

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 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 5555 Cities in 190 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.	COMPREHENDING AND IMPLEMENTING BEST PRACTICES OF QUALITY MANAGEMENT ACROSS INDUSTRIES <i>BALAJI GOPALAN & DR. REVATHI IYER</i>	1
2.	INVENTIVE USE OF INFORMATION AND COMMUNICATION TECHNOLOGY IN THE OPEN AND DISTANCE LEARNING SYSTEM: AN EMPIRICAL STUDY <i>B. RUPINI</i>	6
3.	A STUDY ON PROBLEM FACED BY VEGETABLE PRODUCING FARMERS IN NILIGIRI - DISTRICT <i>DR. S. NAMASIVAYAM & K. ARTHI</i>	12
4.	STUDY ON CONSUMER BEHAVIOUR TOWARDS FROZEN FOOD IN JAMMU CITY OF J & K STATE <i>TAVLEEN KAUR, JYOTI KACHROO & NAVEED HAMID</i>	16
5.	OPINION DIFFERENCE OF TEACHERS ON EXISTING PERFORMANCE APPRAISAL PRACTICES IN PRIVATE ENGINEERING INSTITUTIONS <i>CHANDRA MOHAN SINGH, DR. ASHOK CHANDRA & DR. SANJAY SHARMA</i>	22
6.	COOPERATIVE INDUSTRIAL ESTATES: THE GOLDEN PLATFORM FOR SMALL SCALE INDUSTRIES <i>DR. ARVIND CHAUDHARI</i>	35
7.	ECONOMIC GROWTH, EDUCATION EXPENDITURE AND INCOME INEQUALITY IN INDIA <i>ANIRUDDHA KAYET & DEBASISH MONDAL</i>	38
8.	LEADER MEMBER EXCHANGE QUALITY INFLUENCING COMMITMENT AND TRUST AMONG EMPLOYEES <i>OWAIS AHMED & DR. MUSHTAQ AHMED SIDDIQI</i>	44
9.	EFFECTIVENESS OF TECHNOLOGY ENABLED LEARNING (TEL) IN LEARNING SCIENCE AT D.T.Ed. LEVEL <i>P. JAYANTHI NIRMALA & DR. K. S. PREMILA</i>	47
10.	ROLE OF FIXED ASSETS MANAGEMENT <i>RAMESH VANKADOTH</i>	50
11.	A REVIEW OF LITERATURE ON THE INTER-LINKAGES OF STOCK MARKET DEVELOPMENT WITH ECONOMIC GROWTH <i>TANUJ NANDAN & NIVEDITA SRIVASTAVA</i>	52
12.	A STUDY ON EMPLOYEE ATTRITION AND RETENTION IN BPO SECTOR <i>DR. SHAMSHER SINGH & RAVEENA RANA</i>	60
13.	A STUDY ON THE INFLUENCE OF ATTITUDINAL AND ENVIRONMENTAL FACTORS ON ENTREPRENEURIAL INTENTION <i>DR. JOHNEY JOHNSON & DR. SONIA KATHERIN MATHEW</i>	64
14.	E-GOVERNANCE: A BOON OR BLISS TO SOCIETY: A RESEARCH <i>DR. SHALINI SRIVASTAV, DR. SUMIT AGARWAL & DR. GARIMA BHARDWAJ</i>	68
15.	BREXIT-AN END IN ITSELF OR THE BEGINNING OF A NEW ERA <i>DEEPA SHARMA</i>	71
16.	ROLE OF BUYER CHARACTERISTICS IN ONLINE SHOPPING <i>DR. ADIL RASOOL</i>	79
17.	FOREIGN INSTITUTIONAL INVESTORS (FIIs) FLOWS AND VOLATILITY IN STOCK MARKETS OF INDIA DURING SUB-PRIME CRISIS AND POST FPI ACT <i>RAJNISH KLER</i>	87
18.	ASSESSMENT OF KNOWLEDGE LEVEL, NEED AND IMPACT OF ICTS AMONG FARMERS IN DIFFERENT ASPECTS OF AGRICULTURE AT TALERA BLOCK OF BUNDI DISTRICT IN RAJASTHAN <i>DR. SUSMIT JAIN & NEERAJ KUMAR PRAJAPATI</i>	92
19.	ESSENTIAL FACTORS FOR TRAINING TRANSFER: A STUDY OF PHARMACEUTICAL REPRESENTATIVES IN LUCKNOW AREA <i>ANA RIZVI & DR. SURENDRA KUMAR</i>	104
20.	EXPLORING PSYCHOLOGICAL CAPITAL IN INDIAN CONTEXT AMONG MSME ENTREPRENEURS <i>MARIA TRESITA PAUL V. & DR. N. UMA DEVI</i>	108
21.	FRUIT PROCESSING INDUSTRY IN MURSHIDABAD DISTRICT OF WEST BENGAL - PRESENT STATUS AND FUTURE PROSPECTS <i>MADHAB KUMAR BISWAS & DR. SUDIPTA SARKAR</i>	113
22.	A COMPARATIVE STUDY ON REPORTING OF MERGERS AND ACQUISITIONS ACTIVITIES UNDER IGAAP AND IND AS <i>NARAYAN KAFLE</i>	117
23.	CULTURAL INTELLIGENCE: AN INTEGRAL PART OF CROSS CULTURAL ORGANISATIONS <i>JASLEEN KAUR ANEJA, VAISHALI JOSHI & PRIYANKA MARWA</i>	120
24.	BILATERAL RELATION BETWEEN INDIA AND THAILAND <i>DR. SHEETAL ARUN KHANDRE</i>	122
25.	AN EVALUATION OF THE STATUS OF HIGHER EDUCATION IN INDIA <i>DR. YOGESH H S & DR. KIRAN S P</i>	127
26.	STOCK PERFORMANCE OF AMERICA'S LARGEST BANKS AFTER MERGERS & ACQUISITIONS <i>SAL VILLEGAS</i>	131
27.	CORPORATE SOCIAL RESPONSIBILITY (CSR) AND CUSTOMER'S PERSPECTIVE OF INDIAN BANKS <i>PUNEET KAUR</i>	139
28.	WIRELESS ROUTING PROTOCOLS AND ITS SECURITY ISSUES IN AD HOC NETWORK <i>NEHA CHUGH</i>	147
29.	POLICY SUPPORT TO AUGMENT THE AGRIBUSINESS POTENTIAL OF KARNATAKA <i>NAGARAJA K.</i>	150
30.	WORK-LIFE BALANCE: ITS CORRELATION WITH JOB SATISFACTION, LIFE SATISFACTION AND STRESS LEVEL AMONGST EXECUTIVES OF PUBLIC SECTOR BANKS IN PUNJAB <i>JASPREET KAUR</i>	154
	REQUEST FOR FEEDBACK & DISCLAIMER	160

