

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT AND MANAGEMENT

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	RESPONSIBILITY ACCOUNTING IN SMALL AND MEDIUM SCALE INDUSTRIES MANUFACTURING AUTO COMPONENTS ANIRUDDHA THUSE & DR. NEETA BAPORIKAR	1
2.	LIBERALIZED FINANCIAL SYSTEM AND ECONOMIC DEVELOPMENT IN NIGERIA LOWE, OLUSEGUN	6
3.	AN INVESTIGATION ON HIGHER LEARNING STUDENTS SATISFACTION ON FOOD SERVICES AT UNIVERSITY CAFETERIA SARAVANAN RAMAN & SUBHASENI CHINNIAH	12
4.	IDENTIFYING AND PRIORITIZING THE MAIN BARRIERS TO KNOWLEDGE MANAGEMENT DR. S. ALI AKBAR AHMADI, MOHAMAD ALI AFSHARI & HAMIDEH SHEKARI	17
5.	PERFORMANCE EVALUATION OF PRIVATE AND PUBLIC SPONSORED MUTUAL FUNDS IN INDIA NOONEY LENIN KUMAR & DR. VANGAPANDU RAMA DEVI	24
6.	TALENT MANAGEMENT PRACTICES IN IT SECTOR DR. K. JANARDHANAM, DR. NIRMALA M. & PRATIMA PANDEY	36
7.	FREQUENT PATTERN MINING USING DYNAMIC PROGRAMMING V. G. RAJALEKSHMI & DR. M. S. SAMUEL	41
8.	PRICE AND LIQUIDITY CHANGES AFTER STOCK SPLITS - EMPIRICAL EVIDENCE FROM INDIAN STOCK MARKET DHANYA ALEX, DR. K. B. PAVITHRAN & EAPEN ROHIT PAUL	45
9.	THE IMPACT OF REVERSE CULTURAL SHOCK AMONG REPATRIATES N. PADMAVATHY & DR. N. THANGAVEL	50
10.	BRAND LOYALTY'S INFLUENCE ON WOMEN'S BUYING BEHAVIOR WITH SPECIAL REFERENCE TO PERSONAL CARE PRODUCTS R. SUNDARI & DR. M. SAKTHIVEL MURUGAN	57
11.	ANALYSIS OF COTTON TEXTILE INDUSTRY IN KARUR DISTRICT, TAMILNADU DR. N. RAJASEKAR & M. GURUSAMY	63
12.	ANALYSING THE TRADING ACTIVITIES OF MUTUAL FUNDS TO IDENTIFY THE TREND OF THE INDIAN STOCK MARKET M. JEEVANANTHAN & DR. K. SIVAKUMAR	69
13.	VIABILITY OF ORGANIC PRODUCTS' BUSINESS AMONG THE NON-ORGANIC PRODUCT CONSUMERS – A DESCRIPTIVE STUDY DR. R. DHANALAKSHMI	75
14.	EMPLOYEES PERCEPTION TOWARDS ENVIRONMENTAL CHALLENGES: AN EMPIRICAL STUDY ON VEDANTA LTD. IN ODISHA DR. B. CHANDRA MOHAN PATNAIK, DR. IPSEETA SATPATHY & DEEPAK KUMAR SINGH	79
15.	CASH CONVERSION CYCLE AND CORPORATE PROFITABILITY – AN EMPIRICAL ENQUIRY IN INDIAN AUTOMOBILE FIRMS DR. A. VIJAYAKUMAR	84
16.	A STUDY ON BEST PRACTICES IN FINANCIAL SERVICES AT A PUBLIC SECTOR COMPANY AT BHOPAL DR. N. SUNDARAM & AJAY KUMAR SHARMA	92
17.	AN EMPIRICAL STUDY OF FIRM STRUCTURE AND PROFITABILITY RELATIONSHIP: THE CASE OF INDIAN AUTOMOBILE FIRMS DR. A. VIJAYAKUMAR	100
18.	PERCEPTION OF BANK EMPLOYEES TOWARDS ADOPTION OF INFORMATION TECHNOLOGY IN PRIVATE SECTOR BANKS OF INDIA BINDIYA TATER, DR. MANISH TANWAR & NAVRATAN BOTHRA	109
19.	KEY SKILLS IDENTIFICATION AND TRAINING NEED ANALYSIS @ SMALL AND MEDIUM RETAILERS IN DELHI AND NCR POOJA MISRA, NEHA JOSHI & RAHUL GOYAL	118
20.	STRATEGIES FOR MERGERS AND ACQUISITIONS – CASE STUDIES OF SELECTED BUSINESS HOUSES DR. PREETI YADAV & DR. JEET SINGH	127
21.	MANAGEMENT OF NPAS IN DCCBS IN INDIA – AN EMPIRICAL ASSESSMENT DR. A. DHARMENDRAN	136
22.	IMPACT OF MOBILE MARKETING ON THE PURCHASE DECISION OF CONSUMERS: A STUDY OF JALANDHAR REGION HARENDRA SINGH, SALEEM ANWAR & SHUJA QAMMER SHAH	141
23.	A STUDY ON LEADERSHIP STYLE AND THEIR IMPACT IN PUBLIC SECTOR – TAMIL NADU N. PRABHA	146
24.	PARAMETERS OF RATING OF INDIAN COMMERCIAL BANKS – A CRITICAL ANALYSIS DR. MUKTA MANI	149
25.	IMPACT OF INTERNET BANKING ON CUSTOMER SATISFACTION: A COMPARATIVE STUDY OF PUBLIC SECTOR BANKS, PRIVATE SECTOR BANKS AND FOREIGN SECTOR BANKS RITU SEHGAL & DR. SONIA CHAWLA	156
	REQUEST FOR FEEDBACK	164

