

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

I
J
R
C
M

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., EBSCO Publishing, U.S.A., Index Copernicus Publishers Panel, Poland,

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

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 Hundred & Thirty Two 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

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	BRAND THEOLOGY: CONDITIONING AND CONFIGURING CONSUMER BEHAVIOUR ANM FARUKH	1
2.	IMPACT OF EMPLOYEE SATISFACTION AND UNION – MANAGEMENT RELATION ON ENHANCED CUSTOMER SATISFACTION- REGRESSION ANALYSIS: A STUDY OF ANDHRA PRADESH STATE ROAD TRANSPORT CORPORATION (A.P.S.R.T.C) A. R. VIJAYA CHANDRAN, DR. MOHAMMED ABBAS ALI & DR. V. M. PRASAD	5
3.	A STUDY OF THE ATTITUDE OF THE YOUTH TOWARDS ADOPTION OF INTERNET ENTERPRENEURSHIP IN NIGERIA DR. I C NWAIZUGBO & V N O AGHARA	7
4.	THE IMPACT OF SMALL BUSINESS MANAGEMENT ON SOCIETAL MARKETING PRACTICES IN LAGOS MEGA CITY, NIGERIA DR. HALIRU BALA	11
5.	IMPACT OF HUMAN ERROR IN MAINTENANCE MANAGEMENT AND MINIMIZING METHODOLOGY N. K. K. PRASANNA & TUSHAR N. DESAI	15
6.	INTERPERSONAL RELATIONSHIP-AN ATTEMPT AT QUANTIFYING IT T K PARAMESWARAN NAIR	21
7.	PERFORMANCE APPRAISAL SYSTEM IN TEXTILE INDUSTRY WITH SPECIAL REFERENCE TO TIRUPUR- AN EXPLORATORY STUDY DR. S. KUPPUSAMY, E.DEEPA & M. STELLA	27
8.	MANAGERIAL PERCEPTION TOWARDS INDUSTRIAL SUBSIDY AND ITS IMPACT ON INDUSTRIALIZATION IN UTTARAKHAND: AN EMPIRICAL STUDY DR. D S CHAUBEY, SIDHESWAR PATRA & PRAVEEN KUKRETI	33
9.	EMPLOYEE'S DISSONANCE TOWARDS SAFETY, HEALTH AND ENVIRONMENT (SHE) IN CONFECTIONERY INDUSTRY DR.MU.SUBRAHMANIAN & P. RENGANATHAN	40
10.	ACCEPTANCE AND USAGE OF MANAGEMENT INFORMATION SYSTEM (MIS) IN SMALL SCALE INDUSTRIES C.G. RAMACHANDRA & T.R. SRINIVAS	43
11.	DEVELOPING RIGHT HUMAN EQUATION BY SELF KNOWLEDGE FOR CHANGE MANAGEMENT: LEARNING FROM INDIAN MYTHOLOGY DR. K. V. ALIAS. BALAJI, DR. M.SIVAGNANASUNDARAM & BIDYANAND JHA	47
12.	A STUDY ON WORK- LIFE BALANCE AMONG WOMEN TEACHERS WORKING IN SELF-FINANCING ENGINEERING INSTITUTIONS S.PATTU MEENAKSHI & DR. K. RAVICHANDRAN	51
13.	THE EFFECT OF TEAM PROCESS AND KEY COMPENSATION FACTORS WHILE MOTIVATING HIGH PERFORMANCE IN PHARMACEUTICAL SALES TEAMS DR. SURENDRA KUMAR	56
14.	SUPPLY CHAIN MANAGEMENT IN TWO WHEELER INDUSTRY - A STUDY ON HERO HONDA AND BAJAJ AUTO SUPPLY CHAIN PRACTICES R.VENKATESHWAR RAO.	61
15.	OPTIMUM PERFORMANCE OF TURMERIC EXTRACTION FIRMS: AN INPUT-OUTPUT ANALYSIS V.ABIRAMI & DR. HANSA LYSANDER MANOHAR	67
16.	ANALYSIS OF PERSISTENCY IN THE MONTHLY COIMBATORE RAINFALL TAMIL SELVI .S & SAMUEL SELVARAJ. R	71
17.	PROS AND CONS OF IMPLEMENTING EMPLOYEE EMPOWERMENT IN SERVICE SECTOR- A META ANALYSIS OF RESEARCH LITERATURE ELIZABETH GEORGE & DR. ZAKKARIYA K.A.	73
18.	STUDY OF CONSUMER AWARENESS ABOUT E-BANKING SERVICES AND ITS APPLICATION IN SELECT AREA OF PUNE CITY KRISHNA MOHAN SHARMA & VINEETA DEOLIA	77
19.	CSR – A NEW ROLE ENTRUSTED TO EDUCATIONAL INSTITUTIONS PRAGATI CHAUHAN & YOGITA SHARMA	80
20.	A STUDY ON EFFECTIVENESS OF CAPITAL STRUCTURE AMONG SELECTED PRIVATE TEXTILE COMPANIES IN INDIA VIVEK SUBRAMANIAM	84
21.	IMPACT OF GLOBAL FINANCIAL CRISIS ON BUSINESS CYCLES IN DEVELOPING ASIA AND THE DECOUPLING HYPOTHESIS DR. RAVI SINGLA	91
22.	SYSTEMATIC RISK AND RETURN ANALYSIS IN SECURITY MARKET NIVEDHITA.J & REVATHI.P	97
23.	ASSETS FORMATION AND BUSINESS IN PUNJAB NATIONAL BANK: A CASE STUDY NAMITA MAINI	102
24.	GOVERNANCE AND RESPONSIBILITY - A JOINT VENTURE (WITH SPECIAL REFERENCE TO TATA) RADHAKRISHNA MISHRA & MALAVIKA PATTNAIK	105
25.	FACTORS EFFECTING READING DECISION OF PRINT ADVERTISEMENT: AN EXPLORATORY AND EXPERIMENTAL STUDY ANUPAMA SUNDAR & JATIN PANDEY	108
26.	WORKING CAPITAL MANAGEMENT AND PROFITABILITY –A CASE STUDY OF BALRAMPUR CHINNI MILLS LIMITED DR. P. C. NARWARE	111
27.	ROLE OF ICT MICRO ENTERPRISES ON WOMEN DEVELOPMENT IN KERALA DR. C.S. SIVA PRAKASH	115
28.	ENTREPRENEURSHIP AMONG RURAL WOMEN -A STUDY IN ANDHRA PRADESH DR. NANU LUNAVATH	122
29.	BUSINESS EXCELLENCE MODELS: QUANTIFYING THE IMPLEMENTATION AND MATURITY LEVEL – A STATISTICAL APPROACH RUCHIK GANDHI & JUBIN MEHTA	130
30.	STUDENT'S ATTITUDE TOWARDS APPLICATION OF STATISTICS: A STUDY OF UNIVERSITY OF JAMMU ANJU THAPA & ANKUSH BHARTI	135
	REQUEST FOR FEEDBACK	138