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

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

FOUNDER PATRON**Late Sh. RAM BHAJAN AGGARWAL**

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

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

Faculty, Shree Ram Institute of Business & Management, Urjani

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

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR**Dr. R. K. SHARMA**

Professor & Dean, 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. S. P. TIWARI**

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

Dr. CHRISTIAN EHIOBUCHÉ

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

Dr. SIKANDER KUMAR

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

Dr. JOSÉ G. VARGAS-HERNÁNDEZ

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

Dr. M. N. SHARMA

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

Dr. TEGUH WIDODO

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

Dr. M. S. SENAM RAJU

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

Dr. CLIFFORD OBIYO OFURUM

Professor of Accounting & Finance, Faculty of Management Sciences, University of Port Harcourt, Nigeria

Dr. KAUP MOHAMED

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

SUNIL KUMAR KARWASRA

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

Dr. MIKE AMUHAYA IRAVO

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

Dr. SYED TABASSUM SULTANA

Principal, Matrusri Institute of Post Graduate Studies, Hyderabad

Dr. NEPOMUCENO TIU

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

Dr. SANJIV MITTAL

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

Dr. ANA ŠTAMBUK

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

Dr. RAJENDER GUPTA

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

Dr. SHIB SHANKAR ROY

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

Dr. ANIL K. SAINI

Professor, Guru Gobind Singh Indraprastha University, Delhi

Dr. SRINIVAS MADISHETTI

Professor, School of Business, Mzumbe University, Tanzania

Dr. NAWAB ALI KHAN

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

MUDENDA COLLINS

Head, Operations & Supply Chain, School of Business, The Copperbelt University, Zambia