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

Indexed & Listed at: [Ulrich's Periodicals Directory](#) ©, ProQuest, U.S.A., [Open J-Gate, India](#) as well as in [Cabell's Directories of Publishing Opportunities, U.S.A.](#)

Circulated all over the world & Google has verified that scholars of more than eighty-one 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

www.ijrcm.org.in

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

PATRON

SH. RAM BHAJAN AGGARWAL

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

CO-ORDINATOR

AMITA

Faculty, E.C.C., Safidon, Jind

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

Dean (Academics), Tecnia Institute of Advanced Studies, Delhi

CO-EDITOR

DR. BHAVET

Faculty, M. M. Institute of Management, Maharishi Markandeshwar University, Mullana, Ambala, Haryana

EDITORIAL ADVISORY BOARD

DR. AMBIKA ZUTSHI

Faculty, School of Management & Marketing, Deakin University, Australia

DR. VIVEK NATRAJAN

Faculty, Lomar University, U.S.A.

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. KULBHUSHAN CHANDEL

Reader, Himachal Pradesh University, Shimla

DR. TEJINDER SHARMA

Reader, Kurukshetra University, Kurukshetra

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, Government F. G. College Chitgappa, Bidar, Karnataka

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

ASSOCIATE EDITORS

PROF. NAWAB ALI KHAN

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

PROF. ABHAY BANSAL

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

PROF. A. SURYANARAYANA

Department of Business Management, Osmania University, Hyderabad

DR. ASHOK KUMAR

Head, Department of Electronics, D. A. V. College (Lahore), Ambala City

DR. JATINDERKUMAR R. SAINI

Head, Department of Computer Science, S. P. College of Engineering, Visnagar, Mehsana, Gujrat

DR. V. SELVAM

Divisional Leader – Commerce SSL, VIT University, Vellore

DR. PARDEEP AHLAWAT

Reader, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

S. TABASSUM SULTANA

Asst. Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad

TECHNICAL ADVISOR

AMITA

Faculty, E.C.C., Safidon, Jind

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

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

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to recent developments & practices in the area of Computer, Business, Finance, Marketing, Human Resource Management, General Management, Banking, Insurance, Corporate Governance and emerging paradigms in allied subjects like Accounting Education; 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; Monetary Policy; Portfolio & Security Analysis; Public Policy Economics; Real Estate; Regional Economics; Tax Accounting; Advertising & Promotion Management; Business Education; Business Information Systems (MIS); Business Law, Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labor 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; Public Administration; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism, Hospitality & Leisure; Transportation/Physical Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Digital Logic; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Multimedia; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design. The above mentioned tracks are only indicative, and not exhaustive.

Anybody can submit the soft copy of his/her manuscript **anytime** in M.S. Word format after preparing the same as per our submission guidelines duly available on our website under the heading guidelines for submission, at the email addresses, infoijrcm@gmail.com or info@ijrcm.org.in.

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Computer/IT/Finance/Marketing/HRM/General Management/other, please specify).

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for possible publication in your journal.

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

I affirm that all author (s) have seen and agreed to the submitted version of the manuscript and their inclusion of name (s) as co-author (s).

Also, if our/my manuscript is accepted, I/We agree to comply with the formalities as given on the website of journal & you are free to publish our contribution to any of your journals.