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, Government M. S., Mohali

ADVISORS

DR. PRIYA RANJAN TRIVEDI

Chancellor, The Global Open University, Nagaland

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

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

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. SAMBHAV GARG

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

PROF. V. SELVAM

SSL, VIT University, Vellore

DR. PARDEEP AHLAWAT

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

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.

TECHNICAL ADVISOR**AMITA**

Faculty, Government H. S., Mohali

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; Management 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 and 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. Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other. **please specify**)

DEAR SIR/MADAM

Please find my submission of manuscript entitled ' _____ ' for possible publication in your journals.

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

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

NAME OF CORRESPONDING AUTHOR:

Designation:

Affiliation with full address, contact numbers & Pin Code:

Residential address with Pin Code:

Mobile Number (s):

Landline Number (s):

E-mail Address:

Alternate E-mail Address:

NOTES:

- a) The whole manuscript is required to be in **ONE MS WORD FILE** only (pdf. version is liable to be rejected without any consideration), which will start from the covering letter, inside the manuscript.
- b) The sender is required to mention the following in the **SUBJECT COLUMN** of the mail:
New Manuscript for Review in the area of (Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)
- c) There is no need to give any text in the body of mail, except the cases where the author wishes to give any specific message w.r.t. to the manuscript.
- d) The total size of the file containing the manuscript is required to be below **500 KB**.
- e) Abstract alone will not be considered for review, and the author is required to submit the complete manuscript in the first instance.
- f) The journal gives acknowledgement w.r.t. the receipt of every email and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of manuscript, within two days of submission, the corresponding author is required to demand for the same by sending separate mail to the journal.

2. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.

3. **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.

4. **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. Abbreviations must be mentioned in full.

5. **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 stops at the end.
6. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. 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 every page. It should be free from grammatical, spelling and punctuation errors and must be thoroughly edited.
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 follow the following sequence:

INTRODUCTION**REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESES****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****SCOPE FOR FURTHER RESEARCH****ACKNOWLEDGMENTS****REFERENCES****APPENDIX/ANNEXURE**

It should be in a 8 point Calibri Font, single spaced and justified. The manuscript should preferably not exceed **5000 WORDS**.