Dr. EGWAKHE A. JOHNSON

Professor & Director, Babcock Centre for Executive Development, Babcock University, Nigeria

Dr. A. SURYANARAYANA

Professor, Department of Business Management, Osmania University, Hyderabad

Dr. MURAT DARÇIN

Associate Dean, Gendarmerie and Coast Guard Academy, Ankara, Turkey

Dr. ABHAY BANSAL

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

Dr. YOUNOS VAKIL ALROAIA

Head of International Center, DOS in Management, Semnan Branch, Islamic Azad University, Semnan, Iran

WILLIAM NKOMO

Asst. Head of the Department, Faculty of Computing, Botho University, Francistown, Botswana

Dr. JAYASHREE SHANTARAM PATIL (DAKE)

Faculty in Economics, KPB Hinduja College of Commerce, Mumbai

SHASHI KHURANA

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

Dr. SEOW TA WEEA

Associate Professor, Universiti Tun Hussein Onn Malaysia, Parit Raja, Malaysia

Dr. OKAN VELI ŞAFAKLI

Associate Professor, European University of Lefke, Lefke, Cyprus

Dr. MOHENDER KUMAR GUPTA

Associate Professor, Government College, Hodal

Dr. BORIS MILOVIC

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

Dr. MOHAMMAD TALHA

Associate Professor, Department of Accounting & MIS, College of Industrial Management, King Fahd University of Petroleum & Minerals, Dhahran, Saudi Arabia

Dr. V. SELVAM

Associate Professor, SSL, VIT University, Vellore

Dr. IQBAL THONSE HAWALDAR

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

Dr. PARDEEP AHLAWAT

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

Dr. ALEXANDER MOSESOV

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

Dr. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

YU-BING WANG

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

SURJEET SINGH

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

Dr. MELAKE TEWOLDE TECLEGHIOGIS

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

Dr. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

Dr. SAMBHAVNA

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

Dr. THAMPOE MANAGALESWARAN

Faculty, Vavuniya Campus, University of Jaffna, Sri Lanka

Dr. SHIVAKUMAR DEENE

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

SURAJ GAUDEL

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

FORMER TECHNICAL ADVISOR**AMITA****FINANCIAL ADVISORS****DICKEN GOYAL**

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS**JITENDER S. CHAHAL**

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT**SURENDER KUMAR POONIA**

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to the recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript** **anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. infoijrcm@gmail.com or online by clicking the link **online submission** as given on our website ([FOR ONLINE SUBMISSION, CLICK HERE](#)).

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Finance/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for likely publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published anywhere in any language fully or partly, nor it is under review for publication elsewhere.

I affirm that all the co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to inclusion of their names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR

Designation/Post* :

Institution/College/University with full address & Pin Code :

Residential address with Pin Code :

Mobile Number (s) with country ISD code :

Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No) :

Landline Number (s) with country ISD code :

E-mail Address :

Alternate E-mail Address :

Nationality :