NAME OF CORRESPONDING AUTHOR:

Designation:

Affiliation with full address & Pin Code:

Residential address with Pin Code:

Mobile Number (s):

Landline Number (s):

E-mail Address:

Alternate E-mail Address:

2. **INTRODUCTION:** Manuscript must be in British English prepared on a standard A4 size paper setting. It must be prepared on a single space and single column with 1" margin set for top, bottom, left and right. It should be typed in 8 point Calibri Font with page numbers at the bottom and centre of the every page.
3. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.
4. **AUTHOR NAME(S) & AFFILIATIONS:** The author (s) full name, designation, affiliation (s), address, mobile/landline numbers, and email/alternate email address should be in italic & 11-point Calibri Font. It must be centered underneath the title.
5. **ABSTRACT:** Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods, results & conclusion in a single para.
6. **KEYWORDS:** Abstract must be followed by list of keywords, subject to the maximum of five. These should be arranged in alphabetic order separated by commas and full stops at the end.
7. **HEADINGS:** All the headings should be in a 10 point Calibri Font. These must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
8. **SUB-HEADINGS:** All the sub-headings should be in a 8 point Calibri Font. These must be bold-faced, aligned left and fully capitalised.
9. **MAIN TEXT:** The main text should be in a 8 point Calibri Font, single spaced and justified.
10. **FIGURES & TABLES:** These should be simple, centered, separately numbered & self explained, and titles must be above the tables/figures. 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.
11. **EQUATIONS:** These should be consecutively numbered in parentheses, horizontally centered with equation number placed at the right.
12. **REFERENCES:** The list of all references should be alphabetically arranged. It must be single spaced, and at the end of the manuscript. The author (s) should mention only the actually utilised references in the preparation of manuscript and they are supposed to follow **Harvard Style of Referencing**. The author (s) are supposed to follow the references as per following:
 - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parentheses.
 - The location of endnotes within the text should be indicated by superscript numbers.

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.

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, 19–22 June.

UNPUBLISHED DISSERTATIONS AND THESES

- 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.

WEBSITE

- Garg, Bhavet (2011): Towards a New Natural Gas Policy, Economic and Political Weekly, Viewed on July 05, 2011 <http://epw.in/user/viewabstract.jsp>

ANALYSIS OF COTTON TEXTILE INDUSTRY IN KARUR DISTRICT, TAMILNADU**DR. N. RAJASEKAR****PROFESSOR AND HEAD****DEPARTMENT OF BUSINESS ADMINISTRATION****THIAGARAJAR COLLEGE****MADURAI - 625 009****M. GURUSAMY****ASST. PROFESSOR****DEPARTMENT OF MANAGEMENT STUDIES****PAAVAI COLLEGE OF ENGINEERING****NAMAKKAL - 637 018****ABSTRACT**

Karur is famous for its home textiles. Karur has a niche in five major product groups – bed linens, kitchen linens, toilet linens, table linens and wall hangings. Overall Karur generates around Rs.6000 crores (\$300 million dollars a year) in foreign exchange through direct and indirect exports. Allied industries like ginning and spinning mills, dyeing factories, weaving etc employs around 300.000 in and around Karur. The study aims at analyzing the problems of exporters that would be very much useful to make preventive measures. Identifying the own production problems, helps the textile authority to provide valuable suggestions to the exporter's and manufacturer's too. The study analyse problems related to the company for raising its standard. It helps the company to earn more profit and less waste. The specific objectives of the study are to analyse the structure of Textile Industry in India, to analyse the organizational pattern of exporters, to analyse the motivational factor of exporters To discuss the problems of exporters. The sample size taken around 80 textiles in Karur, it was selected through systematic Sampling Method. Primary data was collected using the interview schedule. Statistical tools are to obtain finding and average information in logical sequence from the data collected. After tabulation of data the researcher used following quantitative techniques such as Percentage, and Kendall's Coefficient of Concordance. Yarn prices to be reduced to meet their client requirements. The recommendations are to maintain a good raw material supply, Government should band raw material export. Our government have to fix raw materials cost annual or as per the availability. The cotton industry is to be taken to reduce the cost of transport and provide proper training to their employees; Proper stitching to be done by the trainers in proper time; Steps to be taken to reduce the waste and make use of wastage in producing useful products; Infrastructure play and essential part in production process; Shortage of Labour is to be prevented in the current scenario; Commerce ministry is to be highly supportive in protecting all export problems.

KEYWORDS

Cotton textile, Handlooms, Production Cycle, Home Furnishing Exports, Handloom Fabrics.