10. **FIGURES & TABLES:** These should be simple, centered, separately numbered & self explained, and **titles must be above the table/figure**. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.
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. 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 the following:
 - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in 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, 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, 19-22 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, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

DEVELOPING RIGHT HUMAN EQUATION BY SELF KNOWLEDGE FOR CHANGE MANAGEMENT: LEARNING FROM INDIAN MYTHOLOGY

DR. K. V. ALIAS. BALAJI
PROFESSOR

SRI JAYCHAMRAJENDRA COLLEGE OF ENGINEERING
MYSORE

DR. M.SIVAGNANASUNDARAM
ASST. PROFESSOR

KIRLOSKAR INSTITUTE OF ADVANCED MANAGEMENT STUDIES
HARIHAR

BIDYANAND JHA
SR. LECTURER

KIRLOSKAR INSTITUTE OF ADVANCED MANAGEMENT STUDIES
HARIHAR

ABSTRACT

Creativity and innovation are the tools to counter insecurity and uncertainty at the organizational level. The creativity and innovation comes from human mind & brain working in the organization. It is believed that if individuals understand self, with the leadership traits at the individual level, throughout the organization, then it will be an effective tool to overcome the challenges of the organization which the organization faces in the advent of change. In the process of driving its people to achieve the objectives of profit maximization, organizations should think little differently and manage its resources differently than many of their competitors. At the end when we think about making the connection between people and profit entails how we think about work, organization and the people involved in them. The turbulent situation that organization faces from time to time, the epic like The Bhagavad Gita helps in extracting wisdom and intelligent introspection to apply efficiently in the modern times and overcome the turbulence. This Paper Deals with the Context of self knowledge from the Bhagavad Gita and its significance in developing human equation for overall human capital development. The results of this paper not only fill the gap but also provide an integrated synergy between ancient Indian mythology the Bhagavad Gita and Human Capital Development. The paper advocates optimizing the performance efficiency and longevity through an insight on development of individual personality and leadership. Organizations by doing this will be able to develop not only individual personality but also individual responsibility and individual leadership in performing job at all levels.

KEYWORDS

Wisdom, Self Knowledge, Leadership, individual responsibility, individual leadership.

INTRODUCTION

The act of ostrich is to close their eyes and hide them beneath the sand and feel secured from the threat, unfortunately they can hide them but not get away of the threat which they had. It is a temporary mental satisfaction for ostrich and nothing else. The threat still exists and with the same intensity and finally ostrich has to face it and find out ways to solve it. But in this process ostrich land up doing crisis management rather than preventive management to overcome the threat. Similarly in the business environment change is inevitable and organizations have to be proactive in order to visualize probable threats and strategies to overcome the same. Furthermore the change which we are experiencing today is unpredictable, often surprising and gives a shorter period to act upon.

Under these circumstances how we can strive for organizational longevity and progress. Creativity and innovation are the tools to counter insecurity and uncertainty at the organizational level. It is believed that if individuals take responsibility and understand self with the leadership traits at the individual level throughout the organization, than this will be an effective tool to overcome the challenges of the organization which it takes in the advent of change. If the people of the organization practices leadership irrespective of their level, the immune system of organization will be strong enough to fight with the changes and overcome with flying colors.

Change is only permanent in the environment is the commonly used and discussed among the industry and social experts. They must be trying to understand and tell that if we change ourselves, we can add new flavor to our personality or industrial operation. The Industry people focus more upon the changing business dimensions and sustainability in the business. This is in priority because of the changing consumer demography and taste. Hence the industry focuses upon the operational excellence of the organization and excellence in drivers of operation i.e. Human capital. Many a time organization in order to fight with the change overlooks the individual efficiency and focuses on the group or team efficiency for accomplishing the task. The social engineers have a different view. Their view connects development of mankind to social development. They believe that self knowledge of individual build a true society and the society as a whole works for mankind development. If we closely look both the views, it is almost same and talking in the same sense. Because team in the organization is also made up of self knowledge.

The Human resource is no more a liability on the company; it has become asset for the company. The human resource department has got a lot of responsibility for developing these human resources and converting it into Human Capital. While creativity and innovation becomes the tool to counter insecurity and uncertainty, it becomes essential to develop creative and innovative human capital. This seems to be the only way to achieve sustainable competitive advantage compared to other business house. The only way which seems to be feasible is development of team work and collective intelligence with discipline and methodology for continual improvement.

LITERATURE REVIEW

(Namasivayam, 2006) focuses upon the three dimensions education, competencies at work place and psychometric assessments of the employee to define human capital. (Teece 2000) instead of defining the dimensions claims the overall competencies in the organizations of the human capital and (Bontis 1998) defines the genetic inheritance, education, experience and attitudes about life and business. The connect between human mind and organizational capacity becomes the base of think tank to develop human development. The order of human capital or the efficiency of the human capital development model can be represented by the organizational efficiency to counter change. It does not mean the individual performance but also the ability to work in a team and still deliver the best in the project assigned. This is the way in which organizational results can be achieved.