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

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
 - b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)
 - c) There is no need to give any text in the body of the mail, except the cases where the author wishes to give any **specific message** w.r.t. to the manuscript.
 - d) The total size of the file containing the manuscript is expected to be below **1000 KB**.
 - e) Only the **Abstract will not be considered for review** and the author is required to submit the **complete manuscript** in the first instance.
 - f) **The journal gives acknowledgement w.r.t. the receipt of every email within twenty-four hours** and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of the manuscript, within two days of its submission, the corresponding author is required to demand for the same by sending a separate mail to the journal.
 - g) The author (s) name or details should not appear anywhere on the body of the manuscript, except on the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.
2. **MANUSCRIPT TITLE:** The title of the paper should be typed in **bold letters, centered and fully capitalised**.
 3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
 4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
 5. **ABSTRACT:** Abstract should be in **fully italic printing**, ranging between **150 to 300 words**. The abstract must be informative and elucidating the background, aims, methods, results & conclusion in a **SINGLE PARA. Abbreviations must be mentioned in full.**
 6. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of **five**. These should be arranged in alphabetic order separated by commas and full stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations etc.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aea-web.org/econlit/jelCodes.php. However, mentioning of JEL Code is not mandatory.
 8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER. It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
 9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
 10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
 11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably be in 2000 to 5000 WORDS, But the limits can vary depending on the nature of the manuscript.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self-explained, and the **titles must be above the table/figure. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.**
13. **EQUATIONS/FORMULAE:** These should be consecutively numbered in parenthesis, left aligned with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word may be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS:** These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section e.g. Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **REFERENCES:** The list of all references should be alphabetically arranged. **The author (s) should mention only the actually utilised references in the preparation of manuscript** and they may follow Harvard Style of Referencing. **Also check to ensure that everything that you are including in the reference section is duly cited in the paper.** The author (s) are supposed to follow the references as per the following:
- All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc., in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italic printing. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document.** However, **you can mention short notes to elucidate some specific point**, which may be placed in number orders before the references.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–23

UNPUBLISHED DISSERTATIONS

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

A STUDY ON PROBLEM FACED BY VEGETABLE PRODUCING FARMERS IN NILIGIRI - DISTRICT**DR. S. NAMASIVAYAM****HEAD****DEPARTMENT OF COMMERCE IN BUSINESS PROCESS SERVICES****DR. NGP ARTS & SCIENCE COLLEGE****COIMBATORE****K. ARTHI****M. Phil. RESEARCH SCHOLAR****DEPARTMENT OF COMMERCE****DR. NGP ARTS & SCIENCE COLLEGE****COIMBATORE****ABSTRACT**

Agriculture may be defined as an integrated system of techniques to control the growth and harvesting of animal and vegetables. It is an uncomplicated endeavor comprising of technical and practical processes that helps in the maintenance of the ecological balance and protects human resources; and most importantly it is a viable food production system. Human beings started practicing farming/cultivation some 10,000 years ago. Since then, agriculture as a practice and as a process has undergone substantial changes which have had consequential impact on human progress and lifestyle. The present study is intended to study the socio economic of characteristics of vegetable producing farmer's. It also given importance to know the satisfaction regarding the farmers and the problems faced by the vegetable producing farmers by which they can improve the vegetable growing and motivated their self farming.

KEYWORDS

problems, government subsidies, forms of agriculture, fertilizers.

INTRODUCTION

Indian agricultural economy under the impact of green revolution witnessed sharp increase in production and productivity, leading to higher income. Further, the percolation of the green revolution to the lowest level particularly in Punjab State led to structural transformation all around. Big strides in raising the production and productivity of cereal crops particularly of wheat and paddy were taken leading to increased adoption of biochemical and mechanical technologies. Remunerative returns under the assured price policy were also instrumental in concentration of the area under wheat and paddy at the cost of other traditional crops. Paddy and wheat yield in Punjab have reached the point where only a marginal increase in level of production per acre is possible. Serious repercussions are being felt in form of resource depletion, soil degradation, nutrient deficiency, and fallen ground water table the intensive paddy-wheat rotation has led to multiplication of insects/pests and diseases and intensive use of energy are some of the other consequences of paddy-wheat rotation faced by the agricultural sector. Heavy doses of fertilizers and chemicals are further causing environmental degradation.

PROBLEMS FACED BY FARMERS

For farmers, the potential problems associated with contract farming include:

- increased risk;
- unsuitable technology and crop incompatibility;
- manipulation of quotas and quality specifications;
- corruption;
- domination by monopolies; and
- Indebtedness and overreliance on advances.

STATEMENT OF THE PROBLEM

The farmers who produces crops, struggle a lot of bring them up. They plough and till his land, seed the plants, water resources, clean them and pack the produce ready to be taken to the market for sale. Even at the time of producing the crops and at the time of selling them, the farmers face a lot of hurdles and obstacles such as interference of brokers and middlemen, lack of insurance facility, lack of finance, high cost of inputs and problems of storage and transportation. In the market, the farmers are cheated by the brokers as they sell their produces by weighting the produce fault scales and so on. Thus the farmers face the problems from the initial stage till the marketing.