INTRODUCTION

The entire spectrum of production and processing facilities, needed to manufacture home furnishing products, are available in and around Karur. While the villages around Karur have enough handlooms to supply fabric to the exporters, the town itself has a strong powerloom base. Sourcing the yarn is not much of a problem because major spinning centres like Coimbatore, Salem and Dindigul are just one or two hours drive away from Karur. The town has considerable capacity for yarn dyeing and fabric dyeing could be outsourced to Perundurai near Salem. In addition, the local labour has strong skills in weaving, dyeing and stitching. The experience gained in catering to the domestic market has also helped the local industry when it started to penetrate the export markets. "Certainly, the sound technical know-how of the local labour is one of the key factors that have put Karur on a strong footing. This is also the reason why many companies from North India have set up production facilities here. With a view to making good use of Karur's inherent advantages' many companies have established factories in the town. Many Panipat exporters have also created strategic tieups with manufacturing units in Karur to meet the growing demand of Karur products in home furnishing from their buyers. "Most of the manufacturer-exporters were once handloom weavers. They have reached their current status by sheer hard work. The Karur exporter is also a genuine businessman, who always keeps his word. These intangibles have also helped Karur to develop into an internationally known sourcing point for home textiles. These are largely traditional strengths and do not explain the exports from the town gathering momentum in the last five years. "On the one hand, the local exporters have been sharply focusing on export markets and continuous modernization of the production process. On the other hand, many manufacturers have also turned themselves into direct exporters rather than supplying, as they were doing in the past, to merchant exporters based in places like Mumbai.

In recent years, Karur has also seen many significant changes in the production sphere. All manufacturer-exporters invariably have an in-house stitching facility. Other activities in the production cycle like yarn dyeing and weaving are either handled by themselves or outsourced. Many more companies are also jumping onto the integrated set-up bandwagon taking the advantage of cost, efficiency and lead-time. Integrated units put a company in an advantageous positions vis-à-vis cost, quality and lead time. The cost savings could be to the tune of 15%. With an integrated unit, it is also possible to ensure greater consistency of quality. As one can have tighter control over production process, it is easier to make improvements. Finally, and integrated unit helps to cut down the lead-time. This is crucial in home furnishing export business to-day. As for as weaving is concerned, 50% of the weaving is still carried out on power looms. The auto looms account for 30-35% weaving. This represents a major change form the past. The handlooms have however, not fallen silent due to the large-scale shift to power looms and auto looms. The handloom weavers continue to get work despite the proliferation of power looms and auto looms. This is perhaps because of the growing volume of home furnishing exports from the town and the growing interest in handloom fabrics for home fashion in the international market. Apart form the introduction of auto looms the home furnishing companies have also implemented technological upgradation in dyeing and stitching operations. While the majority of exporters have shifted from manual to cabinet dyeing, the stitching facilities are now functioning with power driven machines.

NEED FOR THE STUDY

The study aims at analyzing the problems of exporters that would be very much useful to make preventive measures. Identifying the own production problems, helps the textile authority to provide valuable suggestions to the exporter's and manufacturer's too. The study analyse problems related to the company for raising its standard. It helps the company to earn more profit and less waste.

OBJECTIVES OF THE STUDY

The specific objectives of the study are,

- To analyse the structure of Textile Industry in India.

- To analyse the organizational pattern of exporters in Karur District.
- To analyse the motivational factor of exporters in Karur District.
- To discuss the problems of exporters in Karur District.

SCOPE OF THE STUDY

This is study on Cotton Textile Industry to the keen observation in Karur textile product only. The main purpose of this study is to know the production problem of cotton textile products. It also covers the overall cotton textile which centrates only selected respondents in Karur only. The result of the study is very much applicable to other company home textile products and other parts of the country.

LIMITATIONS OF THE STUDY

- This study is limited to Karur Textile products at Karur only.
- As the study has been termed itself to limited period, it is not possible to cover all employees within a short period of time.
- The respondent sometimes hesitates to tell the information about their company.
- The study has been targeted towards the employees of sample size only 80 which is limited.

REVIEW OF LITERATURE

The textile industry is one of the largest segments of the Indian economy accounting for over one fifth of total industrial production, and provides employment to approximately 15 million people. With over 9 million hectares under cotton cultivation and an annual crop of approximately 2,771 million kg, India is one of the world's largest reservoirs of this popular fiber. It enables the industry to manufacture almost every conceivable count and construction of fabrics." He suggested that the process of economic liberalization that began in the last decade has seen the industry become globally competitive (Anonymous, 2001). In India, the government priorities concentrate on transfer of technology and automation of the sector "to build world class state-of-the-art manufacturing capabilities (B.Choudhary, 2001).