(Knowledge infusion 2006) talks about the knowledge economy and competitive advantage. It advocates people as the last weapon to gain competitive advantage in this knowledge driven economy. In the competitive world the "copy and paste" has become a strategy to counter competition. Some time it is evident that "reverse engineering", "gap analysis" and "product development" has become the strategy to counter competition in real market. But this approach is narrow and limits itself to the duplication of product or service. Corporate still differentiate themselves to a larger extent in terms of continuous innovation, creative execution and efficient knowledge Management. This still today remains the foray of the competitive advantage in the market.

The basic objective of the corporate is profit generation. Shifting the focus from profit to the examination of approach for the service does not dilute the importance of developing strategy for human capital development & management. Many a times it is being noticed and observed that even though corporate has the best product and service to serve to the consumer, they are not able to make profit. If we diagnose further we will find that the process of the delivery of product or service depends upon intangible components as well. The intangible components talks about the soft skills used by the employee involved in delivery process. Hence the development of the differentiation & competitiveness of the organization depends mostly in the hand of human resource.

If we give a thought further we will find that tangibles are created by the intangibles. The human are involved in development of design of product or service and also in the process of delivery. Hence employee becomes the asset for an organization and many corporate proudly claim it as greatest asset. Looking closer the mind of the employee, which cannot be seen creates the tangible asset. They take their own decision for the percentage of usage of intangible mind to create its master piece. Every day the minds come and walk out after working hours. Therefore, before concentrating on individual human capital development, we need to understand the amount of knowledge the individual will take while leaving the organization.

(Levinson 2006) talks about the mechanism to optimize the performance of the employee and organization to develop overall business performance. This mechanism is discussed as structural capital, which focuses upon the learning and retaining capacity of the organization. Tacit knowledge is the knowledge hidden in the intangible minds of the employee. The documented form of the intangible mind is explicit knowledge. The time when the knowledge is documented for representation it becomes tangible and explicit, available for all minds to learn. The structural capital model deals in conversion of tacit knowledge to explicit knowledge.

There is a third dimension to the capital in the organization. It is named as stakeholder capital. The stake holders look at the overall value generated by the organization. This value can be generated by efficiently managing the organizational knowledge for the performance of the organization.

When the human capital, structural capital, and stakeholder capital is clubbed together it becomes intellectual capital. (Dzinkowski 2000) explained intellectual capital as the total stock of capital or knowledge based on equity that a organization possesses. This can be understood as the combination of skills, competencies and knowledge which are with the employees, process, knowledge database and stake holders that empower the organization to maximize the profit and retain the profit for shareholders.

The efficient process of the organization improves the efficiency of the individual employee. The usage of knowledge and database depends upon the skills of the human capital in executing the process. If we consider the human capital stand alone in the corporate, it would not do justice for the discussion. Human capital also has their personal life or social life outside of the corporate.

The knowledge captured is not only form the source of industry knowledge or database management; there are many ways of explicit knowledge which comes to an individual from the social networks and relationships. The individual develops his/her belief not only by the industrial relationship but also from the social relationship outside the industry.

The belief/ un-belief on the capability as to achieve / accomplish a task or not is the food for human mind to determine his/her potential. The human mind has immense power to accomplish any task/activity desired. Science has explored a lot to know the power of human mind. It is found that not only scientific laws but spiritual principles also play a major role in the ability of doing the task/activity. The extreme happiness comes when a person understands his capability and achieves a life of purpose. The efforts which otherwise would have been a tedious task becomes easy and effortlessly an individual can create a life of happiness. This not only reduces the struggle but also gives a purpose to the life and individual starts giving the best with less strain and improved efficiency.

The simple spiritual principles which are tested, develops the mind condition, strength and functions. Once the individual minds are enhanced it automatically attracts success and permits it to flow in. There have been many studies made in the field of human mind power. Spiritual community thoroughly discusses about the locus of control of individual. One good incidence and repeated occurrence of it for others develops a belief in individual that these things happen to only lucky individuals. Similarly one bad incidence with him develops the belief that it happens with me only and hence I am very unlucky. For any good things happens to individual develops the belief that it is his effort which lead this success but for any bad things which happens with individual develops a belief that it is god who is playing with him or the blame is given to outside environment.

The human skull is having two major players, one is mind and other is brain. Many people get confused between these words; they claim that both are same. Spiritually it is defined as "Mind is a thought generator and processor" whereas "brain is a executor". According to the study made on usage of the brain by individual, it is found that an individual uses only 10% of the brains capability. The million dollar question lies here that what happens to the other 90%?

