INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories Indexed & Listed at:

Ulrich's Periodicals Directory @, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A.

as well as in

Registered & Listed at: Index Copernicus Publishers Panel, Poland

Circulated all over the world & Google has verified that scholars of more than 1500 Cities in 141 countries/territories are visiting our journal on regular basis.

CONTENTS

Sr.	TITLE & NAME OF THE AUTHOR (S)	Page No.			
No. 1.	HIGH PERFORMANCE ORGANIZATION AND ORGANIZATIONAL EFFECTIVENESS IN BAPPEDA (DEVELOPMENT AND PLANNING BOARD).	1			
1.	ACEH- INDONESIA FIFI YUSMITA & DR. VIMALASANJEEVKUMAR				
2.	SOCIAL ENTREPRENEURS IN BANGLADESH DEWAN MAHBOOB HOSSAIN & MOINUL HOSSAIN				
3.	IMPACT OF WORKING CAPITAL MANAGEMENT ON FIRM'S PERFORMANCE: EVIDENCES FROM LISTED COMPANIES OF INDIA DR. AVANISH KUMAR SHUKLA	13			
4.	ENGLISH TEACHERS' EMOTIONAL INTELLIGENCE AND ITS IMPACT ON THEIR ORGANIZATIONAL CITIZENSHIP BEHAVIOUR IN SRI LANKAN SCHOOLS U.W.M.R. SAMPATH KAPPAGODA				
5.	A QUALITATIVE INQUIRY OF LEADERSHIP PRACTICES AND ITS BEHAVIORAL AND PSYCHOLOGICAL OUTCOMES				
6.	MADIHAREHMANFAROOQUI LINKING ORGANIZATIONAL CULTURE, STRUCTURE, AND ORGANIZATIONAL EFFECTIVENESS FAKHRADDIN MAROOFI, AFSHINGHASEMI & SAMIRA DHGHANI	29			
7.	SWOT ANALYSIS: AN INSTRUMENT FOR STRATEGIC PLANNING – A CASE STUDY GOMATESH M. RAVANAVAR & DR. POORNIMA M. CHARANTIMATH	35			
8.	THE ROLE OF HRM PRACTICES IN ORGANIZED RETAILING A STUDY OF SELECT RETAILERS IN BANGALORE CITY LAKSHMI NARAYANA.K, DR. P. PARAMASHIVAIAH & DR. SREENIVAS. D. L	41			
9.	WATER CRISIS AT COAL CAPITAL OF INDIA: A PRAGMATIC STUDY OF ROOT CAUSES, IMPACT AND SOLUTION OF WATER CRISIS IN REGIONS OF WORKING COAL MINES OF BHARAT COKING COAL LIMITED DHANBAD	46			
10.	ABHINAV KUMAR SHRIVASTAVA & DR. N. C. PAHARIYA PORTFOLIO MANAGEMENT OF INDIAN MUTUAL FUNDS: A STUDY ON DIVERSIFIED EQUITY FUNDS PERFORMANCE E. UMA REDDY & C. MADHUSUDANA REDDY	50			
11.	A STUDY OF DIFFERENCES IN PERCEPTION OF EMPLOYEES ABOUT THE HRD CLIMATE PREVAILS IN THE ENGINEERING INSTITUTE ON THE BASIS OF AGE GROUP MUKESH KUMAR PARASHAR & DR. MURLIDHAR PANGA	54			
12.	INSTITUTIONAL FINANCING OF AGRICULTURE IN INDIA WITH SPECIAL REFERENCE TO COMMERCIAL BANKS: PROBLEMS FACED BY FARMERS – AN EMPIRICAL STUDY DR. KEWAL KUMAR & ATUL GAMBHIR	58			