Production of all types of chemical and natural textile fibres increased by 4.2% in 2002 in comparison to the previous year and attained 62.7 million tons. World production of chemical fibres increased by 6.1% in 2002, to 36.5 million tons, including a 6.2% increase for synthetic fibres, to 33.8 million tons, and a 1.6% increase in cellulose fibres (for the first time in recent years) by 1.6%, to 2.7 million tons. Polyester fibres and yarn remained the leaders in world production of textile raw materials, of which 81% was concentrated in Asia and half of the production volume was in China and Taiwan (Aizenshtein E.M., 2004). One must also consider the scope or range of options available to southern cotton textile managers in the selection of a pattern of labor deployment (Cathy L. McHugh, 1988). World trade in textiles and clothing amounted to US \$ 385 billion in 2003, of which textiles accounted for 43 percent (US \$ 169 bn) and the remaining 57 percent (US \$ 226 bn) for clothing. Developed countries accounted for little over one-third of world exports in textiles and clothing. The shares of developed countries in textiles and clothing trade were estimated to be 47 percent (US \$ 79 bn) and 29 percent, (US \$ 61 bn) respectively (Zhou Kaipin, 2008).

Textile printing has seen a number of innovations in printing methods since hand block printing were first superseded by machine methods. The changeover from traditional design work to using a CAD system can be a very positive experience. The main uses of CAD system are the creation of original designs, or the interpretation of artwork supplied by customers, the latter being either. (Ruchi Kholiya, Shahnaz Jahan, Rita Raghuvanshi, 2008).

The textile industry has a significant presence in the country's economy, contributing heavily to industrial production, employment and foreign currency earnings. Employing approximately 15 million people, the industry... The Indian textile industry is the second largest in the world. It has the largest cotton acreage of 9 million hectares, and is the third largest producer of this fiber. The industry ranks fourth in terms of staple fiber production and sixth among filament yarn production (Anonymous, 2002).

The production processes for high viscosity polyester are driven by two fast growing market segments the packaging materials especially the polyester bottles and the technical yarn production. Both areas are fortunately excluded from Chinese polyester fiber predominance yet and growing round the World between 6 and 12%/a (Dr. U. K. Thiele, 2008).

Ranking as the fourth largest producer of man-made fiber and yarn, second largest producer of viscose staple fiber, second largest number of spinning spindles and highest in loom capacity; India is exposed to a floodgate of opportunities and challenges. Indian manufacturers in this new scenario of free trade are increasingly trying to consolidate their strengths and potentials to grab a larger share of the global markets for synthetic textiles (Toshniwal, R L., 2006). Textile manufacturers at Karur are aiming at increasing exports in the next five years to the tune of Rs. 5, 00,000 crores. From Karur table linen, kitchen linen and furnishings are exported (M. Soundariya Preetha, 2004).

RESEARCH METHODOLOGY

Research Methodology is a way to solve the research problem. It may be understood as studying how research is done systematically. For the study purpose, Karur has been selected because most of Textile industry situated in Karur only. Nearly 55% come from Karur Exporter Association (KEA) out of which at present nearly 650 units are actively engaged in exporting and related production process in Karur. Hence, 10% of the above units have been selected as sample for the purpose of present study. Based on simple random sampling, 80 units were selected for collecting the primary data. The researcher adopted the following methodology for the study.

RESEARCH DESIGN: A sound research design is inevitable for a work to be successful. Hence the research design is descriptive in nature. Research design is the basic framework which provides guidelines for the rest of the research process. It specifies the methods of data collecting & analysis.

POPULATION: It is the aggregate of all elements usually defined prior to the selection of the sample. It indicates finite no. of respondents. Reference to the Karur exporter's association "Membership exporter" are 133 in number and "Non – Membership exporter" is termed to be above 500. The research study includes 80 respondents for the survey in Karur textiles.

SAMPLING METHOD: The sampling method indicates how the sample units are selected. The most important decision in this regard is to determine which of the probability or non-probability samples is to be chosen. There are basically two types of sampling methods:

- a) Probability Sampling method and
- b) Non probability sampling method.

The sample size taken around 80 textiles in Karur, it was selected through systematic Sampling Method. Therefore this concludes, it is a probability sampling method.

SAMPLE SIZE: The sample size taken around 80 textiles in Karur, it was selected through systematic Sampling Method.