SCOPE OF THE STUDY

The present study is intended to study the socio economic of characteristics of vegetable producing farmer's. It also given importance to know the satisfaction regarding the farmers and the problems faced by the vegetable producing farmers by which they can improve the vegetable growing and motivated their self farming.

OBJECTIVES OF THE STUDY

- To know the socio-economic profile of the vegetable producing famers.
- To know the problems faced by the vegetables producing farmers in niligiri district.
- To know the growers level of satisfaction.
- To know the government schemes for increasing productivity.
- To offer suitable suggestion for the improvement of vegetables producing.

REVIEW OF LITERATURE

Saxena et al. (1999) while evaluating the physical distribution efficiency of vegetables in the hills of Uttar Pradesh found that marketing cost increased with the introduction of wholesaler cum commission agents in the marketing channel. The study also revealed that share of the producer increased with the high priced vegetables. The perish ability of the produce had direct relationship with the cost of marketing and inverse relationship with share of the producers in consumer's rupee.

Sankhyan et al. (1973) found that in the case of all fertilizers except two, the price spreads in the case of private dealers were larger than those in the case of co-operatives. Thus, the distribution costs were higher in the case of private dealers as compared to the co-operatives. This was primarily due to the shortage of fertilizers which enabled the private dealers to charge higher than the controlled prices and retain bigger margins.

Sinha and Verma (1973) attempted to study the input supply conditions and marketing mechanisms in Saharsa district of Bihar. The study revealed that the three major nutrients viz., Nitrogen, Phosphorus and Potash were distributed at Saharsa through public and private sectors, which was recently monopolized by co-operatives. There was no standard performance by co-operatives and were not able to meet the demand at the required time. Those selling on credit involved complicated procedures. Hence, they suggested checking unhealthy competition from private traders. The Federation of co-operatives should join the private sector in management of indigenous procedures. There was a need for opening of agricultural input shops in the rural areas at close distances

Rajagopalan et al. (1973) examined the efficiency of retailing fertilizers in Coimbatore district. The study revealed that the marketing system was not efficient as increased satisfaction could be derived at increasing cost due to non availability of desired types of fertilizers in

Time. The farmer's preference was not technically sound and hence he was not optimizing. Hence, they suggested more intensive extension education strategies to be devised for educated farmers. The timeliness of supply influenced cost. Optimization over time and space had become increasingly crucial for distribution.

Yaledhalli (1991) had studied the agency-wise marketing of fertilizers in Karnataka and found that the agencies operating in the state are KAIC, MARKFED and private. The private agency had the lion shares in marketing of fertilizers. He found that the distribution of retail outlets in the districts was also dominated by private agencies.

RESEARCH METHODOLOGY

Methodology is one of the main aspects of any research. Methodology is defined as, "The procedures by which researchers go about their work of describing, explaining and predicting the phenomena," The study of Methodology emphasizes, the understanding of social, scientific inquiry by means of describing analysis and evaluating various methods specifying their assumption and identifying their strength and weakness, suggesting new applications.

METHODS OF DATA COLLECTION

A research plan can involve collection of both primary and secondary data. The primary data is information collected or generated by the researcher for the purpose of the project through observation, questionnaire and interview, secondary data refers to the information collected for some earlier research work and which is relevant and applicable to the study the researcher has presently undertaken. Both primary and secondary data have been used for the study.

SAMPLING TECHNIQUE

Convenience sampling technique was adopted. In this method, the researcher had selected those units of the population in the sample, which appear convenient to him or the management of the organization where he was conducting research. Total samples taken for the study was 250.

TOOLS FOR DATA COLLECTION

The data collected through questionnaires were analyzed using simple percentage method, chi-square method, co-efficient of correlation and ranking method.

LIMITATIONS OF THE STUDY

- The study is restricted to Niligiri only. Hence we are not able to generalize
- The study is mainly based on the data given by the vegetables producing farmers in Niligiri.
- The study aims at farmer's satisfaction aspects and problems faced by them.
- The sample size of the study is less.