The search for the answer of this question itself is a path to self knowledge. Individual after exploring this answer will come to know the limitless or unlimited power of brain and could make their dream come true. The exploration of this area gives awareness to the individual about the capability he possess and enhances the quality of mankind.

Individual awareness is the understanding of the capability which gives a blue print of one's life purpose. The individual awareness leads to creation of desire and the creation of desire leads to belief of achieving it and the belief leads to execution of the activity required. Once awareness, desire, belief and action match together it gives an unlimited capability of doing the activity and finishing it with excellence. The individual is surrounded by the materialistic world and because of that they are far away from the self realization. Hence the simple process of life has become so complicated for an individual.

OVERVIEW OF THE BHAGAVAD GITA

The pathway shown by Lord Krishna in Bhagavad Gita to achieve self realization and ultimate truth provides many lessons to learn. In many discussions the spiritual laws supports the fact that the average human does have the ability to create ultimate mind power. The fundamental of making it operational is connecting individual's awareness, desire, belief and action. This is the time to explore self knowledge lessons from Bhagavad Gita.

The extraction of learning for self knowledge and human capital development can only happen when we get introduced to Bhagavad Gita. According to (Dharmaratnam, 1987) this is a conversation of lord Krishna to Arjuna regarding the correct technique of life. This is a universally accepted teaching note for the best practices in business and in personal life. The holy Gita has given many lessons for the modern world business and life practices. It has been introspected and diagnosed by many scholars across the world to extract the best in their area of interest. The quality of holy Gita lies in indifferntiation and un-sectoral acceptance for the best practices. The holy Gita is not only talks about spirituality but also talks about the human capital development and transformational leadership. It is applicable to anybody and everybody. The original script of Bhagavad Gita is in Sanskrit language which is considered to be the oldest language in the world. Charles Wilkins translated the first English language version of the Bhagavad Gita in 1785 according to (Muniapan, 2005). There are more than a thousand of English language versions addressed by many scholars in the world. The Bhagavad Gita is also been translated in 500 other languages other than English across the world.

According to (Mahadevan, 2001) Mahatma Gandhi who preached the Bhagavad Gita ,said : "I find a verse here and a verse there and I immediately begin to smile in the midst of overwhelming external tragedies and if they have left no visible, no indelible scar on me, I owe it to all to the teachings of the Bhagavad Gita. The epic Mahabharata is the back ground of the Bhagavad Gita. Mahabharata is the encyclopedia of life and themed on occupational duty (Dharma). Artha also becomes a part of discussion as it is synonym to wealth, Kama which is synonym to Pleasure and Moksha which is synonym to liberation.

The Mahabharata was composed by Sri Vyasha Muni, son of Parasuram Muni and was written by Sri Ganesha more than 5000 years ago and it has 110,000 verses (Rosen, 2002). The Mahabharata is the story of the war between two cousins; the 5 Pandavas and 100 Kauravas for the possession of the kingdom Hastinapur. Pandavas request Sri Krishna, the champion of dharma offered to go on a Peace making mission to Kauravas. But Duryodhana refuses the offer and hence the war becomes certain between the two groups of warriors. Both Pandavas and Kauravas wanted Sri Krishna to be in their respective group.

Duyordhana and Pandavas went to Sri Krishna, when Sri Krishna was sleeping, when he opened his eye; he saw Duyordhana first and then Arjuna. Sri Krishna asked Duyordhana about his wish and Duyordhana replied I want you to be a part of my troop and fight against Pandavas. Sri Krishna refuses to be a part of the battle but he was ready to give all his troops to Kauravas. Duyordhana agreed with this condition and left the place. Sri Krishna ask Arjuna: what is your wish? He replies show me the path and Sri Krishna agrees to become the charioteer ("Sarthi") of Arjuna in the war. Duyordhana felt that an unarmed Krishna without army will not be of any help for Pandavas. (Subramaniam, 2001). The entire army from both the side was assembled at the battle field of Kurukshetra. Thus the stage was set for the Bhagavad Gita; the sermon was given on the battle field before the commencement of the war. Spiritually the battle is described as the battle between higher self and the lower self, the war between man's spiritual calling and the dictates of the body, mind and senses for materialistic pleasures.

SELF KNOWLEDGE: LEARNING FROM THE BHAGAVAD GITA

The Bhagavad Gita provides us many learning on self-knowledge and the world. Normally we learn through the observations and experience. The connection between the dots created by us during observation through our senses and correlating, understanding & collecting information gained, gives us a proper understanding of the world. Individual understanding of the world depends upon his understanding of self. If the individual is positive about himself, he collects all positive waves from the environment and connects it with positive views in seeing the world and vice versa. Hence there exist the correlation between self knowledge and the world. Self knowledge begins with self –observation, self-examination and self assessment. After doing so the divine qualities develops in individual enlisted by Lord Krishna in Bhagavad Gita chapter 16 verses 1, 2 and 3.

(Abhayam sattva-samsuddhir, jnana-yoga-vyavasthithi; danam damas ca yajnas ca, svadhyaya tapa arjavam ahimsa satyam akrodhas: tyagah santir apaisunam, daya bhutesv aloluptvam; mardavam hrir acapalam, tejah ksama dhrtih saucam; adroho nati-manita, bhavanti sampadam daivim, abhijatasya bharata (16.01-03))

Fearlessness, purity of heart, perseverance in the yoga of knowledge, charity, sense restraint, sacrifice, study of the scriptures, austerity, honesty; (16.01)

Nonviolence, truthfulness, absence of anger, renunciation, equanimity, abstaining from malicious talk, compassion for all creatures, freedom from greed, gentleness, modesty, absence of fickleness; (16.02)

Splendor, forgiveness, fortitude, cleanliness, absence of malice, and absence of pride; these are the qualities of those endowed with divine virtues, O Arjuna. (16.03)

The Individual who wants to know about the self must remain open to the truth about him and must be unbiased and remain unbiased. The retrospection process should be completed with spiritual practices and the calming of the entire personality and one's inert nature. In chapter 17, Sri Krishna talks about removing the cover between self and outer world. He advocates to practice austerity of body, mind and speech (vani) to unfold the layer of self glamour and illusion. Such that the truth is revealed for what they are, and the deeper knowledge about the self and its relationship with every other life are uncovered.

Deva –dviji-guru-parjnapujanam, saucam arjavam; brahmacharyam ahimsa ca, sariram tapa ucyate anudvega- karam; vakyam, satyam, priya-hitam ca yat; svadhyayabhyasanam caiva, van-mayam tapa: uchyatemanah – prasadah saumyatvam, maunam atma-vinigraha: bhava- samasuddhir ity etat, tapo manasam ucyate: sraddhaya paraya taptam, tapas tat tri-vidham naraih; aphilakanksibhir yuktiah, sattvikam paricaksate. (17.14-17).

The worship of devas, brahmana, guru, and the wise; purity, honesty, celibacy and non violence; these said to be the austerity of body. (17.14).

Speech that is not offensive, truthful, pleasant, beneficial, and is used for the regular reading of scriptures is called the austerity of word. (17.15)

The serenity of mind, gentleness, silence, self-restraint, and the purity of mind are called the austerity of thought and mind. (17.16)

The three austerities of thought, word and deed practiced by yogis with supreme faith, without a desire for the fruit is said to be Sattvika austeruty. (17.17)

Nadatte kasyacit papam, na caiva sukratam vibhuh; ajnanenavratam jnanam, tena muhyanti jantavah (5.15)

The Lord is not responsible for the deeds of anybody whether good or evil. This is covered by the ignorance that is why people are deluded. (5.15)

Hence the actions, activity, feeling, thought, and tendency should be examined carefully. The activity and thoughts are motivated by the intention and motives. People can find out the activity and understand but understanding the motive or intentions is very difficult. The motive and intentions of self should be evaluated because it leads to action. An individual motive depends upon both external and internal factors. Each sources of influence should be inspected carefully. There should be honesty in taking responsibility for an individual's own behavior and the response to any situation.

The better understanding of self knowledge gives an individual an understanding of the forces influences him. By understanding the forces he will be able to do necessary changes in order to rectify the motive/ intention. This knowledge of self empowers in understanding the purpose of all activity and appearance in the manifested world.

Man-mana bhava mad-bhatko, mad-yaji mam namaskuru; mam evaisyasi yuktvaivam, atmanam mat-parayanah (9.34)

May eva mana adhatsava, mayi buddhim nivesaya; nivasisyasi may eva, ata urdhvam na samsayah (12.08)

Stick your mind on me, be devoted to me, worship me, and bow down to me. Unite yourself to me and set me as supreme goal and sole refuge, you shall certainly realize me. (9.34).

Sri Krishna advocates focusing on him and connecting with him. He says to put the intellect dwelling upon me through meditation and contemplation. Thereafter you shall always dwell with me. (12.08).

When individual completely focuses on mind in truth, he can always find the significance of outer knowledge by comparing it with the inner knowledge. This is the point of self realization. Once the truth for oneself is known to him, they get the ability to discern truth from information or knowledge obtained externally and vice versa.

The alignment of soul, personality, and values becomes the key for testing the significance of the truth. The personality centered individual accept the significance of any impression which is matching with his personality centered values & interests. This is a sign of continuing self glamour. On the contrary an individual who is honest in himself will accept as significant only those impressions which have the basis in truth or reality instead of appearance. Hence the Lord has advised to surrender your mind on him so that the truth stays near you always. This is the theme of the verses of the Bhagavad Gita (9.34 & 12.08).