SOURCES OF DATA

- a) Primary Data
- b) Secondary Data

PRIMARY DATA GATHERED: Primary data consists of original information collected for specific purpose. Primary data are those which are collected for the first time and they are original in character. If an individual or an office collects the data to study a particular problem the data are the raw material of the enquiry. They are primary data collected by the investigator himself to study any particular problem. For the present study the primary data have been collected through interview schedule the present study censuses method in Karur district above 650 exporter are functioning of the district for the present study of 80 exporter have been included Conducted through interview schedule.

SECONDARY DATA: Secondary data consists of information that already exists and having been collected for some other studies. For the present study the secondary data have been collected through various internet, Websites and company catalogs.

METHODS OF DATA COLLECTION: The Data may be collected through primary sources and secondary sources. The researcher has collected the data from both the sources as noted above.

DATA COLLECTION PROCEDURE: Primary data was collected using the interview schedule. The respondent's reference to each question was carefully noted in the interview schedule. Their preferences and suggestions were carefully observed and noted. The interview schedule for the current project has been drafted in such a way as not to avoid or ignore even a light drifting of their opinions. Respondents were explained of the purpose of this study and workings in the interview schedule.

ANALYTICAL TOOLS USED: Statistical tools are to obtain finding and average information in logical sequence from the data collected. After tabulation of data the researcher used following quantitative techniques.

- Percentage
- Kendall's Coefficient of Concordance

PERCENTAGE ANALYSIS: Percentage analysis refers to a special kind of Ratio, Percentage are used in making comparisons between two or more series of data. Percentage relates the data figure with the base figure studied.

KENDALL'S COEFFICIENT OF CONCORDANCE: Kendall's coefficient of concordance, represented by the symbol W, is an important non-parametric measure of relationship. It is used for determining the degree of association among several (k) sets of ranking of N objects or individuals. This descriptive measure of the agreement has special applications in providing a standard method of ordering objects according to consensus when we do not have an objective order of the objects. The basis of Kendall's coefficient of concordance is to imagine how the given data would look if there were no agreement among the several sets. The procedure for computing and interpreting Kendall's coefficient of concordance (W) is as follows:

- All the objects, N, should be ranked by all k judges in the usual fashion and this information may be put in the form of a k by N matrix;
- For each object determine the sum of ranks (R_j) assigned by all the k judges;
- Determine R and then obtain the value of s as under: $s = \sum (R_j - R_j)^2$
- Work out the value of W using the following formula:

$$W = \frac{s}{1/12 k^2 (N^3 - N)}$$

where $s = \sum (R_j - R_j)^2$;

k = no. of sets of rankings i.e., the number of judges;

N = number of objects ranked;

$1/12 k^2 (N^3 - N)$ = maximum possible sum of the squared deviations i.e., the sum s
Which would occur with perfect agreement among k rankings?

DATA ANALYSIS AND INTERPRETATION

1. KENDAL'S TEST BETWEEN THE FORM OF ORGANIZATION AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Sole Trader		Partnership		Joint Family	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Employment	2.31	IV	2.71	IV	5	I
Traditional Business	4.25	I	3.85	I	1	V
More Profit	2.79	III	3.37	II	2	IV
Growth Opportunity	2.86	II	2.79	III	4	II
Existing Demand	2.12	V	2.42	V	3	III

Source: Primary Data

H_0 : The different forms of exporters do not rank the motivational factor similarly.

H_1 : The different forms of exporters rank the motivational factor similarly.

Since, the calculated value S (24) is less than the Table value (64.3); hence, the null hypotheses are accepted. It concluded that the different form of exporters rank the motivational factor in different manners.

2. KENDAL'S TEST BETWEEN THE AGE OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Up to 5 Years		5-10 Years		Above 10 years	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Employment	2.82	V	2.39	IV	2.78	III
Traditional Business	3.61	I	3.65	I	3.81	I
More Profit	3.21	III	3.52	II	3.26	II
Growth Opportunity	3.11	IV	3.17	III	2.65	IV
Existing Demand	3.32	II	2.26	V	2.47	V

Source: Primary Data

H_0 : The different age of exporters do not rank the motivational factor similarly.

H_1 : The different age of exporters rank the motivational factor similarly.

Since, the calculated value S (60) is less than the Table value (64.3); hence, the null hypotheses are accepted. It concluded that the different age of exporters rank the motivational factor in different manners.