TABLE 1: DEMOGRAPHIC FACTORS OF RESPONDENTS

S. NO.	FACTORS	DESCRIPTION	NO. OF RESPONDENTS	PERCENTAGE (%)
1	Age	Upto 30 Years	32	13
		30-40 Years	100	42
		Above 40 Years	108	45
2	Monthly Income	Upto 5000	24	10
		5000-10000	66	28
		10000-15000	90	38
		Above 15000	60	25
3	Acres of Land	2 Acres	78	33
		2-5 Acres	118	49
		5-10 Acres	30	13
		Above 10 Acres	14	6
4	Type of Land	Lease	30	13
		Own	210	88
5	Type of Soil	Alluvial Soil	150	63
		Black Soil	90	38
		Red Soil	0	0
		Laterite Soil	0	0
6	Types of Vegetables	Potato	60	25
		Cabbage	76	32
		Carrot	54	23
		Beetroot	50	21
7	Kinds of Fertilizers	Organic	52	22
		Chemical	46	19
		Both (A) And (B)	122	51
		Others	20	8
8	Period of Cultivation	2 Months	32	13
		3 Months	110	46
		4 Months	86	36
		Above 4 Months	12	5

Ho: There is no significant relationship between acres of land and production level

TABLE 2: ASSOCIATION RELATIONSHIP BETWEEN ACRES OF LAND AND PRODUCTION LEVEL

Calculated value (cv)	Degree of freedom (v)	Level of significance	Table value
5.33	3	5	7.81473

INTERPRETATION

The table 2 indicates that calculated value (5.33) is less than the table value (7.81) at 5% level of significance. Therefore, framed null hypothesis is accepted. Hence there is no significant relationship between acres of land and production level

Ho: There is no significant relationship between type of land and cost of land maintenance

TABLE 3: ASSOCIATION RELATIONSHIP BETWEEN TYPE OF LAND AND COST OF LAND MAINTENANCE

Calculated value (cv)	Degree of freedom (v)	Level of significance	Table value
2.44	1	5	3.84146

INTERPRETATION

The table 3 indicates that calculated value (2.44) is less than the table value (3.84) at 5% level of significance. Therefore, framed null hypothesis is accepted. Hence there is no significant relationship between type of land and cost of land maintenance.

H1: There is a significant relationship between fertilizer and availability of fertilizer

TABLE 4: ASSOCIATION RELATIONSHIP BETWEEN FERTILIZER AND AVAILABILITY OF FERTILIZER

Calculated value (cv)	Degree of freedom (v)	Level of significance	Table value
8.58	3	5	7.81473

INTERPRETATION

The table 4 indicates that calculated value (8.58) is less than the table value (7.81) at 5% level of significance. Therefore, framed null hypothesis is rejected. Hence there is a significant relationship between fertilizer and availability of fertilizer.

TABLE: 5 RANKING THE PROBLEMS FACED BY VEGETABLE PRODUCING FARMERS

S.No.	FACTORS	TOTAL	MEAN	RANK
1	Climate Problem	1497	6.24	9
2	Financial Problem	1073	4.47	12
3	Lack of transportation	1643	6.85	2
4	Price Flexuation	1639	6.83	3
5	Lack of labor	1451	6.05	11
6	High cost of production	1828	7.62	1
7	High labor cost	1495	6.23	10
8	Lack of cold storage facility	1529	6.37	8
9	Lack of market information	1543	6.43	7
10	Intermediaries or middlemen	1600	6.67	4
11	Poor quality of seeds	1585	6.60	5
12	Higher commission charge	1545	6.44	6

INTERPRETATION

The above ranking analysis shows that high cost of production (Rank 1) is the most problem faced by respondents from cultivating vegetables. Its followed by after Lack of transportation (2), Price Flexuation (3), Intermediaries or middlemen (4), Poor quality of seeds (5), Higher commission charge (6), Lack of market information (7), Lack of cold storage facility (8), Climate Problem (9), High labor cost(10), Lack of labor(11), Financial Problem(12).

