

₹ 200

ISSN - 2249-555X

Volume : 1

Issue : 9

June 2012

Journal for All Subjects

www.ijar.in

Listed in International ISSN Directory, Paris.

ISSN - 2249-555X

Indian Journal of Applied Research

Journal for All Subjects

Editor-In-Chief

Dr A Kumar

Director, College Development Council (CDC)
Director, Internal Quality Assurance Cell (IQAC)
Professor in Management,
Department of Business Administration, Faculty of Management,
Bhavnagar University,

Editorial Advisory Board

Dr. S. N. Pathan
Maharashtra

Dr. SM. Ramasamy
Gandhigram

Dr. M. M. Goel
Kurukshetra

Dr. S. Ramesh
Tamil Nadu

Dr Ramesh Kumar Miryala
Nalgonda.

Dr. B. Rajasekaran
Tirunelveli

Dr. A. R. Saravankumar
Tamilnadu

Dr. Roy M. Thomas
Cochin

Dr. G. Selvakumar
Salem

Dr. Apurba Ratan Ghosh
Burdwan

Dr. Shrawan K Sharma
Uttarakhand

Dr. Sudhanshu Joshi
Uttarakhand

Prof. (Dr.) B Anandampilai
Pudhukottai

Advertisement Details

Position	B/W (Single Color)	Fore Color
Full Inside Cover	₹ 6000	₹ 12500
Full Page (Inside)	₹ 5000	-

Subscription Details

Period	Rate	Discount	Amount Payable
One Year (12 Issues)	₹ 2400	Nil	₹ 2400
Two Year (24 issues)	₹ 4800	₹ 200	₹ 4600
Three Year (36 issues)	₹ 7200	₹ 300	₹ 6900
Five Year (60 issues)	₹ 12000	₹ 600	₹ 11400

You can download the Advertisement / Subscription Form from website www.ijar.in. You will require to print the form. Please fill the form completely and send it to the **Editor, INDIAN JOURNAL OF APPLIED RESEARCH** along with the payment in the form of Demand Draft/Cheque at Par drawn in favour of **INDIAN JOURNAL OF APPLIED RESEARCH** payable at Ahmedabad.

1. Thoughts, language vision and example in published research paper are entirely of author of research paper. It is not necessary that both editor and editorial board are satisfied by the research paper. The responsibility of the matter of research paper/article is entirely of author.
2. Editing of the Indian Journal of Applied Research is processed without any remittance. The selection and publication is done after recommendations of atleast two subject expert referees.
3. In any condition if any National/International University denies accepting the research paper published in IJAR, then it is not the responsibility of Editor, Publisher and Management.
4. Only the first author is entitle to receive the copies of all co-authors
5. Before re-use of published research paper in any manner, it is compulsory to take written permission from the Editor-IJAR, unless it will be assumed as disobedience of copyright rules.
5. All the legal undertaking related to Indian Journal of Applied Research is subject to Ahmedabad Jurisdiction.
7. The research journal will be send by normal post. If the journal is not received by the author of research papers then it will not be the responsibility of the Editor and publisher. The amount for registered post should be borne by author of the research paper in case of second copy of the journal.

Editor,

Indian Journal Of Applied Research

8-A, Banans, Opp. SLU Girls College, New Congres Bhavan, Paldi,
Ahmedabad-380006, Gujarat, INDIA