13.	MULTIPLE FACETS OF ORGAN TRANSPLANTATION IN A TERTIARY CARE HOSPITAL MANAGEMENT, INDIA DR. PRAKASH.K.N, DR. CYNTHIA MENEZES, DR. ANNAPURNA RAMESH & S. HARISH BABU	61			
14.	FDI, TRADE, AND ECONOMIC GROWTH IN SINGAPOREEVIDENCE FROM TIME-SERIES CAUSALITY ANALYSES DR. G. JAYACHANDRAN	66			
15.	AN EVALUATION OF MICRO CREDIT IMPACT ON RURAL POOR WOMEN – A CASE STUDY IN BELLARY DISTRICT, KARNATAKA K. S. PRAKASHA RAO	77			
16.	APPRECIATION AND APPREHENSIONS OF INDIAN CORPORATE SECTOR ABOUT CORPORATE SOCIAL RESPONSIBILITY DR. B. M. HARSHAVARDHAN, DR. A. PRASAD & A V LAL	84			
17.	SOCIAL MEDIA MARKETING: THE NEXT FRONTIER (AN EXPLORATORY STUDY ON SOCIAL MEDIA MARKETING PROSPECTIVE WITH REFERENCE TO PUNE CITY) GUNJIN SINGH	92			
18.	ROLE OF INFORMATION TECHNOLOGY IN AGRICULTURE AND AGRO-BASED INDUSTRIES DR. B. RAMACHNADRA REDDY. E. LAVANYA & P. HUSSAIN BASHA	97			
19.	ADVENTURE TOURISM POTENTIAL: A STUDY OF KASHMIR FARHAT BANO BEG & DR. ASHOK AIMA	99			
20.	INVENTORY MODEL IN A FUZZY ENVIRONMENT WITH ITS ASSOCIATED COSTS IN EXPONENTIAL MEMBERSHIP FUNCTIONS K. PUNNIAKRISHNAN & K. KADAMBAVANAM	102			
21.	EMPLOYEES PERSPECTIVE VIEW TOWARDS PERFORMANCE APPRAISAL AND TRAINING PROGRAMMES PRACTICED IN SUGAR INDUSTRIES IN ERODE DISTRICT M. SELVI SRIDEVI & DR. L. MANIVANNAN	107			
22.	INTEREST IN MANAGEMENT EDUCATION: THE CURRENT TREND AND ITS IMPLICATIONS VIJENDRA KUMAR S. K. & ANCY MATHEW	116			
23.	IMPACT OF CORPORATE GOVERNANCE PRACTICES ON THE FIRM PERFORMANCE: AN EMPIRICAL EVIDENCE OF THE SMALL AND MEDIUM ENTERPRISES IN INDIA PARTHA SARATHI PATTNAYAK & DR. PRIYA RANJAN DASH	119			
24.	A REVIEW OF HUMAN ERROR IN MAINTENANCE AND SAFETY ROSHAN KURUVILA	124			
25.	SEARCH-EXPERIENCE FRAMEWORK: A CASE OF MOVIE INDUSTRY T. SAI VIJAY & TANUSHREE GOSWAMI	127			
26.	GENDER EQUALITY AND INCLUSIVE GROWTH: IN CASE OF PUNJAB DR. SANGEETA NAGAICH & PREETI SHARMA	132			
27.	ESTIMATION OF POPULATION MEAN USING RANKED SET SAMPLING DR. SUNIL KUMAR, DR. SANDEEP BHOUGAL & RAHUL KUMAR SHARMA & DR. KULDIP RAJ	139			
28.	A GOAL PROGRAMMING FORMULATION IN NUTRIENT MANAGEMENT OF FERTILIZERS USED FOR RUBBER PLANTATION IN TRIPURA	142			
29 .	A STUDY ON THE FACTORS INFLUENCING INDIVIDUAL INVESTOR BEHAVIOR IN IT SECTOR SINDU KOPPA & SHALINI .P	145			
30.	RELIGION, LAW & THE ROLE OF STATE	150			
	NITUJA KUMARI & MOHD YASIN WANI REQUEST FOR FEEDBACK	154			

