT, 2005 IN PROVIDING INFORMATION: AN EMPIRICAL STUDY OF LUDHIANA CITY <i>DR. POOJA CHATLEY & MANNAT SABBHARWAL</i>	61
15.	MECHANISM OF SOCIAL MEDIA TO BOOST INTERNATIONAL ENTREPRENEURSHIP <i>MUSIBAU AKINTUNDE AJAGBE, NKAM MICHAEL CHO, MERCY ISIAVWE OGBARI & EKANEM EDEM UDO UDO</i>	65
16.	USAGE OF TECHNOLOGY ENABLED BANKING SERVICES IN INDIA: A STUDY AMONG SELECTED BANK CUSTOMERS IN MYSURU CITY, KARNATAKA <i>SUMA P & VIDYA D AVADHANI</i>	73
17.	PLANNING FOR TRIBAL DEVELOPMENT IN HIMACHAL PRADESH <i>ANJU SHARMA</i>	77
18.	HIGHER EDUCATION IN INDIA: CHALLENGES AND SUGGESTIONS <i>GOPAL SINGH</i>	85
19.	GLOBAL PERSPECTIVES OF CORPORATE SOCIAL RESPONSIBILITY <i>PUNEET KAUR</i>	87
20.	EMPLOYEE ATTITUDE TOWARDS PROFESSIONAL COMMUNICATIONS AT WORK FAMILY NEXUS: A STUDY IN SELECT IT ORGANIZATIONS IN HYDERABAD <i>SREEKANTH.YERRAMILLI & K. L. REVATHI</i>	94
	REQUEST FOR FEEDBACK & DISCLAIMER	99

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 I.T., 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 AHLWAT

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 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>

AWARENESS ON SUSTAINABILITY BASED EDUCATION FOR TEACHERS OF HIGHER EDUCATIONAL INSTITUTIONS: A CONCEPTUAL ANALYSIS

DR. A. SENTHILKUMAR
ASST. PROFESSOR
SCHOOL OF EXCELLENCE IN LAW
THE TAMILNADU DR. AMBEDKAR LAW UNIVERSITY
CHENNAI

ABSTRACT

Sustainable Development implies economic development reciprocally with the protection of environmental quality, each supporting the other. People round the world acknowledge that current economic development trends aren't sustainable which public awareness, education and coaching square measure a requirement to moving society toward sustainable. Sustainable Education may be a conception that's regionally relevant and culturally applicable in its programmes, addresses native surroundings conditions and native economic conditions and society ones. Even though India holds the pride of getting nice march in educational activity, they need not managed to handle desires of their folks sustainably. This paper emphasizes on the priority for sustainable development primarily based education as this needed is to supply quality education that addresses the wants of the immediate society. This paper concludes that lecturers obtaining qualified ought to be totally aware of sustainable development primarily based education.

KEYWORDS

sustainable development, higher education, sustainable education.

INTRODUCTION

People around the globe perceive that present monetary development patterns are not sustainable and that open mindfulness, education and preparing are an absolute necessity to moving society toward supportability. Sustainable Education (SE) and can be characterized as that education that is locally pertinent and socially fitting in its projects, addresses neighborhood environment conditions and nearby monetary conditions and society ones. Similarly, as with all works related with sustainable development, the name and substance must be locally significant and socially suitable. Individuals put resources into education since it fills a need. Education for Sustainable Development guarantees to make the liveable for this and future eras.

Development that addresses the issues of the present without trading off the capacity of future eras to address their own issues. In all parts of the world education is given the fundamental spot by distributing gigantic assets and adequate time for it is the base of any effective society. Notwithstanding, education all things considered is not what is of quality; what is important is its capacity to serve the aggregate needs. Education, both formal and non-formal, open mindfulness and preparing are key procedures by which individuals and social orders can achieve their most extreme potential. As society turns out to be increasingly diverse, the educational foundations are unable to assume social commitments to prepare for business, to tackle social issues, and to set moral bearings for society. The aim of advanced education is various fold. They are worried with development and development of the understudies, the advancement and refinement of information, and social effects on the general public. In any case, all the learning projects ought to be arranged to a focal reason (Henderson and Henderson, 1974).