3. KENDAL'S TEST BETWEEN THE MODE OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Direct		Export through agency		Both	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Employment	2.41	III	2.92	IV	2.79	IV
Traditional Business	3.83	I	3.72	I	3.63	II
More Profit	3.39	II	3.32	II	3.25	III
Growth Opportunity	2.23	IV	3.08	III	3.65	I
Existing Demand	3.13	V	2.08	V	1.71	V

Source: Primary Data

H₀: The different modes of exporters do not rank the motivational factor similarly.H₁: The different modes of exporters rank the motivational factor similarly.

Since, the calculated value S (70) is greater than the Table value (64.3); hence, the null hypotheses are rejected. It concluded that the different mode groups of exporters rank the motivational factors in similar manners

4. KENDAL'S TEST BETWEEN THE FORM OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Sole Trader		Partnership		Joint Family	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Increase of Yarn Price	10.94	I	6.92	I	7	I
Increase of Operational cost	5.13	II	4.73	II	3	V
Heavy advance Payment to weavers	3.94	III	3.53	VI	2	VI
Shortage of Worker	3.69	IV	3.73	III	6	II
Shortage of Finance	2.63	VII	3.06	VII	5	III
Low quality of yarn	2.89	VI	2.68	IV	4	IV
Shortage of availability of yarn	3.63	V	3.67	V	1	VII

Source: Primary Data

H₀: The different forms of exporters do not rank the motivational factor similarly.H₁: The different forms of exporters rank the motivational factor similarly.

Since, the calculated value S (108) is less than the Table value (157.3); hence, the null hypotheses are accepted. It concluded that the different form of exporters rank the motivational factor in different manners.

5. KENDAL'S TEST BETWEEN THE AGE OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Upto 5 years		5-10 years		Above in 10 years	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Increase of Yarn Price	6.89	I	7	I	1.63	VII
Increase of Operational cost	4.26	III	5	II	4.87	I
Heavy advance Payment to weavers	4.37	II	3.57	IV	3.18	IV
Shortage of Worker	3.89	IV	4	III	3.58	III
Shortage of Finance	3.63	V	2.78	VI	2.87	V
Low quality of yarn	2.68	VI	2.77	VII	2.55	VI
Shortage of availability of yarn	2.47	VII	3.13	V	4.05	II

Source: Primary Data

H₀: The different age of exporters do not rank the motivational factor similarly.H₁: The different age of exporters rank the motivational factor similarly.

Since, the calculated value S (122) is less than the Table value (64.3); hence, the null hypotheses are accepted. It concluded that the different age of exporters rank the motivational factor in different manners.

6. KENDAL'S TEST BETWEEN THE MODE OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Direct		Export through agency		Both	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Increase of Yarn Price	7.34	I	6.92	I	7	I
Increase of Operational cost	5.17	II	5.08	II	4.33	II
Heavy advance Payment to weavers	3.9	IV	3.6	V	3.46	IV
Shortage of Worker	3.72	V	3.72	IV	4.21	III
Shortage of Finance	3.34	VI	2.76	VI	3.17	VI
Low quality of yarn	2.51	VII	2.64	VII	3.38	V
Shortage of availability of yarn	4.24	III	3.75	III	2.42	VII

Source: Primary Data

H₀: The different modes of exporters do not rank the motivational factor similarly.H₁: The different modes of exporters rank the motivational factor similarly.

Since, the calculated value S (204) is less than the Table value (157.3); hence, the null hypotheses are rejected. It concluded that the different modes of exporters rank the motivational factor in similar manners.

7. KENDAL'S TEST BETWEEN THE FORM OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Sole Trader		Partnership		Joint Family	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Increase of Transportation cost	3.25	III	3	III	1	IV
Difficult to receive the Abroad Market Information	3.31	II	3.01	II	2	V
Fluctuation in Foreign Exchange	4.56	I	4.75	I	5	I
Difficult to complete the order in time	2.13	IV	2.29	IV	4	II
Limited order	2	V	1.96	V	3	III

Source: Primary Data

H₀: The different forms of exporters do not rank the motivational factor similarly.H₁: The different forms of exporters rank the motivational factor similarly.

Since, the calculated value S (54) is less than the Table value (64.3); hence, the null hypotheses are accepted. It concluded that the different form of exporters rank the motivational factor in different manners.