Contact.: +91-9824097643 E-mail : editor@ijar.in

INDEX

Sr. No.	Title	Author	Subject	Page No.
1	Cost of capital: an empirical case study of hindustan unilever limited	Dr. Vinod K. Ramani	Accountancy	1-2
2	Self Revolution	Mohanapriya.P	Arts	3-4
3	Wound healing activity of Cestrum elegans	V. Subhaa, Dr. D. Sukumarb, Dr. V. Elangoc	Chemistry	5-6
4	Anti Bacterial Activity of Apigenin 7-O-(6"caffeoyl) neohesperidoside from chrysanthemum indicum	M.Jerome Rozario, Dr.A.John Merina, Dr.V.Srinivasana	Chemistry	7-10
5	Adsorption Studies of Cu (II) and Cr (VI) from metal solution using crosslinked chitosan-g-acrylonitrile copolymer	Shankar.P, Gomathi T., Vijayalakshmi.K, Sudha P.N	Chemistry	11-13
6	An Insight into Derivative Markets: Indian Perspective	Dr. C.Shobha, Dr. T. Hanumantha raya	Commerce	14-16
7	Vision and Planning	Dr. J. K Sehgal	Commerce	17-18
8	An Analytical Study of Employee's Productivity in Some Selected Nationalized Banks of India	Dr. Jyotindra M. Jani, Manish B. Raval	Commerce	19-20
9	New Products of Tourism in India	Dr. M. K. Maru	Commerce	21-22
10	Inventory Management in Sugar Mills - A Comparative Study	Promila	Commerce	23-25
11	Price -Mix Straregy of Jammu and Kashmir Co-Operatives Supply and Marketing Federation Limited in Jammu District of J&K State	Tarsem Lal	Commerce	26-28
12	Warehouse Management Information System: A New Perspective in Supply Chain Management	Dr. Vipul Chalotra	Commerce	29-30
13	A Study on Consumer Satisfaction of Aavin Milk in Salem City	Dr.A.Vinayagamoorthy, Mrs. M.Sangeetha, C.Sankar	Commerce	31-33
14	Hybrid Attribute Selection Process for Decision Tree Based Classification Algorithms	Mr. A. Jebamalai Robinson, Mrs. S. C. Punitha, Dr. P. Ranjit Jeba Thangaiah	Computer Science	34-36
15	Visualizing the validation of UML diagrams	Lavleen Kambow	Computer Science	37-38
16	Effectiveness of coconut palm insurance scheme in the coastal belts of India-A SWOT analysis	Prof. (Dr.) D. Rajasenan, Bijith George Abraham	Economics	39-41
17	An Analysis of the Efficiency of Selected Public and Private Banks in India during 2005-2011	Dr.Dinesh Kumar, Sanjeev	Economics	42-44
18	Measurement of Emotional Development of the Students	Dr. Nivedita K. Deshmukh	Education	45-46
19	A comparative study of effect of method of lecture and dramatization of Marathi teaching	Dr. Nivedita K. Deshmukh	Education	47-48
20	Peer pressure-problems and solutions	V.Vaithyanathan, Dr.P.Sivakumar	Education	49-50
21	Language Anxiety In Indian L2 Learners: Male or Female Learners - Who Scores High?	S. Gandhimathi, Dr.R.Ganesan	Education	51-52

22	Topological Characteristics of ECG Signal using Lyapunov Exponent and RBF Network	Abinash Dahal, Deepashree Devaraj, Dr. N. Pradhan	Engineering	53-55
23	Development of slicing package of solid model for cone and sphere in rapid prototyping	Dineshkumar M. Patel, Prof. P.D.Solanki	Engineering	56-58
24	Hardware modeling Simulation with COSSAP	Krunali Amrutlal Ratanpara, Devendra Soni, Shrenik Rajesh Golwelkar	Engineering	59-61
25	Coordination Of Pss And Statcom To Enhance The Power System Transient Stability	Lalit K. Patel, Kaushik M. Sangada, Sunil S. Changlani , Ankit M. Patel	Engineering	62-64
26	Cooling Performance Analysis of Heat Sink	Mr. Pritesh S. Patel, Prof. Dattatraya G. Subhedar, Prof. Kamlesh V. Chauhan	Engineering	65-57
27	Thermal Modeling and Analysis of Friction Stir Welding	Rankit Patel, Prof. Bindu Pillai	Engineering	68-70
28	Review on shrinkage defect – A case study	Mr. Ravi N. Kalotra, Mr. Gajanan Patange, Mr. J.K. Gohil	Engineering	71-75
29	Stream Function Formulation of Lid Driven Cavity	Mr. Zankhan C. Sonara, Prof. Dattatraya G. Subhedar, Mr. Kartik Patel	Engineering	76-78
30	Implementation of ABT (Availability Based Tariff) - its Treatment & Proceedings	Dilip m.Bhankhodiya, Dipak t. Vaghela	Engineering	79-82
31	Active Filters for Power Quality Improvement	Dipak t. Vaghela, Dilip m. Bhankhodiya	Engineering	83-87
32	Design and Analysis of Air Bearing using Orifice and Feed Hole Pocket	Nileshkumar T. Raval, Prof. M.Y.Patil	Engineering	88-90
33	Drip irrigation technique enhancing water and fertiliser use efficiency in cauliflower	Dr. S.S. Yadav, Dr. R.S. Meena	Engineering	91-92
34	Experimental and FEA Evaluation of Hybrid Joint Strength of Single Lap joint.	S. S. Kadam, P. A. Dixit	Engineering	93-96
35	CFD Analysis of Mixed Flow Submersible pump Impeller	Mitul G Patel, Subhedar Dattatraya, Bharat J Patel	Engineering	97-100
36	EVA: An Innovative Parameter for Shareholders' Wealth Measurement	Shri. Arvind A. Dhond	Finance	101-103
37	Profitability and consistency analysis of Textile Sector in India	Dr. K. S. Vataliya, Rajesh Jadav	Finance	104-107
38	Harmonious Relationship between Art and Music Critical vision (comparison)	Dr. Marwan Imran	Fine Arts	108-109
39	Land Use Pattern and Crop Combination Region in Satara District : A Geographical Study	Dr. Rathod S. B., Mane-Deshmukh R. S.	Geography	110-111
40	Garlic---Benefits and Uses	Dr. Sneh Harshinder Sharma	Geography	112-114
41	An Assessment of Thermal Comfort Zones in Terms of Tourists: A case study of Karveer Tehsil	Mr. Prashant Tanaji Patil, Miss. Mane madhuri maruti, Miss. Mugade Nisha Ramchandra	Geography	115-117

42	Hematological changes due to the impact of Lead nitrate on economically important estuarine fish <i>Mystus gulio</i>	Dr.S.Palani Kumar	Horticulture	118-119
43	Stress Management level in the employees of Manufacture Industries By considering key parameters with reference to Bhavnagar city	Dr. K. S. Vataliya, Adv. Ajay H. Thakkar	Human Resource	120-122
44	The Case of ABC Group-A Case on Performance Appraisal System	Shivani Sah	Human Resource Management	123-124
45	A Study On Performance Appraisal of Employees in Health Care Industry in a Private Multi-Speciality Organization	Dr. C. Swarnalatha, T.S. Prasanna	Human Resource Management	125-126
46	(Upanyas - Jansi ki Rani Laxmibai (vrundavanlal varma)	Dr. Sneh Harshinder Sharma	Literature	127-128
47	"Educational Technology for Professional Development of English Teachers: A Case Study of the College Teachers of English in Jammu Province"	Dr. Wajahat Hussain	Literature	129-130
48	The Reality of Sultana's Dream: A step towards success Rokeya Sakhawat Hossein	Riju Sharma, Ruchee Aggarwal	Literature	131-132
49	Road blocks of Match Industry in Andhra Pradesh: Certain Issues and Concerns	Anuradha Averineni	Management	133-134
50	Government's Assistance Towards the Development of Small Scale Industries in India with Special Reference to Krishnagiri District	B. Mohandhas, Dr. G. Prabakaran	Management	135-140
51	Effects of Role Stress on Employee Job Satisfaction and Turnover	Dr. T.G.Vijaya, R.Hemamalini	Management	141-144
52	"MNP – A major concern of Telecom Operators in Gujarat"	Mohsinali Momin, Dr. Deepak H. Tekwani	Management	145-147
53	A Study on Fiscal Support Provided by Vijaya Bank to Msme in Coimbatore City	Mrs. G. Murali Manokari, Mr. G. Lenin Kumar, Mrs. G. Sathiya	Management	148-150
54	Competencies for HR Professionals	GAYATHRI. M	Management	151-153
55	Cost and Strategic Management - Application, Framework and Strategies for the Growth of Sme Sector	Manisha gaur	Management	154-156
56	Development of Management Education System in India	Mr. Goudappa Malipatil	Management	157-158
57	Study on Volatility and Return of Major Indices of Indian Stock Market with Reference to Sensex And Nifty	Mr. Mukesh C .Ajmera	Management	159-160
58	A Need for an Epitome Shift in Management Education A study on Conceptual Teaching practices	Mrs. Vanishree K. Jamashetti, Mr. Sanjeev Rathod	Management	161-162
59	Personal Social Responsibility – A novel thought	Parul Jain, Dr. N.C Pahariya	Management	163-164
60	Green Marketing – A Consumer's Perspective in the Indian Scenario	Nidhi Srivastava, Preeti Pillai	Management	165-166
61	Challenges and Opportunities of Mobile Banking - An Indian Scenario	Sandhya.Ch.V.L	Management	167-169
62	A pragmatic study of civilizing amortment among The diverse countries	Mr. Vimal P. Jagad, Mr Mukesh .C Ajmera	Management	170-171
63	Celebrity Endorsement in India An Effective Tool of Sales Promotion	Piyush Shah, Dr. N C Pahariya	Management	172-176

64	A Study of Prominent Character Strengths and Their Relationship with Well Being Among Business Management Students	GarimaKamboj, DikshaKakkar	Management	177-180
65	Coffee Consumption in India: An Exploratory Study	Shri. Arvind A. Dhond	Marketing	181-183
66	Applicability of Retail Service Quality Scale (RSQS) in India	M. Ramakrishnan, Dr. Sudharani Ravindran	Marketing	184-186
67	Account Holders perceptions towards Self Service Technologies: a study of selected Private Sector Banks	Dr A Kumar, Prof Ankur Gangal	Marketing	187-189
68	Impact of Sales Promotion on Sales figures of Select International FMCG Brands	Dr.Sharif Memon	Marketing	190-193
69	Factors Affecting Green Product Design: Marketing Professional's Perspective	D. S. Rohini Samarasinghe	Marketing	194-196
70	The Impact of 'Ambience' and Variety on Consumer Delight: A Study on Consumer Behaviour in Ahmedabad	Dr A Kumar, Prof Vineeta Gangal	Marketing	197-200
71	Co-Relation of Social Justice with Human Rights: A Review	Dr. Monica Narang	Marketing	201-202
72	Study of Iron Status and Free Radical Activity in Plasmodium Falciparum and Plasmodium Vivax Malaria Infection	Sangita M. Patil, Ramchandra K. Padalkar	Medical Sciences	203-205
73	GOAL SETTING TENDENCIES, COMMUNICATION SKILLS AND WORK MOTIVATION VIS-À-VIS AGE DIFFERENCE – A STUDY ON PUBLIC SECTOR ORGANIZATION	Dr. Swaha Bhattacharya, Dr. Monimala Mukherjee	Psychology	206-208
74	Role of NGOs in Social Mobilization in the context of SGSY	Dr.Veershetty C. Tadalapur	Sociology	209-211
75	Age at menarche and its secular trend in rural and urban girls of bathinda district	Jyoti Sharma, Dr. Ajita	Sports Science	212-213
76	Effect Of Resin Finishing On Stiffness And Drape Of Khadi Fabric	Dr. Suman pant, Ms. Noopur Sonee	Textiles	214-216

Vision and Planning

* Dr. J. K Sehgal

* Associate prof. Post Graduate govt. college sec-46, Chandigarh

ABSTRACT

Our Indian tradition is not an ostrich like attitude, refusing to see and observe the light of learning around us- from different parts of the world. For a healthy and happy system of education, a blending of both the old and the new is must and it needs systematic approach proper vision, insight and planning. Now a days teachers are being challenged of determining his role as a consumer of the past and as an innovator of the future. the role of knowledge only, does not seem to be relevant. It is more important for him too initiate his students into the art of learning by helping them acquire the right mental attitudes and learning materials importance of e-communication and e-learning. Uses of information and library network (INFLIBNET) data based systems for the institutional planning and Qualitative Development in higher education just remember 'A teacher affects Eternity ; he can never tell where the influence stops. Thus the planning took into the Quality of education, Expansion of university system, role and importance of UGC , increasing the relevance of courses ,trust towards improvement, emerging areas ,parallel fields placements of students, increasing options-A cafeteria approach for undergraduates. Interdisciplinary courses at the post-graduate levels.

Appropriate education : A challenge –accept it as a challenge and deal it with help of SWOT analysis, evaluation and standards diversification of programs (national & state level committees) , stress on real learning ,help the teachers reform , internal and external institutional management etc. introduction of proper planning and management practices, proper mechanism of resource allocation flow and utilization, development of relevant contents of courses based on the changing needs of economy and society, combination of course s cutting across the disciplines, flexibility in courses / credit system and refresher orientation of teachers etc. has special significance.

Introduction

Our Indian tradition is not an ostrich like attitude, refusing to see and absorb the light of learning around us from different parts of the world. The "whole world is a family "vasudeva kutumbakam" is our ideal. In the word of Kalidasa,; all that is gold is not gold and all that is mod is not bad. "He concludes that for a healthy and happy system of education, a blending of both the old and the new is must it needs systematic approach, proper vision and planning

Vision for qualitative development in higher education

According to acharya Bharatmuni, "Indian system of education is based on play way method. The significance of this method are appreciated by modern educationalists particularly within India. Now a days the most important requirement of our society is to blend the value based Indian system and western science. And technology basis of education with proper vision, insight and research based planning,

Mahatma Gandhi told us to keep the windows of our house open to the wind of all countries but we should be careful that we are not swept off our feet. He thus emphasized on the basic India ness of our Education.

The whole world knows the Indian origins of the very fundamentals of modern sciences . The so called Arabic numerals are called Hindusa in Arabic itself, meaning "from India" The concept of zero and the decimal systems are traced to the Indian thought. Ancient India produced most valuable treatises on astronomy , Mathematics , cosmology, geography, Medicine , Physiology logic and philosophy, music and drama , on grammar, prosody and linguistics as well as science of war including training of Elephants and horses.

So, research based quality educational system is must . cut and paste based computer education is threat for knowledge and research work.

Planning for Qualitative Development in higher education

Higher education in India has expanded very rapidly in the last four decades after independence. Therefore unlike most developing countries India can be proud of having developed a system which is capable of meeting most of the human resources need of the country in all discipline and professions however the issue which are of paramount concern today for all of us are the quality of education and planning for Qualitative development of education with specific references to the necessary changing socio economic milieu . to make things more meaningful and effective the relevance of total quality management in education system is must. Both the UGC and the universities colleges have a major challenge before them . we need to work together in joint partnership , if we have to achieve our goal of taking education into 21st century fully shedding the encumbrances of the 19th century British oriented education which has haunted the 20th century, liberal education as conceived by British is no longer liberal. It is leaving our graduate on the steps of unemployment moreover the affiliating system of London university on which our universities were patterned is no longer functional . unless we are willing to examine these realities and move towards changing education pattern

Enriching and planning quality of education

Role of teacher

A teacher affects eternity .he can never tell where the influence stops .

The teacher is the principal agency for implementing and planning educational program at various levels Although his main role is and will be teaching and guidance of hi students . he/ she has to promote research , experimentation and innovation . they have to participate in the management of various services and activities witch education institutions undertake for implementing their programmes.

It is the responsibility of the teacher to guide and inspire his students to enrich his discipline and to inculcate value which are in consonance with our cultural heritage and our social objectives.

Various educational innovations like the reconstruction of courses introduction of examination reforms making program relating to social environment and community needs developing new and emerging area of studies can be brought about successfully only if the teacher accepts a progressive outlook on education

Teacher should be key factor in the transformation of our value system .in fact teacher should become an effective instrument in the processes of development and social change.

In education revolution teacher has to plan and play an important role in the total program of national development and social change changes in objectives in contents , in teaching methods in program in the size and composition of the student body in the selection and professional preparation of teacher and in organizations so that the students should go out of the institution with a sense of values and purpose and the fully equipped to play his role not only as a professionally trained person , but as an enlightened and dedicated member of the society committed to the values of democracy secularism and socialism

Now a days teachers are being challenged of determining his role as a consumer of the past and as an innovator of the future . so the role of the teacher as dispenser of knowledge only does not seem to be relevant .it is more important for him to initiate his students into the art of learning by helping them acquire the right mental attitudes and learning habits. Thus the teachers role is changing his authoritative delivery of knowledge has to be supplemented by his spending more time diagnosing the learners needs motivating and encouraging them and checking the knowledge acquired. As a guide he has to teach the student "how to learn" rather than stuff his mind with factual information. They have to seek improved ways of teaching by developing new program and instructional strategies and programmed learning materials.

Linkages and structure in higher education

- State level committees with development departments
- Diversification of programs
- Evaluation and standards

- Help the teacher reforms
- Flexibility in course options
- Orientation of teachers
- Combination of courses cutting across the discipline
- Development of relevant contents of courses based on changing needs of economy and society
- Proper mechanism of resources allocation flow and utilization
- Introduction of proper planning and management practices

The National policy 1986 has said the status of teacher reflects the socio cultural ethos of a society it is said that no people can rise above the level of its teachers. the government should endeavor to create conditions which will help motivate and inspire teachers on constructive and creative lines teachers should have the freedom of income and perform activities relevant to the needs and capabilities of and the concerns of the society.

Ministry of education document challenge of education mentioned "teacher performance is the most crucial input in the field of education whatever policies may be laid down in the ultimate analysis these have to be interpreted and implemented by teachers as much through their personal example as through teaching learning processes.

Conclusion

Education needs to be managed in an atmosphere of utmost intellectual seriousness of purpose and at the same time of freedom essential for innovations and creativity

While far-reaching changes will have to be incorporated in the quality and range of education the process of introducing discipline into the system will have to be started here and now in what exists . the country has placed boundless trust in the education system . the people have a right to expect concrete results the first task is make it work.

All teachers should teach and all students study the strategy in this behalf will consist of

- A better deal to teacher with greater accountability.
- Provision of better facilities to institutions
- Creation of a system of performance appraisals of institutions.

Sara Publishing Academy
Indian Journal Of Applied Research
Journal for All Subjects

Editor,
Indian Journal Of Applied Research
8-A, Banans, Opp. SLU Girls College,
New Congres Bhavan, Paldi, Ahmedabad-380006.
Contact.: +91-9824097643 E-mail : editor@ijar.in

Printed at Unique Offset, Novatsing Rupam Estate, Opp. Abhay Estate, Tavdipura, Shahibaug, Ahmedabad