The major of respondents stated that high cost of production is the common problem faced. Financial Problem is the least common problem.

FINDINGS**CHI-SQUARE**

- There is no significant relationship between acres of land and production level
- There is no significant relationship between type of land and cost of land maintained
- There is significant relationship between fertilizer and availability of fertilizer

CORRELATION

- relationship between cost of land maintenance and cost of production is positive
- relationship between cost of production and production level is positive

SUGGESTIONS

In order to alleviate the various problems faced by the farmers in cultivating the vegetables, the following suggestions are provided by the researcher:

1. The Government should take instantaneous initiatives in the field of production, and marketing activities can be carried out under the supervision of the appropriate agencies. A regulated market, to some extent, can do the needful to redress the grievances of the producers. Installation of cold storage facilities can play an important role to store the surplus produce in the glut period and to supply the surplus in the lean season. Well connected network transport facilities should be developed for an efficient marketing system.
2. The vegetable producers should be encouraged with right and timely supply of inputs and facilitate credit for better performance in the yield of commodity.
3. Public weighing machines should be installed in each market to ensure the correct weighing for the vegetable sales in the market. In order to provide accurate weighing, electronic weighing equipment should be installed at all market places.

CONCLUSION

Though India is the second largest producer of fruits and vegetables in the world, but our country has been facing the situation of glut and scarcity in respect of many crops. This is because of the non-existence of efficient marketing infrastructure and proper storage facilities for the regulated supply management of the vegetables, scarcity of agricultural inputs, lack of proper training and knowledge about new developments in cultivation methods and technological developments. The study clearly reveals that the increase in the number of middlemen and higher market charges were the major problems faced by the vegetable farmers and the financial position of these farmers was not very sound. Therefore, they were unable to make proper investments for the farming of vegetables. Therefore, the government should take appropriate steps to strengthen these farmers' markets. These markets have to provide new business opportunities for the vegetable sellers. It would help the farmers to sell their produce easily to the consumers directly so that they can save the middlemen commission and hence, are able to improve their financial position.

REFERENCES

1. Balasubramanian M., Eswaran R. (2008). "Marketing Practices and Problems of Cotton Cultivators in Virudhunagar District." Indian Journal of Marketing, Vol.38, Issue 7, pp. 27 - 32.
2. Birari. K.S, Navadkar. D. S.and Dorge. J. T. (2004). "Marketing Efficiency of Cole Vegetables in Western Maharashtra." Journal of Agricultural Marketing, Vol.-XLVII, Issue 3, pp. 23-28.
3. Chauhan, R. S., Singh, J. N. and Thakur, D. R. (1998). "Producer's in Vegetables in Azomgarh District of Uttar Pradesh." Indian Journal of Agricultural Marketing, Volume 12, Issue 3, pp. 104 - 105.

4. Chole, V. M. Talathi. J. M. & V. G. Naik. "Price Spread in Marketing of Brinjal in Maharashtra State." *Agricultural Marketing*, Vol XLVI, No. 2, pp. 5-9.
5. Sharxna, M.L. and S.K. Ainbatha (1995). "Globalization of Indian Economy with Special Reference to Indian Agriculture." *The Bihar Journal of Agricultural Marketing*, Vol.111, Issue 1, pp. 35-39.
6. Singh Shamsher, Chauhan S.K (2004). "Marketing of Vegetables in Himachal Pradesh." *Journal of Agricultural Marketing*, Vol.- XLVII, Issue 3, pp. 5-10.
7. Thakur D. S. (1974). "Food Grain Marketing Efficiency - A Case Study of Gujarat." *Indian Journal of Agricultural Economics*, Vol. XXIX, Issue 4, pp. 61-64.
8. Vasanthi S. (2008). "Challenges Faced by Cut Flower Growers in Tamil Nadu with Special Reference to Nilgiris District." *Indian Journal of Marketing*, Vol.38, Issue 8, pp. 15 - 19.
9. Zonuntluanga R. (2007). "Roles of Agricultural Marketing Institutions in Mizoram." *Indian Journal of Marketing*, Vol.37, Issue 12, pp. 48 - 52.

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