Sraddhaval labhate jnanam, tat-parah samyatendriyah; jnanam labdhava param santim, acirenadhigacchati. (4.39)

Lord Krishna says that one who have the sincere devotion in lord and complete control on the senses, gains the true knowledge. Having gained this, individual can attain supreme peace. Therefore the self knowledge leads to self realization and the true self knowledge.

Ahankaram balam darpam, kamam, krodham parigraham; vimuchya nirmamah santo, brahma- bhuyaya kalpate: brahma bhutah prasannatma, nasocati na kanksati, sarnah, sarvesu bhutesu mad bhaktim labhate param bhaktya mam abhijayanti yavan yas casmi tattvatah; tato mam tattvato jnatva, visate, tad-anantram: sarva karmay api sada, kurvano mad-vyapasrayah; mat-prasadad avapnoti, sasvatam padam avyayam. (18.53-56)

The Lord says "leaving ego, violence, pride, lust, anger and desire of possession" one becomes fit for attaining oneness with Brahman. (18.53)

After doing so the grievance and desire goes off and one becomes impartial to all beings, one obtains my supreme devotion. (18.54)

By devotion one truly understands what and who I am in essence. Having known me one immediately merges into me. (18.55)

One attains the eternal imperishable abode by my grace, even while doing all duties, just by taking refuge in me. (18.56)

Uddhared atmanatmanam, natmanam avasadayet; atmaive hy atmano bandhur, atmaiva ripur atmanah: bandhur atmatmanas tasya, yanatmaivatmana jitah anantmanas tu satrutve varjetatmaive satru-vat (6.5-6).

One must elevate, not degrade, oneself by one's own mind. The mind alone is one's friend as well as enemy. (6.05)

The mind is the friend of those who have control over it, and the mind acts like an enemy for those who do not have control on it. (6.06)

The theme says the individual who have a control on mind is the person who know himself and the world around him. This type of individual is aware of his actions, reactions, and interactions with the inner and outer world.

INTER LINKAGE WITH CHANGE MANAGEMENT

The insight for oneself gives him a boundary to judge the truth and match it with the outer world. This also allows the managers working in corporate to have an insight and experience of their employee. As we know that the employees are the individuals working in group to accomplish a common goal which is then called as "Organization". To make the organization successful and to carve a competitive advantage, it becomes essential to develop a productive human equation. It is being told that whenever change is proposed by senior management in the organization, middle managers resist. I have a contradiction with this statement. I feel it is the middle management who is ready to welcome change and practice it but they do not get enough resources to implement change and practice. Hence management of people becomes the crucial task.

To excel in managing others, one must bring the insight on his actions and interactions as discussed in Bhagavad Gita about the self knowledge. The great management practices are about release not transformation. There should be a continuous interaction with the environment to bring out unique self, unique contribution, unique needs and the unique style of the employee. The success of the manager depends upon the efficiency in doing this.

Lord Krishna in Bhagavad Gita gives enough guidelines for oneself to understand himself and interact with the environment around him. The self aware person will be more efficient at work place and pass on positive waves in the environment through the aura he develops by devoting himself to Lord Krishna.

CONCLUSION

The world is changing and the dynamics of business environment is unpredictable. Every now and then the scope of competition and sustainability in the market is changing. This change which is happening has an adverse effect on the regular or habitual practices of the corporate. From idea generation to the idea implementation is done by the human resource available in the organization. It becomes compulsory for the corporate to design and develop a decent human equation. As discussed in the paper in the earlier part innovation and creativity is the only tool to fight with insecurity and uncertainty. This is the only way through which organization can have a competitive advantage.

This is the human being who has a continuous interaction with himself and environment; these are the people who convert an idea into a product and services. Hence it becomes the task of each individual in the organization to convert thought into business intelligence.

In this paper lessons are drawn from the Bhagavad Gita for self knowledge in the context of human capital development, which will positively impact the moral efficiency to the managers. The lack of self knowledge and the factors behind that manager will not be efficient in management of people. They will adopt an authoritarian approach which may strain the interpersonal relationship in the organization and restrict the human capital development. This paper may give some insight to the managers to deal with the human in a human way.

We have been able to conceptualize little from the theme of Bhagavad Gita in human capital development. This paper discussion will provide the insight for more research in the relevance of Bhagavad Gita and human capital development.

