CONTENTS

Volume 1

Banking and Financial Institutions

1. Turnaround Strategies for Financial Institutions for Development of Backward Communities

 1

Vishnuprasad Nagadevara, T V Ramanayya, Shyamal Roy

2. Bank Credit – Opportunities and Strategies for Changing the Profile of Credit Components
 11

Rekha Arunkumar, Kishan Rao C.

3. Corporate Governance in Indian Banks

 17

Pankaj Trivedi

4. Global Marketing and Challenges for Future: Franchising in Banks

 20

K. Ravichandran, R. Muruganandham, Sudharsana Raamanujan. R, P. Nandakumar,

 M. Sasi Siddharth

5. A Study of Organizational Health and Job Satisfaction in Rural Banks from
 Psychological Perspective

 26

Susmita Mukhopadhyay

6. Measuring Customer Ecstasy in Banks: An Empirical Study

 40

Tarun Kushwaha, Upinder Dhar
Economics

7. The Role of Technological Innovations in the Chinese Economy: Analysis and Suggestions

 47

Choong Y. Lee

8. TRIPS and the Changing Patent Regime

 55

Debansu Ray, Arpita Roy

9. The Current Economic Model- A Road to Perdition?

 60

Neela Gollapudi, Jayashree .V

10. Agriculture-A Future Bud

 65

Kiran Narasimhan

11. Eradicating Poverty through Micro-Finance

 70

B. K. Swain
Education

12. Culture Shock: Causes and Symptoms in South Asian Students

 76

Stephen H. Miller, Nada El-Aidi
13. Measuring Stages of Concern of Management Academia about Information
 Technology Based Education: A Comparative Study between University Departments
 and Private B-Schools

 82

Deepak K. Srivastava, Y. S. Thakur, Dinesh Sharma

14. Teaching the Importance of Culture and Interdisciplinary Aspect in Change Management

 86

Niharika Gaan

15. New Experiments in Institution Building: A Journey from Unknown to Well Known

 95

Subhash Sharma

16. Management Information System: An Effective Tool for University Management

 102

Sangeeta Gupta, H. Bansal, A. K. Saini

17. Attracting and Retaining Faculty in Technical Educational Institutions

 113

Manoj Kumar

18. Assessment Approach to the Learning Curve: A Diagnostic Study

 121

Gopal Annapoorna
Entrepreneurship

19. Entrepreneurship Networks for Regional Economic Development

 126

Pradeep Chowdhry

20. Global Entrepreneurship in the IT Sector: An Exploratory Case Study

 132

Madhusudana N. Rao

21. Entrepreneurship in Global Context: An Analytical Study of Entrepreneurship
 Development in Kolhapur District

 143

R. S. Nilpankar

22. Indian Women in Entrepreneurial World

 146

Devaki Nadkarni

23. Competing Against the Giants: Case Studies of Local Companies

 155

T.V.P. Chowdry, Prashant Kulkarni, Anantha Murthy N.K.
Finance

24. The Effect of Net FIIs on SENSEX: A Time Series Analysis

 160

Mihir Dash, Anu Singh, Anubha Singh

25. India’s Global Competitiveness through Mergers and Acquisitions: Trend and Strategies

 170

Rattan Raina

26. Working Capital Evaluation through trade off between Profitability and Liquidity

 176

Narayan Baser

27. Determinants of the Capital Structure of Indian Steel Industry

 184

T Mallikarjunappa, Carmelita Goveas

28. An Overview of Indian Stock Markets in the Post-Reforms Period

 195

Abhilash S. Nair

29. An Insight into the Costs and Causes of Corruption in the Tax System in Developing countries-
 With Specific Reference to India

 207

Vipin Agrawal, Anoop Pant

30. Stock Market and Macroeconomic Variables: Indian Evidence

 214

Rakesh Jindal, B. Sai Giridhar
Globalization

31. Knowledge Transfer and Absorptive Capacity in Multinational Corporations

 227

Choong Y. Lee, Fang Chi Wu

32. Managing Global Services

 235

Rakesh Bisaria

33. Selection and Training Expatriate Managers: Issues, Opportunities and Challenges for
Global Organizations

 238

Nilanjan Sengupta, Mousumi S. Bhattacharya

34. Managing Global Organizations: Challenges, Opportunities and Strategies

 247

Saroj N. Gupta, Nirmal K. Gupta

35. Challenges and Opportunities for the Indian IT Industry in the Next Phase of Globalisation

 253

Nilay M.Yajnik

36. Role of Technology and Spirituality in the Management of Global Organizations

 255

R. Radhakrishna Pillai

37. Role of Communication in Global Business

 261

Dhruv Thakkar, Mayuri Khedkar, Shivprakash Agrawal

38. A Coherent Knowledge Management Framework for Changing Global Organisation

 268

Abdullah, Hema Date

39. Transfluence: Understanding Leadership Challenges in SMEs of Developing Countries

 276

Satish K. Nair, C. Gopalkrishnan

40. Advantage ERP for Global Organizations

 289

Rahul A. Kulkarni, Sanjay P. Bhakkad
41. Managing Knowledge Workers for Global Competitiveness: Issues and Perspectives
 for 21st Century