8. KENDAL'S TEST BETWEEN THE AGE OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Upto 5 years		5-10 years		Above 10 years	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Increase of Transportation cost	3.67	II	3.52	II	2.92	II
Difficult to Receive the Abroad market Information	2.68	III	2.87	III	2.87	III
Fluctuation in Foreign Exchange	4.79	I	4.65	I	4.74	I
Difficult to complete the order in time	2.05	V	2.17	IV	2.42	IV
Limited order	2.21	IV	1.83	V	2.03	V

Source: Primary Data

H₀: The different ages of exporters do not rank the motivational factor similarly.H₁: The different ages of exporters rank the motivational factor similarly.

Since, the calculated value S (86) is greater than the Table value (64.3); hence, the null hypotheses are rejected. It concluded that the different age of exporters rank the motivational factor in similar manners.

9. KENDAL'S TEST BETWEEN THE MODE OF THE UNIT AND THE MOTIVATIONAL FACTORS OF THE KARUR TEXTILES

Motivational Factor	Direct		Export Through Agency		Both	
	Mean Score	Rank	Mean Score	Rank	Mean Score	Rank
Increase of Transportation cost	2.35	III	3.4	II	3.42	II
Difficult to receive the Abroad Market Information	3.74	II	2.08	III	2.3	IV
Fluctuation in Foreign Exchange	4.58	I	4.64	I	5	I
Difficult to complete the order in time	1.23	V	2.2	IV	2.36	III
Limited order	2.09	IV	1.96	V	1.92	V

Source: Primary Data

H₀: The different forms of exporters do not rank the motivational factor similarly.H₁: The different forms of exporters rank the motivational factor similarly.

Since, the calculated value S (74) is less than the Table value (64.3); hence, the null hypotheses are rejected. It concluded that the different form of exporters rank the motivational factor in similar manners.

FINDINGS

- It was clear from the study, 77.5% of the respondents belong to partnership firm in Karur textile industry.
- 47.5% of the respondents belong to above 10 years.
- 38.8% of the respondents belong to the mode of export direct.
- 87.5% of the respondents select their nature of business as both production and export.
- 71.3% of the respondents belong to the category "No" for the other business.
- It shows that the ranking pattern of exporter towards motivational factor is different manners. Hence the calculation is less than the table value, the null hypothesis is accepted.

RECOMMENDATIONS

- Yarn prices should be reduced to meet their client requirements.
- To maintain a good raw material supply, Government should band raw material export.
- Our government have to fix raw materials cost annual or as per the availability.
- Steps to be taken to reduce the cost of transport.
- Proper training should be provided the employees.
- Proper stitching to be done by the trainers in proper time.
- Steps to be taken to reduce the waste and make use of wastage in producing useful products.
- Infrastructure play and essential part in production process.
- Shortage of Labour is to be prevented in the current scenario.
- Commerce ministry is to be highly supportive in protecting all export problems.

SCOPE FOR FURTHER RESEARCH

The present study "An Analyse of Cotton Textile Industry, Karur" is an attempt to analyse the various reasons to start business, problems in job work & problems in export in Karur Textile Industry. It is not a complete study on Textile Industry in Karur, due to limited time. Hence, in future the following research projects can be undertaken in the study area,

BIBLIOGRAPHY**JOURNALS**

Anonymous, "Indian Cotton Textile Industry", JTN, 2001, pp-301.

Toshniwal.R L., "Spectacular Growth of Indian MMF Textile Industry", Asian Textile Business, 2006, pp – 104

M. Soundariya Preetha, "Karur Manufacturers keen on Boosting Textile Exports", The Hindu, 2004, pp – 8.

Cathy L. McHugh, "The Labor System in the Southern Cotton Textile Industry", Mill Family, Oxford University Press, 1988, pp – 90.

Zhou Kaipin, "Post MFA - Opportunities and Challenges of Textile Exports", AEPC, 2003, pp – 11

Choudhary B, "Development of Transgenic BT Cotton Technology in India a Policy Perspective", Science and Public Policy, Beech Tree Publishing, 2001, pp - 219-229.

Aizenshtein E.M., "World Production of Textile Raw Materials in 2002", Economic Times, Beech Tree Publishing, 2002, pp – 110

Ruchi Kholiya, Shahnaz Jahan, Rita Raghuvanshi, "Implementation of CAD in Printing", International Business Review, 2008, pp – 98.

Anonymous, "India's Textile Industry", Asian Textile Business, 2002, pp – 102.

Dr. U. K. Thiele, "High viscosity polyester", The Hindu, 2008, pp – 7.

WEBSITES

www.hpec.com

www.findarticles.com

www.highbeam.com

www.fibre2fashion.com

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT and 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-mails i.e. **infoijrcm@gmail.com** or **info@ijrcm.org.in** for further improvements in the interest of research.

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

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

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator