

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 Infilbnet 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.	OPTIMIZING CAPITAL STRUCTURE THROUGH DEBT TO EQUITY BALANCING: A STUDY OF SELECTED ZIMBABWE STOCK EXCHANGE LISTED COMPANIES <i>DR. B. NGWENYA</i>	1
2.	MAIZE CULTIVATION IN KARNATAKA & GROWERS' AWARENESS ON PRICE RISK MANAGEMENT TOOLS. <i>V. CHANDRA SEKHAR RAO & DR. G V KESAVA RAO</i>	5
3.	A STUDY OF LEAD LAGS RELATIONSHIP BETWEEN NSE EQUITY MARKET AND SINGLE STOCK FUTURES <i>DR. SANDHYA SRIDEVI MARIPINI & SATYANARAYANA KOILADA</i>	11
4.	MOBILE PHONE MESSAGING INTERVENTIONS MAY PROVIDE BENEFIT IN SUPPORTING THE SELF-MANAGEMENT OF LONG-TERM ILLNESSES: AN ANALYSIS <i>SURENDRA NATH SHUKLA & DR. J K SHARMA</i>	18
5.	LECTURERS' PERCEPTION ON STUDENTS' APPRAISAL OF COURSES AND TEACHING: A CASE OF UNIVERSITY OF CAPE COAST, GHANA <i>EMMANUEL KOFI GYIMAH, ALBERT JUSTICE KWARTENG, ERIC ANANE & IVY KESEWAA NKRUMAH</i>	21
6.	EDUCATION AS A MEANS OF WOMEN'S EMPOWERMENT: A STUDY ON THE PARENTS' ATTITUDES <i>DEEPAJ CHAKRABARTY, DEBOSMITA NATH & DR. D. GHOSE</i>	27
7.	A STUDY ON OVERALL IMPACT OF TRAINING AND DEVELOPMENT ON JOB PERFORMANCE, MORALE OF EMPLOYEES AND TO REDUCE THE EMPLOYEE RESISTANCE TO NEW TECHNOLOGY <i>DR. MAHESHA KEMPEGOWDA & PURUSHOTHAM.C.J</i>	30
8.	MILLING STUDIES OF PULSES USING DIFFERENT PRE-MILLING TREATMENT OF PIGEON PEA (<i>CAJANUS CAJAN</i>) <i>MEDHA VYAS & PRIYANKA BHADOURIYA</i>	35
9.	A STUDY ON FINANCIAL DERIVATIVE OPTIONS WITH REFERENCE TO SELECTED SECTORS <i>BHAGYA LAKSHMI.K & DR. N. BABITHA THIMMAIAH</i>	41
10.	AN ARTICLE ON PERFORMANCE APPRAISAL: A STUDY WITH REFERENCE TO KIRLOSKAR ELECTRIC CO. LTD., MYSORE <i>SOWMYA.H.L</i>	48
11.	TECHNOLOGICAL INNOVATIONS IN INDIAN BANKING SECTOR: AN INSTRUMENT FOR ECONOMIC GROWTH <i>DR. PRAGYA PRASHANT GUPTA</i>	50
12.	LITERACY AND LITERARY PROGRAMMES AND THEIR IMPLEMENTATION IN INDIA <i>HARISH R.</i>	56
13.	THE DEVELOPMENT OF MANAGERIAL WOMEN OF BELOW POVERTY LINE SELF HELP GROUP IN DISTRICT GONIDA IN MAHARASHTRA <i>KU.MRUNALI S. LILHARE</i>	60
14.	PROBLEMS AND PROSPECTS OF KUDUMBASREE LINKED MICRO ENTERPRISES <i>VARGHESE JOY</i>	62
15.	PROBLEMS AND PROSPECTS OF LEATHER INDUSTRY IN VELLORE DISTRICT <i>DR. AJAY KUMAR SHARMA</i>	66
16.	CHANGING E-TAIL TRENDS IN INDIA <i>AMIT KISHORE SINHA & DR. GYANENDRA B. S. JOHRI</i>	73
17.	A STUDY ON TWO WHEELER PURCHASING PATTERN OF COLLEGE STUDENTS IN KOTTARAKARA TALUK ANCY SAM <i>ANCY SAM</i>	79
18.	HUMAN INTERACTION WITH SMART MOBILE PHONE <i>DR. C. NIRMALA</i>	84
19.	POLITICIZATION OF STUDENTS' UNIONS: A STUDY IN BHUBANESWAR, ODISHA <i>PRASANTA MOHAPATRA</i>	87
20.	RELEVANCE OF UNORGANISED RETAILERS AND THEIR PROBLEMS WITH SPECIAL EMPHASIS TO CALICUT CITY <i>SHAHIBA.EC</i>	93
	REQUEST FOR FEEDBACK & DISCLAIMER	95

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 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 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.**

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

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

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>

AN ARTICLE ON PERFORMANCE APPRAISAL: A STUDY WITH REFERENCE TO KIRLOSKAR ELECTRIC CO. LTD., MYSORE

SOWMYA.H.I
ASST. PROFESSOR
ST. JOSEPH'S FIRST GRADE COLLEGE
MYSORE

ABSTRACT

The study finds out that the performance appraisal mainly depends on many factors that regulate the standard operating procedure. In the process of following the standard operating procedures set by the organization, there will be a chance for some minor changes, that would make the factors either related or unrelated. In this case there no strong correlation between the responsibilities, accountability and the job satisfaction. It means that any employee has entered to the work place with a certain level of satisfaction and they would exactly know of what is to be done. Therefore, responsibilities of the supervisor and the individual employee's job satisfaction do not show a strong correlation. The inference of this gives insight to many other factors that might show a better correlation related to job satisfaction.

KEYWORDS

Kirloskar Electric Co. Ltd., performance appraisal.

INTRODUCTION

The history of performance appraisal is quite brief. Its roots in the early 20th century can be traced to Taylor's pioneering Time and Motion studies. But this is not very helpful, for the same may be said about almost everything in the field of modern human resources management. As a distinct and formal management procedure used in the evaluation of work performance, appraisal really dates from the time of the Second World War - not more than 60 years ago. Yet in a broader sense, the practice of appraisal is a very ancient art. In the scale of things historical, it might well lay claim to being the world's second oldest profession! There is, says Dulewicz (1989), "... A basic human tendency to make judgements about those one is working with, as well as about oneself." Appraisal, it seems, is both inevitable and universal. In the absence of a carefully structured system of appraisal, people will tend to judge the work performance of others, including subordinates, naturally, informally and arbitrarily. The human inclination to judge can create serious motivational, ethical and legal problems in the workplace. Without a structured appraisal system, there is little chance of ensuring that the judgments made will be lawful, fair, defensible and accurate. Performance appraisal systems began as simple methods of income justification. That is, appraisal was used to decide whether or not the salary or wage of an individual employee was justified. The process was firmly linked to material outcomes. If an employee's performance was found to be less than ideal, a cut in pay would follow. On the other hand, if their performance was better than the supervisor expected, a pay rise was in order.

Little consideration, if any, was given to the developmental possibilities of appraisal. If was felt that a cut in pay, or a rise, should provide the only required impetus for an employee to either improve or continue to perform well. Sometimes this basic system succeeded in getting the results that were intended; but more often than not, it failed. For example, early motivational researchers were aware that different people with roughly equal work abilities could be paid the same amount of money and yet have quite different levels of motivation and performance. These observations were confirmed in empirical studies. Pay rates were important, yes; but they were not the only element that had an impact on employee performance. It was found that other issues, such as morale and self-esteem, could also have a major influence. As a result, the traditional emphasis on reward outcomes was progressively rejected. In the 1950s in the United States, the potential usefulness of appraisal as tool for motivation and development was gradually recognized. The general model of performance appraisal, as it is known today, began from that time.

Performance appraisal is one of the most important requirements for all successful business and human resource policy (Kressler, 2003). Rewarding and promoting effective performance in organization, as well as identifying ineffective performers for resource management (Pulakos, 2003). The ability to conduct performance appraisal relies on the ability to assess an employee's performance in a fair and accurate manner. Evaluating employee performance is a difficult task. Once the supervisor understands the nature of the job and the source of information, the information needs to be collected in a systematic way, provided as feedback and integrated into the organization's performance management processor use in making compensation, job placement and training decisions and assignment (London, 2003)

Performance evaluations have been conducted since the times of Aristotle (Landy, Zedeck, Cleveland, 1983). The earliest formal employee performance evaluation program is thought to have originated in the United States military establishment shortly after the birth of the republic (Lopez, 1968). The measurement of an employee's performance allows for rational administrative decisions at the individual employee level. It also provides for the raw data for the evaluation of the effectiveness of such personnel-system components and processes as recruiting policies, training program, selection rules, promotional strategies and reward allocations (Landy, Zedeck, Cleveland, 1983). In addition, it provides the foundation for behaviorally based employee counseling. In the counseling setting, performance information provides the vehicle for increasing satisfaction, commitment and motivation of the employee. Performance measurement allows the organization to tell the employee something about their rates of growth, their competencies and their potentials. There is little disagreement that if well done, performance measurements and feedback can play a valuable role in effecting the organization (Landy, Zedeck, Cleveland, 1983). Performance Appraisal is the process of obtaining, analyzing and recording information about the relative worth of all employees. The focus of the performance appraisal is measuring and improving the actual performance of the employee and also the future potential of the employee which is important for the organisations. Its aim is to measure what an employee does. It is a powerful tool to calibrate, refine and reward the performance of the employee. It helps to analyze his achievements and evaluate his contribution towards the achievements of the overall organizational goals. By focusing the attention on performance, performance appraisal goes to the heart of personnel management and reflects the management's interest in the progress of the employees.

CONTENTS

People differ in their abilities and their aptitudes. There is always some difference between the quality and quantity of the same work on the same job being done by two different people. Therefore, performance appraisal is necessary to understand each employee's abilities, competencies and relative merit and worth for the organization. Performance Appraisal rates the employees in terms of their performance. Performance Appraisal takes into account the past performance of the employees and focuses on the improvement of the future performance of the employee. Performance Appraisal process must be done in any organization in an effective manner under proper management, so HR division must be involved here directly because HRD deals with the viewpoint of personal development, work satisfaction of workers and involvement in the organization. Performance Appraisal is the systematic evaluation of the performance of employees and to understand the abilities of a person for further growth and development. Performance Appraisal is generally done in systematic ways which are as follows:

1. The supervisors measure the pay of employees and compare it with targets and plans.
2. The supervisor analyses the factors behind work performances of employees.
3. The employers are in position to guide the employees for a better performance.

Performance Appraisal is one of the key functions of human resource management. To achieve the target goals of the organization, human resources manager has to be very cautious about the performance of the manpower of the organization. Performance is appraised on specific periodic basis. It helps supervisors gain a better understanding of each employee's abilities with the goal to help, train and develop skills and strengths. It provides a chance to evaluate job progress, stimulate interest and improve job performance by recognizing productive work and by pointing out areas of growth and development. It provides a feedback mechanism that might otherwise be overlooked. So, performance appraisal is a continuous process. Performance Appraisal is defined as the process of assessing the performance and progress of an employee or a group of employees on a given job and his / their potential for future development. It consists of all formal procedures used in working organizations and potential of employees. According to Flippo, —Performance Appraisal is the systematic, periodic and an important rating of an employee's excellence in matters pertaining to his present job and his potential for a better job.

OBJECTIVES

1. To study the relationship between responsibility and job satisfaction.
2. The study would help the organization in meeting its future professional understanding on the factors.
3. The study will help the individuals in their group by improving their knowledge as well as skill.

METHODOLOGY

I have taken 60 people in my sample size as the sample size should be neither so small nor so large. Conducted the survey and used correlation as a tool to analysis to find the relationship between responsibilities of the supervisor with respect to level of satisfaction of the job.

Correlation

y- Responsibility and accountability by supervisor.

x- Level of satisfaction of job.

TABLE 1

Factors Yes / No					
Poor to Excellent Frequency	X	Y	XY	X ²	Y ²
00 -15	35	06	210	1225	36
15 -30	12	26	312	144	676
30 - 45	08	24	192	64	576
45 - 60	05	04	20	25	16
Total	? X = 60	? Y = 60	? XY = 734	? X ² = 1458	? Y ² = 1304

$$R = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{[n \sum x^2 - (\sum x)^2] [n \sum y^2 - (\sum y)^2]}}$$

$$R = \frac{4(734) - (60)(60)}{\sqrt{4(1458) - (60)^2} \sqrt{4(1304) - (60)^2}}$$

$$R = \frac{2936 - 3600}{\sqrt{(5832 - 3600) (5216 - 3600)}}$$

$$R = -664 / \sqrt{2232 \times 1616}$$

$$R = -664 / \sqrt{3606912}$$

$$r = -664 / 1899.18$$

$$R = -0.3496$$

There is no strong correlation between X and Y factors.

CONCLUSION

Performance appraisal mainly depends on many factors that regulate the standard operating procedure. In the process of following the standard operating procedures set by the organization, there will be a chance for some minor changes, that would make the factors either related or unrelated. In this case there no strong correlation between the responsibilities, accountability and the job satisfaction. It means that any employee has entered to the work place with a certain level of satisfaction and they would exactly know of what is to be done. Therefore, responsibilities of the supervisor and the individual employee's job satisfaction do not show a strong correlation. The inference of this gives insight to many other factors that might show a better correlation related to job satisfaction.

REFERENCES

BOOKS

1. Dick Grote, The Complete Guide to Performance Appraisal.
2. Gary Dessler, The Human Resource Management

JOURNAL

3. Maimona, Impact of Performance Appraisal on Employees, European Journal of Business and Management.

WEBSITES

4. citehr.com
5. isahp.org/2005proceedings/papers/islamr_Rasademployeesperforma nceevaluation.pdf.
6. kirloskar-electric.com/
7. surveymethods.com
8. timesascentgroup.com

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