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

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

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

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, Delh

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. Gadhola, 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. SAMBHAV GARG

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

PROF. V. SELVAM

SSL, VIT University, Vellore

DR. PARDEEP AHLAWAT

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

DR. S. TABASSUM SULTANA

Associate Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad **SURJEET SINGH**

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

TECHNICAL ADVISOR

Faculty, Government H. S., Mohali

MOHITA

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

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

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

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

3.

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 address: infoijrcm@gmail.com.

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

		DATED:				
THE EDITOR URCM						
Sul	Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF .					
(<u>e</u> .	e.g. Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)					
DE.	EAR SIR/MADAM					
Ple	ease find my submission of manuscript entitled '	′ for possible publication in your journals.				
	ereby affirm that the contents of this manuscript are original. Furthermore, it der review for publication elsewhere.	has neither been published elsewhere in any language fully or partly, nor is				
l af	ffirm 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).					
	so, 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 o ntribution in any of your journals.					
COI	, , ,					
NA	AME OF CORRESPONDING AUTHOR:					
NA De:	AME OF CORRESPONDING AUTHOR: esignation:					
NA De:	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code:					
NA De: Aff	AME OF CORRESPONDING AUTHOR: esignation:					
NA De: Aff Re: Mc	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s):	7779				
NA De: Aff Res Mc Lar E-n	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s): mail Address:	TTI				
NA De: Aff Res Mc Lar E-n	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s):	771				
NA De: Aff Res Mc Lar E-m	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s): mail Address:	771				
NA De: Aff Res Mc Lar E-m	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): mdline Number (s): mail Address: ternate E-mail Address: DTES: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. v.	version is liable to be rejected without any consideration), which will start from				
NA Des Aff Res Mo Lar E-n Alt NO a)	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s): mail Address: ternate E-mail Address: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. of the covering letter, inside the manuscript.	Thomas A. B. C. M.				
NA Des Aff Res Mo Lar E-n Alt	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s): mail Address: ternate E-mail Address: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. of the covering letter, inside the manuscript. The sender is required to mention the following in the SUBJECT COLUMN of	f the mail:				
NA Des Aff Res Mo Lar E-n Alt NO a)	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s): mail Address: ternate E-mail Address: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. of the covering letter, inside the manuscript.	f the mail:				
NA Des Aff Res Mo Lar E-n Alt NO a)	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): ndline Number (s): mail Address: ternate E-mail Address: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. of the covering letter, inside the manuscript. The sender is required to mention the following in the SUBJECT COLUMN of New Manuscript for Review in the area of (Finance/Marketing/HRM/General	of the mail: oral Management/Economics/Psychology/Law/Computer/IT/				
NAADee Afff Res Mc Larr E-n Alt NO a) b)	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): mail Address: ternate E-mail Address: DTES: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. v the covering letter, inside the manuscript. The sender is required to mention the following in the SUBJECT COLUMN or New Manuscript for Review in the area of (Finance/Marketing/HRM/Gene Engineering/Mathematics/other, please specify) There is no need to give any text in the body of mail, except the cases when The total size of the file containing the manuscript is required to be below.	of the mail: oral Management/Economics/Psychology/Law/Computer/IT/ re the author wishes to give any specific message w.r.t. to the manuscript. 500 KB.				
NA Des Aff Res Mc Lar E-n Alt NC a) b)	AME OF CORRESPONDING AUTHOR: esignation: filiation with full address, contact numbers & Pin Code: esidential address with Pin Code: obile Number (s): mail Address: ternate E-mail Address: The whole manuscript is required to be in ONE MS WORD FILE only (pdf. v the covering letter, inside the manuscript. The sender is required to mention the following in the SUBJECT COLUMN or New Manuscript for Review in the area of (Finance/Marketing/HRM/Gene Engineering/Mathematics/other, please specify) There is no need to give any text in the body of mail, except the cases when The total size of the file containing the manuscript is required to be below. Abstract alone will not be considered for review, and the author is required.	of the mail: oral Management/Economics/Psychology/Law/Computer/IT/ re the author wishes to give any specific message w.r.t. to the manuscript. 500 KB.				

AUTHOR NAME (S) & AFFILIATIONS: The author (s) full name, designation, affiliation (s), address, mobile/landline numbers, and email/alternate email

ABSTRACT: Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods,

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

address should be in italic & 11-point Calibri Font. It must be centered underneath the title.

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 <u>BRITISH ENGLISH</u> prepared on a standard A4 size <u>PORTRAIT SETTING PAPER</u>. 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, crystal clear, 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.

WEBSITES

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

ADVENTURE TOURISM POTENTIAL: A STUDY OF KASHMIR

FARHAT BANO BEG
RESEARCH SCHOLAR
SCHOOL OF HOSPITALITY & TOURISM MANAGEMENT
UNIVERSITY OF JAMMU
JAMMU

DR. ASHOK AIMA
PROFESSOR
THE BUSINESS SCHOOL
UNIVERSITY OF JAMMU
JAMMU

ABSTRACT

Tourism continues to be a critical source of economic investment in the state. The tourism trade is one component of the economy organization and marketing. Adventure tourism is one of the strongest cores within tourism. The variety of landscape is a vital component of local tourist trade. Land use policies and economic development strategies in the future can have a significant impact on the maintenance of these critical natural resources. Adventure tourism is fastest growing segment and turned out to be an immense business opportunity for Kashmir region. The paper examines the psyche of the adventure tourist in the region. The present research looks at those who come into the region for a brief period as visitors. The paper is conceptual in nature and the main focus of the paper is to discuss on the adventure tourism which is still in the early phase of development in the valley. The study explores the important adventure tourist destinations in Kashmir. The study therefore recommends various strategies in order to broaden the base of tourist arrivals on one hand and sustained the growth on the other hand.

KEYWORDS

Adventure, Kayaking, Market segment, Resources.

INTRODUCTION

dventure tourism is an outdoor leisure activity that generally takes place in an unusual, exotic, remote or wilderness setting, sometimes involving some form of unconventional means of transportation and tending to be associated with low or high levels of physical activity. As the name suggests it entails an element of risk and can range from 'getting wet' to 'getting high' to 'getting faster'. Adventure tourism is at the cutting edge of world tourism, and its newness merits a comprehensive examination, unhindered by the confines of traditional delineations. Despite a number of attempts to define the concept of 'adventure tourism', consensus remains to be lacking within the academic community; indeed, as the boundaries of knowledge are receding, the number of proposed definitions and conceptualizations appear to be increasing. A recent proposition that adopts a fresh perspective by identifying an individual's state of mind as the central factor in the creation of 'adventure' is offered by Swarbrooke et al. (2003), who believe that an adventure tourism experience will be:

- (1) be of a heightened nature— a stimulating context will induce a range of emotions (of which excitement will be key), and separate it from everyday life;
- (2) entail intellectual, physical or emotional risks and challenges these will be absorbing; and
- (3) be intrinsically rewarding, providing opportunities for enjoyment, learning and self-development.

An Adventure Tourism business provider can arrange a single adventure or a combination of adventure pursuits for paying tourists. When considering an Adventure Business it is probably more cost effective to concentrate on the aspects that you are good at and have a specialized interest in. Unlike other tourism businesses an Adventure Tourism enterprise will rely heavily on the specialist interest, experience and skills. Therefore, the specialist understanding required for adventure activities, is a critical area of experience for a would-be adventure tourism entrepreneur. Adventure tourism is a special form of tourism. The Adventure Travel Trade Association found that 26% of travelers engage in adventure activities on vacation and valued international adventure tourism as an US\$89 billion industry. India has a huge Adventure tourism potential but it is still at an early stage of development and the segment is now becoming a point of focus with the Ministry of Tourism and Various state tourism boards. Activities like Diving and Snorkeling, whitewater rafting and kayaking, skiing and snowboarding, hiking and biking, climbing and mountaineering, sailing and sea kayaking, Hang gliding and paragliding, contains a strong element of adventure. Adventure tourism in India is still in the early stage of development but the country has great scope and the segment is now becoming a point of focus with the Ministry of Tourism and various state tourism boards.

LITERATURE REVIEW

Kshitij Sxena and A.K.Dey (2010) wanted to identify main motivational factors of attraction towards adventure sports among youths of National Capital Region. The main objective of the study was to improve the effectiveness of integrated marketing communications strategy. Sophie Price and Cian O Driscoll, aims to discuss the importance of managing perceived risk in the adventure tourism industry and the current the current use of management strategies. Peter B. Myles (2003) explored in his topic that there is a global concern that ecotourism and adventure travel is becoming a mass tourism market rapidly losing its tourist appeal. This will require repositioning ecotourism and adventure travel in the marketplace by introducing elements of exclusivity, perhaps at a premium price, so that the true value of the outdoor tourism experience will be measured by learning from nature rather than by boasting of luxury lodges in exotic locations filled with noisy, adrenalin pumping activities. Christian Schott (2007) examines the distribution channels structure as well as underlying factors influencing the most prominent channel choices within the adventure tourism industry. Paige P. Schneider (2007) attempts to segment the adventure travel market based on activities available to consumers. Mirna Soininen (2007) did this study for the purpose of searching for new marketing implementations for adventure travels to South-America. Adventure tourism is a rapidly growing sector in the industry, but is not commonly applying special marketing methods by the management. This research was completed by analyzing two young adventure travel companies and their current marketing applications.

TOURISM IN KASHMIR VALLEY: RESOURCE ATTRACTION

The northern most part of India and one of the three administrative provinces of Jammu & Kashmir State, valley of Kashmir is nestled in the towering Himalayas. This region often being called as "Switzerland of the east" and "Paradise on earth" consists of 10 districts namely Anantnag, Pulwama, Kulgam, Budgam, Shopian, Srinagar, Baramulla, Bandipora, Kupwara & Ganderbal. The valley offers variety of attractions for all kinds of tourists. Every district in the valley has something to attract the tourists of different nature and taste. Tourism in Kashmir is not a new concept but it has been synonymous with tourism from the time immemorial. The valley of Kashmir has attracted the attention of the countries beyond the frontiers of India and it has been an unending attraction of the visitors down the ages. The nature of Kashmir offers varied attractions to the tourists, which always made the Kashmir a land of great fascination and charm. Its

natural beauty, religious sites and rich cultural heritage makes it an ideal tourist destination. Major tourist places of Kashmir have been taken into account for development as these places hold tremendous tourism potential and have the inflow of both foreign and domestic tourists. A category wise classification of these major tourist places is given below.

S.No	Category	Name of the places
1	Scenic attractions	
	a) Hill station	Gulmarg, Tangmarg, Sonamarg, Pahalgam, Yusmarg, Kokernag, Aharbal, Doedpathri
	b) Lakes	Dal, Nigeen, Manasbal, Wular, Alpather, Vishensar, Krishansar, Gadsar, Satsar, Gangbal, Tarsar, Marsar
	c) Mountains and Peaks	Pir Panjal, Harmukh, Kolhoi, Kousarnag, Sheshnag
	d) Wild life protected areas	Dachigam National Park, Gulmarg wildlife sanctuary, Overa wildlife sanctuary, Baltal (Thajwas) wildlife sanctuary
2	Religious	
	a) Muslim	Dargah Hazratbal, Shrine of Pir Dastigar, Chararsharief, Ahmshrief, Zain Shah wali, Baba Reshi, Jamia Masjid Srinagar, Shah Hamdans Masque, Pather Masjid, Aali Masjid, Janbaz Wali, Pir Baba Gafoor
	b) Hindu	Amarnath cave, Khir Bhawani, Shanker Acharia, Sharkia Devi,
	c) Sikh	Gurdwara Chati Padshahi Srinagar, Tapayana Sahib, Gurdwara Parimpillan Uri
3	Archeological and	Hariparbat Fort, Pari Mahal, Badshah Dumat, Pantherthan, Harwan, Burzahama, Parhaspora, Pattan, Naranthal, Ushkura,
	Historical	Manasbal, Zainlank .
4	Other attractions	Royal Spring Golf Course, Mughal Gardens: (Nishat, Shalimar, Cheshimashahi, Harwan), Gulmarg cable Car, Uri Hydel Project. There are three universities in valley of Kashmir I) University of Kashmir Srinagar, ii) SKUAST Shalimar iii) IUST Awantipora

ADVENTURE TOURISM IN KASHMIR

J&K state is the India's northernmost state, lying between six mountain ranges and covering an area of 2,22,236 sq. kilometers. It is located between 32°17' and 36°58' North latitude, and between 37°26' and 80°30' East longitude. Jammu & Kashmir has three distinct regions viz. Ladakh, Jammu and Kashmir valley – offering a rich diversity in landscapes, religions and people. Tourism is considered to be an economic bonanza for Jammu & Kashmir because industrial development is very low due to hilly terrains. Tourism is considered as a multi-segmented industry which provides different type of jobs like hotel managers, receptionists, guides, tour operators, travel agents, photographers, etc to strengthen the tourism. Kashmir has been considered as a centre of tourism attraction for different people. There are various places of tourist attraction in the state visited by the tourist's. Jammu & Kashmir Tourism has declared 2011 as the year of the Adventure Tourism. Tourism in Kashmir depends on the natural resources that this place offers for economic profitability. Aharbal waterfall, lust vegetation and snow covered mountains have come to symbolize what the tourism industry in Kashmir can offer. Kashmir is taken as an enchanting and captivating luxury tourist destination where one can enjoy a leisurely holiday in the most wonderful climate surrounded by some of the world's best scenery. Kashmir is the world's most challenging destination for what is known as the "Adventure Tourism". One can say that Kashmir is the "Ultimate Adventure".

The Kashmir valley received the highest ever number of 13.14 lakh tourists which was 79% higher over the previous year. Table1 shows the estimation of the number of domestic tourists' arrival in India Has increased from 563 million (2008) and 669 million (2009) to 740 million (2010), respectively. According to the statistics shown in the Table1, the annual growth rate of domestic tourists is increasing, but, with declining growth rate i.e. 20.9 percent for 2009 to 8 percent in 2010. On the contrary, figures on foreign tourist arrivals show a major decline in the growth rate, probably due to the security/law and order issues. The observation based on the Table1 is as follows:

- The total tourist visits in India during 2010 was 7580.7 lakhs out of which nearly 1.32 percent tourists visited Jammu and Kashmir.
- Amongst these 1.32 percent tourists, 99 percent were domestic tourists.
- Domestic tourist inflow is high during the period of June-July and October to March (20 Years Perspective Plan, 2003).

٦	TABLE1:	TOURISTS'	ARRIVAL II	I JAMMU	& KASHMIR

Particulars	2008		2009		2010	
	Domestic	Foreign	Domestic	Foreign	Domestic	Foreign
	(in lakhs)					
Jammu&Kashmir	79.39	0.55	92.35	0.54	99.73	0.48
J&KGrowth Rate	1		20.9	-1.8	8	-11.1
All India	5630.34	143.81	6688	143.72	7402.14	178.53
All India Growth Rate		-	18.8	-0.06	10.7	24.2

Source: Ministry of Tourism

The adventure tourism in the valley of Kashmir offers the tourists with wonderful opportunity to explore the vast terrains of the exotic Himalayan mountain ranges. Apart from natural beauty, the unique landscape of Kashmir also encourages one to find out one's inherent sporting caliber. With the increase in number of operators and tourists worldwide, adventure tourism has been identified as one of the fastest growing segment. Adventure tourism could be classified into three categories:

- Aerial adventure
- Water adventure
- Land adventure

The activities which are offered by the different agencies in valley of Kashmir are paragliding, parachuting, white water rafting, skiing, skating, angling, golfing, Mountaineering and climbing, etc. One of the famous adventure destinations in Kashmir is Gulmarg which is the ultimate destination for skiing. All the skiing equipment may be easily hired by there. The skiing season at Gulmarg is form November to Febuary. The slopes in Gulmarg varying between 8,700 and 10,500 feet make the ski runs the highest in India. Besides, Gulmarg is the only heli-skiing resort in Asia. Even the amateurs can enjoy with the ski lifts and the chair lifts. The beauty of the Kashmir valley will not fail to mesmerize. Skiing as an adventure sports is fast catching up with the tourists coming to the Kashmir valley. Kashmir is the best place for those who have an interest in adventure sports. Two British Army Officers, Maj. Metcarp and Maj. Hadow set up the Ski Club of India at Gulmarg in 1927. Snow Skiing has been popular in the state of Jammu and Kashmir since then. Before independence, two skiing events used to take place annually at this ski resort during both Christmas and Easter. The skiing season in Gulmarg starts around mid-December and ends around the mid-April. One of the draws of skiing tourism in Kashmir is the friendly atmosphere of the valley. Also, it is probably the cheapest ski resort in the world, making it quite suitable for learning purposes too. Gulmarg also offers some exciting treks to the tourists, especially in the northern Pir Panjal Ranje. Some of the popular treks from Gulmarg are: Alpather Lake, 13 km from Gulmarg.

Sindh and Lidder Rivers are famous for white water rafting. River rafting tourism was introduced quite recently in Kashmir valley. Lidder River in pahalgam is quite popular in river rafting. Minister of State for Tourism and Culture has introduced commercial white water rafting in a big way in pahalgam. Pahalgam is the starting point of some of the best that trekking can offer in the Himalayas. Trekking to Kolahai Glacier is dream come true- and there are potential treks to across

the ranges to Sonmarg and Ladakh. Besides, there are many day treks originating in pahalgam for the novices, like hiking to Basisaran or to Chaunasar and Mansar lakes, or not to forget to Sheshnag or all the way to Amarnath Cave. To attract tourists and promote adventure sports, the government is given green signal to market the traditional trekking and mountaineering routes, including troops dominated peaks of Sonmarg and Pahalgam. The mountaineers, trekkers or tourists intending to trek the peaks will get all the facilities, including the gear and equipment at nominal charges.

RECOMMENDATIONS

The following directions in this regard will be as:

- Efforts should be made to provide the information to the tourists about the famous adventure tourism destination.
- State government should develop the policies that support and foster adventure tourism in the state.
- Destinations with unusual or rare natural resources should be well-managed and not exploited so as to earn high praise from adventure travelers.
- Adventure tourism should be promoted in such a way so that it will bring about an enormous change in terms of revenue. Effective marketing is a key element for the growth of tourism.
- In depth market research should be carried out and a detail plan prepared before proceeding with such a venture.
- Security safety precaution should be taken care.

CONCLUSION

Adventure tourism is big business. It is major part of tourism Industry. It is one of the main reasons of people to travel. Adventure tourism has a great potential in the valley of Kashmir. Kashmir valley offers diversity of landscape and range of ecosystem lure the tourists to have the glimpse of such enchanting place. Tourism in Kashmir has improper contribution towards state economy where the expectation of tourists especially foreigners is not being met according to their needs. There is need to improve the standards of the accommodation sector in adventure tourism destinations so that the delivery mechanism in these establishments will meet the requirement of the tourists. Political and social instability also effects the growth of tourist arrivals negatively. The state of Jammu and Kashmir has been declared as 'disturbed area' since long and has been living in the middle of various crises which hinders the growth of tourism in the state. Therefore, efforts should be made to promote peace in the state.

REFERENCES

- Agarwal, Sheela (1999) Restructuring and local economic development: implications for seaside resort regeneration in Southwestern Britain. Tourism Management, Vol. 20, No. 4, 511-522.
- Beedie, P; & Hudson, S. (2003). "Emergence of Mountain based adventure tourism". Annals of Tourism Research, 30, 3, pp. 625-643. 2.
- Bramwell, Bill and Sharman, Angela (1999) Collaboration in local tourism policymaking. Annals of Tourism research, Vol. 26, No. 2, 392–415.
- Buckley, Peter J. and Witt, Stephen F. (1989) Tourism in difficult areas II: Case studies of Calderdale, Leeds, Manchester and Scunthorpe, Tourism 4. Management, Vol. 10, No. 2, 138-152.
- Dewan, Parvez. (2007). "Jammu, Kashmir, Ladakh". , New Delhi: Manas Publications. 5.
- Dimanche. F; and Havitz, M.E. (1994). "Consumer Behavior and Tourism Review and Extension of Four Study Areas". Journal of Travel and Tourism Marketing, 3, 3, pp.37-57.
- 7. Ewert, A; and Hollenhorst, S. (1994). "Individual and Setting Attributes of the Adventure Recreation Experience". Leisure Science, 16, pp. 177-191.
- Gyan, P. Nyarpane; Duarte, B. Moraus and Alan, Graefe (2004). "Nature Tourism Constraints: A Cross Activity Comparison". Annuals of Tourism Research, 8. 31, 3, pp. 540-555.
- Kane, J. Maurice. (2010). "Adventure as a Cultural Foundation: Sport and Tourism in New Zealand". Journal of Sport & Tourism, 15, 1, pp.27-44.
- 10. Lala Farooq, Mohammad and Manzoor Bhat, Anisa. (2008). "The Prospects of Developing Kashmir as an Adventure Tourism Destination". South Asian Journal of Tourism and Heritage, 1, 1.
- 11. Middleton, Victor T. C. (1989) Marketing implications for attractions, Tourism Management, Vol. 10,0 No. 3, 229–232.
- Promfret, Gill. (2006). "Mountaineering Adventure Tourists: a conceptual framework for research". 27, pp.113-123.
- 13. Schott, Christian. (2007). "Selling Adventure Tourism: a Distribution Channels Perspective". International Journal of Tourism Research, 9, pp. 257-274.
- Sung, H. Heidi. (2000). Predicting The Likelihood Of Selecting Different Adventure Trip Types: A Product- Driven Approach For Segmenting The U. S. Adventure Travel Market. University of Houston.: Conrad N. Hilton College of Hotel & Restaurant Management.
- 15. Varley, Peter. (2006). "Confecting Adventure and Playing with Meaning: The Adventure Commodification Continuum". Journal of Sport & Tourism, 11, pp. 173-194
- Google Search: World Tourism Organization, Tourism satellite account. 16.
- 17. www.jktourism.org

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-mail i.e. infoijrcm@gmail.com for further improvements in the interest of research.

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

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

Looking forward 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 cooperation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Fournals