Sustainable Development suggests financial development commonly with the assurance of ecological quality, every supporting the other. Sustainable Development, in this manner, is keeping up a harmony between the individual need to enhance ways of life and feeling of prosperity on one hand, and safeguarding regular assets and biological communities, on which individuals living at present and pending eras depend. Robert Prescott Allen, originator and director for some World Conservation Union activities and has eighteen years of experience assessing and exhorting development methodologies at four landmasses, once characterized that "Supportability is simply one more method for saying the great life as a mix of abnormal state of human prosperity and abnormal state of biological system prosperity that backings it. The standard of advanced education is to accomplish this outcome. With the development of society, a portion of the past ideas with regards to the standard of education have likewise changed. Faultless hypothetical learning, when connected to practical issues of subsistence, gets to be innovation. As innovation, it definitely goes into the range of financial matters. At the point when learning is subjected to financial constrains, it basically gets to be liable to political powers. Today, education must satisfy the appreciation of the necessities and standards of the general public. Government must change over itself into an office of the general public from its part as a device of force. These belief systems, accordingly, turn into the points of advanced education.

Give us a chance to consider a case of a production line that produces mechanical chemicals some place in India. A great many specialists would be utilized in that industry. Give us a chance to expect that there is a stream adjacent and the waste water from that concoction industry discovers its way into that waterway. Villagers living downstream began challenging that the mechanical effluents demolished their rural grounds, made cows passings furthermore created skin ailments. The contamination control powers prescribed to close the processing plant, yet the laborers union dissents as the manufacturing plant conclusion would influence their employments. Presently the inquiry that brings up in this circumstance is that 'Why would it be a good idea for us to incorporate natural worries with development concerns?'. The absolute most likely results of this circumstance could be as per the following-

- ❖ The Pollution Control Authority may shut down the industrial facility, yet a huge number of specialists would wind up jobless.
- ❖ The concoction plant may proceed, yet this would fall apart the earth, eventually prompting a decrease in the nature of human life.

Decades later individuals understood that environment and development should have been seen together. Development requires broad utilization of common assets and all the fundamental assets required for living originate from the Earth. In the above circumstance, would we be able to say that spotless development systems would be a feasible result? How that effect the specialists in the production line? Would the ranchers whose homesteads get the waste water and the group consent to this arrangement? These sort of inquiries rise up out of the understanding that development will be long haul on the off chance that it is sustainable.

Sustainable development ought to concentrate on a long haul basic vision for development, value, and protection. Kofi Annan dependably use to demand innovative work to concentrate more on the sicknesses of poor people, which have generally been dismissed furthermore on water, vitality, wellbeing, horticulture, and biodiversity. The connection between quality advanced education and sustainable development is undeniable, as likewise the desperation of producing organizations between the offices managing them.

INTERFACE OF EDUCATION WITH SUSTAINABLE DEVELOPMENT

Education being a fundamental segment of human development, its interface with sustainable development is entrenched. Education is maybe the absolute most essential means for strengthening and for a maintained change in prosperity. Changes in educational achievements are joined by change in wellbeing and life span of the populace and the nation's financial development. Education strengthens the financial elements of society towards equity and advances a social request helpful for a libertarian ethos. The guideline of balance or nondiscrimination is the establishment of worldwide human rights law.

Separation results from profound established mentalities of populace and it is for governments to lead the pack to actuate the adjustment in states of mind through education. To put it plainly, education is the best social venture. This is the essentialness of value advanced education. India's record in education development is a blended pack of accomplishment and disappointments. In what capacity can there be full development, a great deal less sustainable development? If more than a large portion of the populace involving ladies, youngsters and the other minimized segments stay ignorant and in this way unempowered? The

Constitutional procurements ensuring uniformity of status and opportunity together with those for governmental policy regarding minorities in society outfit the instrument to amend the lopsidedness, if they are utilized adequately.

It is the assignment of the information producers to advance new innovations and to make them work for human development. New innovations sponsored by appropriate open strategies will prompt more beneficial lives, more prominent social flexibilities, expanded learning and more noteworthy profitability. Distributive equity would turn into an achievable objective. Innovation systems are growing individuals' points of view and making potential to accomplish snappier advancement. Experimental or mechanical development has importance and worth to our kin in the event that it gives compelling, moderate and sustainable answers for the issues of underdevelopment, destitution, lack of education, appetite and safe drinking water. Amartya Sen portrays them as the colossal 'unfreedom's'; and his theory on 'Development as Freedom' depends on that start. Despite the fact that each year three lac experts, four lac post-graduates, and more than one thousand doctorates are added to the nation's repository of HR, yet the 'unfreedom's', which are remnants of neediness keep on holding us in subjugation. Sustainable development is a fundamental human right. Unless this objective is come to with the intense device of education, the reason for advanced education would stay unfulfilled. The connection between the two must be fashioned into an indistinguishable bond to enable the general population.

In a Convocation address at the Sambalpur University, the previous President of India, APJ Abdul Kalam focused on the requirement for riches era through biodiversity as India positioned among the main couple of countries having a rich biodiversity. He said that there was potential for building up numerous natural items for nourishment, aversion and cure of illnesses. India has rich legacy of Ayurvedic information. Additionally, the nation has the potential for advancing gardening and aquaculture. In any case, the business action of shrimp development in the waterfront district, carried on regardless of Supreme Court's intercession, is representing a grave risk to aquaculture and marine life.

The Internet is diminishing physical separations, expanding opportunities and developing investment around the world. Data innovation has tremendously enhanced the learning save money with more prominent open door for sharing information for bigger regular great. In any case, the specialist dangers of innovation must be protected. The Bhopal gas debacle is one case of such hazard, alongside the Chernobyl atomic fiasco and the draining Ozone layer. These perils result from poor approaches, lacking control and fumble. Innovation without the contribution of humanism has a dehumanizing impact.

At the point when the understudies are at the undergrad level, they have solid hopeful driving forces and the desire to enhance the world with the vitality to make a move. Consequently, this is a proper stage to use channelize energetic energies in the right course. At the advanced education level, useful experience should be consolidated with scholarly inputs. The lesson that rights and obligations are correlative ought to shape a piece of education. Science without deep sense of being has a dehumanizing impact, which should be forestalled by giving education likewise in the obligations. Such was the conviction of Swami Vivekananda, who said in the year 1893 at Chicago that: "With the development of science and Technology, if the humankind is to survive, mankind needs to get the advantage of science and innovation, and there ought to be a combination of science and most profound sense of being".

REASON

UNESCO (2006) report says that advanced education organizations and its educators everywhere expected to offer Sustainable Development arranged courses as a major aspect of their educational programs. McKeown (2002) watched that dissimilar to other new imaginative courses, sustainable development courses are not started by organizations and in addition instructors. In any case, numerous prominent individuals opine and specialists demonstrated that education is the vehicle to achieve sustainability. UNESCO demanded creating abilities and information for advanced education instructors on maintainability development arranged courses (UNESCO, 2006).

In India there are issues like poor monetary development, neediness, ecological debasement, malady, contrary and insignificant 'sorts of education', defilement, poor foundation, terrible administration and lack of awareness. The parody is that India have unfathomable assets both characteristic and human, yet at the same time part of individuals in this nation keep on suffering. India holds the pride of having made incredible walk in quest for advanced education with numerous more colleges, establishments and organized frameworks of education from rudimentary to college level. Yet at the same time those have not figured out how to address needs of their kin economically. The sympathy toward supportability development based education is to give quality education that addresses the necessities of the quick society. It is along these lines natural that educators getting qualified ought to be completely aware of supportability development based education.

CENTRALITY

The worldwide test today is giving quality and significant education that guarantees a sustainable future; procurement of education that is good with the prompt environment. Education that instructs and prepares all individuals to work and act dependably, ration the earth, coincide concordantly with other world subjects, maintain a strategic distance from and resolve clashes genially. This calculated paper would advance the mindfulness that it was key to give sustainable development arranged education when preparing educators. This paper would demand the education organizers in plan of essential approaches, standards of learning and discover answers for huge issues in connection to education gave and in addition fortify its center qualities in procurement of sustainable development arranged education. Likewise, this paper would likewise grant learning to the overall population on sustainable development situated education and the study could propose zones of study significant to instructor preparing in line sustainable development arranged education.

EDUCATION FOR SUSTAINABLE DEVELOPMENT

Sustainable Education (SE) call for giving individuals information and abilities for long lasting learning keeping in mind the end goal to help them find new answers for their natural, financial and social issues (McKeown 2002). McKeown (2002) distinguished the accompanying supportability ranges influenced by education. To start with is usage in which an informed citizenry is key to executing educated choice and upgrade sustainable development. Truth be told, a national sustainability arrangement can be upgraded or constrained by the level of education accomplished by the country's natives. Furthermore, basic leadership in which instructed nationals use sound judgment which influence social, financial and natural prosperity. A portion of the inquiries we have to ask ourselves are: How do taught nationals add to sustainable basic leadership? What part do instructed individuals play in basic leadership? At last, personal satisfaction where education raises the monetary status of the families, enhances life conditions, brings down newborn child mortality, and enhances the educational achievement of the people to come, along these lines enhancing the following eras' odds for financial and social prosperity. Enhanced education holds both individual and national ramifications.

PUSHES ON SUSTAINABLE DEVELOPMENT BASED EDUCATION

Sustainable Education (SE) has four noteworthy pushes in particular: Improve fundamental education, Reorient existing education to address SD, Develop open comprehension and mindfulness and Training. The fundamental education ought to concentrate on basic leadership, be completely created to meet difficulties, quality upgraded and deliberately arrange for what is taught. Reorienting existing education must be done from nursery through college. It ought to be proper and pertinent. It needs to coordinate monetary, natural and societal parts. Reorienting education additionally requires instructing and learning information, aptitudes, points of view, and values that will manage and persuade individuals to seek after sustainable employments, to take an interest in a vote based society and to live in a sustainable way.

The need to reorient essential and optional education to address maintainability has gotten worldwide consideration, yet the need at the college level is generally as awesome. Out in the open comprehension and mindfulness the initial step is to build up clear objectives and guarantee all partners know and have disguised them. Aptitudes to add to these objectives are then to be produced. Data and Communication Technology and media would be utilized to disperse Sustainable Education (SE) objectives and in addition instructing the general population and understudies. In conclusion, preparing in Sustainable Education (SE) needs to happen at all levels and in all areas of education.

SUSTAINABLE DEVELOPMENT BASED EDUCATION FOR HIGHER EDUCATION TEACHERS

Instructors must be pre-adjusted and in-overhauled on Sustainable Education (SE). Sustainable Education (SE) subjects are to be formally incorporated in the educational modules. Instructors need to distinguish and perceive segments of Sustainable Education (SE). Subsequently, instructors and overseers must comprehend the idea of maintainability. Instructors from every order can look at the educational modules and school exercises existing to commitments to Sustainable Education (SE). The following thing, instructors can distinguish potential ranges of existing educational modules in which to embed cases that outline supportability or extra learning, issues, points of view, abilities or qualities identified with sustainability. There must be Sustainable Education (SE) projects to be taught unmistakably to understudies and understudies to pass on learning, issues, aptitudes, discernments and qualities connected with Sustainable Education (SE). Sustainable Education (SE) is multidisciplinary. Nobody control can or ought to claim responsibility for Education (SE). Actually, Sustainable Education (SE) stances such wide and enveloping difficulties that it requires commitments from numerous controls like Basic Sciences, Arts, Applied Sciences, Engineering, Management, and so on. Perusing builds up the capacity to recognize actuality and feeling and helps understudies get to be basic perusers. Every order additionally has related pedagogical strategies.

CONCLUSION

Sustainability identifies with methods for contemplating the world, and types of social and individual practice that prompt: moral, enabled and by and by satisfied people; groups based on cooperative engagement, resilience and value; social frameworks and establishments that are participatory, straightforward and just; and natural practices that esteem and maintain biodiversity and life-supporting environmental procedures. Present Indian government insisted the significance of education in accomplishing Sustainable Education (SE). It is unfortunate however to note that little has been done to take obligation on Sustainable Education (SE). Inability to actualize Sustainable Education (SE) could be ascribed to the way that nobody knows where to begin or how to begin despite Sustainable Education (SE) remaining an earnest requirement for the present with a specific end goal to accomplish sustainable development. Another purpose behind little accomplishments in Sustainable Education (SE) could be on account of the cause of the Sustainable Education (SE) is not from education circles. Presumably instructors have not conceptualized it legitimately or even they are simply hesitant. Nonetheless, regardless of the diverse explanations behind not grasping Sustainable Education (SE) an ideal opportunity to work is presently and all have to overlook their disparities and set up heads together to teach one and all on SD.

REFERENCES

1. Henderson, Algo D. and Henderson, Jean Glidden (1974). Higher education in America: problems, priorities, and prospects. San Francisco: Jossey-Bass, 1974.
2. McKeown, R. (2002). Education for Sustainable Development Toolkit Version 2. University of Tennessee USA: Centre for Geography and E.E.122
3. UNESCO (2006). www.unesco.org/education/dESD
4. UNESCO. (2002). Education, Public Awareness and Training for Sustainability: Input to the Report of the Secretary General to the Second Preparatory Session for the World Summit on Sustainable Development. UNESCO: Paris.

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 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