REFERENCES

- Bontis, N. (1998). Intellectual Capital: An exploration study that develops measures and models Management Decision v36 n 2.
- Chaudhuri. A. (2003). *Theory "I" Management Leadership Success Multiplier Model*, Available at <http://www.arindamchaudhuri.com/theory.htm>
- Chuck Danes (Unknown), Available at <http://www.abundance-and-happiness.com/chuck-danes.html>
- Cunningham, I. (2002). Developing human and social capital in organisations. Industrial and Commercial Training v34n3
- Dharmaratnam, K. (1987). *Bhagavad-Gita in Action*, Nathan Publishing, Klang, Malaysia
- Dzinkowski R. (2000). The measurement and management of intellectual capital: An introduction Management Accounting v78 n3
- Fraser- Moleketi G. (2003). Investing in Human Capital in the Public Service: Recent Innovations in HRM Frameworks, Presented at the Fifth Global Forum, Mexico, 05/11/2003
- Fraser-Moleketi G. (2004). Public Service and Administration Department Budget Vote, 2004/2005, 21/06/2004
- Goddard, H. (2000). *A History of Christian-Muslim Relations*, Edinburgh University Press, p. 100, ISBN 074861009X
- Holbeche I. (1998). High flyers and succession planning in changing organisations.
- <http://www.systems-thinking.org/kmgmt/kmgmt.htm> Accessed 20 November 2006
- Knowledge Infusion. (2006). Trends in human capital management: the emerging talent management imperative.
- Knowledge Infusion. (2006). Trends in human capital management: the emerging talent management imperative. A knowledge Infusion white paper.
- Larsson, S. Seven Aspects of Democracy as Related to Study Circles. *International Journal of Lifelong Education* v20 n3 p199-217 May-Jun 2001.
- Levin, R.. (2005). The 2005 SMS Conference - Building Implementation Capacity for Sustainable Growth and Development.
- Levinson, M. (2006). ABCs of knowledge management. CIO.com accessed 18 January 2007
- Mahadevan, C.S. (2001). *The Glories of the Gita: Stories from the Padma Purana*, Sterling Publishers, New Delhi, India, p. 1
- Muniapan, B.. (2005). "The Philosophy of Bhagavad Gita and its Relevance to Human Resource Development in the 21st Century", International Conference on Cultural and Religious Mosaic of South and Southeast Asia: Conflict and Consensus through the Ages, 1st South and Southeast Asian Association of Study of Religion (SSEASR) Conference under UNESCO, New Delhi, India, 27-30 January.
- Muniapan, B. (2006). "Can the Bhagavad-Gita be used as a Manual for Management Development of Indian Managers Worldwide?", 5th Asia Academy of Management Conference, "Asian Management: Convergence and Divergence", Tokyo, Japan, December 19-21, 2006.
- Namasivayam, K. Denizci, B. (2006). Human capital in service organisations: identifying value drivers. *Journal of Intellectual Capital* v 7 n 3
- Prickett R. (1998). Firms complain of quality shortfall among students. People management 9 July cited in Graven T, Morley M, Gunnigle P, Collins E. (2001). Human capital accumulation: the role of human resource development. *Journal of European industrial training* v25 p 48-68
- Roffey Park Management Institute cited in Graven T, Morley M, Gunnigle P, Collins E. (2001). Human capital accumulation: the role of human resource development. *Journal of European industrial training* v25 p 48-68
- Rosen, J.S. (2002). *The Hidden Glory of India*, Bhaktivedanta Book Trust, Los Angeles
- Rostron SS. (2002). Accelerating Performance: Powerful techniques to develop people. Kogan Page Study Circles Resource Center.
- Teece DJ. (2000). Managing Intellectual Capital Oxford University Press. Oxford cited in Namasivayam K, Denizci B. (2006). Human capital in service organisations: identifying value drivers. *Journal of Intellectual Capital* v 7 n 3
- Subramaniam, K. (2001). *Mahabharata* (11th Eds), Bharatiya Vidya Bhavan, Mumbai
- Van Deventer, M. (2002). Introducing intellectual capital management in an information support services environment Doctoral Thesis. University of Pretoria.
- Bishwajeet, balkrishnan (2008). "The knowledge of self from Bhagavad Gita and its relevance in human capital development".
- Ardelt M. Wisdom as expert knowledge system: a critical review of a contemporary operationalization of an ancient concept. *Human Development*. 2004;47:257-285.
- Ashram Atmajyoti. 2007. http://www.atmajyoti.org/pdfs/gita_full.pdf.
- Assmann A. *Life-span development and behavior*. Lawrence Erlbaum; Hillsdale, NJ: 1994. Wholesome knowledge: Concepts of wisdom in a historical and cross-cultural perspective.
- Avari B. *India: The Ancient Past*. Routledge; London: 2007.
- Baltes PB. The intermarriage of wisdom and selective potimization with compensation: Two meta-heuristics guiding the conduct of life. In: Keyes C, Haidt J, editors. *Flourishing positive psychology and the life well lived*. APA; Washington, DC: 2003.

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

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