 292

Ambuj Gupta, Ritu Gupta

42. Role of HR in Global Organisations: A Research Study in Some Countries and Companies

 297

Shubhasheesh Bhattacharya

43. Leveraging Information Systems and Technology for Managing Global Organisations:
 An Analytical Approach

 305

S. Padmanaban

44. Dynamics of Human Resources and Knowledge Management in MNCs

 308

Ankur Jain
Human Resource Management

45. HR Finance Partnership: A Successful Marriage?

 314

Shalini Khandelwal

46. The “People” Numbers

 319

J. P. Kumar, K. Manian

47. Analogy between Network Computing and Inner Faculties of Human Being

 328

R. Radhakrishna Pillai

48. Human Resource Planning: Towards A Holistic Conceptualization

 334

Anita Sarkar

49. Effect of Intrinsic and Extrinsic Reward on Behaviour and Performance

 341

Sumi Jha

50. Competitive Human Resource Management Practices in Banks Operating in India: A Study

 348

Subhash C. Kundu, Divya Malhan

51. Employee Retention: Why and How?

 360

Rajashree Vyas

52. A Study on Labour Welfare Facility with Reference to AFT, Pondicherry

 366

S. Poongavanam

53. How to Reduce Attrition without Increasing the Cost by Improving
 Emotional Intelligence of People

 372

Uma Warrier, Aisha M. Sheriff

54. Ramcharitramanas on HRM

 380

Rajneesh Khare, Yateesh Wahaal

55. Management of IT Talent Supply Chain – The Talent Transformation Perspective

 396

Selvan Dorairaj, K. V. Prabhakar
Volume 2
Information Systems

56. Hajj Pilgrims Trend toward Private Tours and MIS Development

 402

Kamal M. Alaskar, Ravindra M. Patil

57. Managing Security and Privacy of Information

 407

Dilip Kumar Sharma, G.P. Sahu, Gopalji Varshney, Jitendra Kumar Sharma

58. Strategic Issues Identification for Decision Making in Information Technology Outsourcing

 418

Rekha Gupta, Sangeeta Chhabra

59. Effect of Enterprise Information Portal on Dimensions of Procurement Cycle:
 A Case Study of IT Implementation in Construction Industry

 426

Rane S.B., S. S. Mantha, Mahesh Kapali

60. Academic Excellence through Knowledge-based Decision Support System

 436

Sudhakar Bhoite

61. A Comparative Study of Security and Authorization Models for Web Applications

 440

Ekata Shah
Marketing

62. Are Indian Retailers Ready for Mall Culture?

 446

Pritee Saxena, S. Ailawadi

63. Competitive Advantage through Customer Relationships: Insights from
 Dynamic Capability View

 450

Darshan Desai, Subrat Sahu

64. Benefits of Efficient Consumer Response

 458

Sanjay Kumar Kar

65. Strategies for Succeeding at the Bottom of Pyramid (BOP) Market in FMCG Sector

 470

Arun Krishnamurthy, U. S. Rao

66. Market Penetration at Kotak Securities, Faridabad

 482

Pawan Sood, P. K. Garg

67. Celebrity Endorser Selection Using the Brand Personality Scale: An Illustration

 488

S. Victor Anandkumar, S. Armstrong Jeyakumar

68. E-Marketing for Small and Medium Tourism Enterprises (SMTEs)

 497

S. Victor Anandkumar, Francis Cherunilam

69. Factors Affecting I.T. Adoption in the Indian Retail Firms

 506

Ankit Sharma

70. Cashing in on Customers: The Relationship Management Way

 511

Alok Kumar Rai

71. Building Strong Brands: Consumer and Managerial Considerations

 516

Rajeev Kumar Ranjan, Ankur Mittal

72. Employer Branding: A Journey towards Corporate Positioning

 522

Disha Awasthi, Ranjana Mittal

73. Innovation to Serve the Bottom of the Pyramid II

 530

Prasanta K. Banerjea

74. A Value Added Integration of Internet with Traditional media

 537

G. Karthik, Yeshwant Bhargav
Mobile Communication

75. The Case for the Third Screen: A Comparative Analysis of Mobile TV Markets in the
 US and Western Europe

 540

Khulan Bayartsaikhan, Paul Danielak, Kyle Dunst, Jason Guibert, Lara Luxford,
 Raffi Romanossian, Michael Storti, Kala C. Seal

76. Antecedents and Behavioral Consequences of Consumers’ Attitude towards
 Mobile Advertisements

 556

Ramendra Singh

77. Sensitivity Analysis of Promotional Strategies of Mobile Telephone Service Providers

 563

Mihir Dash, M. Vishwanathiah

78. A Pilot Study of Teenagers’ Perception towards Cell Phones in Delhi

 568

Deepa Kumari, Atul Bahl, Kshitij Kumar

79. A New Model for Risk Analysis in Project Engineering

 578

Stefano Apolloni, Matteo M. Savino, Carmen Pedicini

80. Configuration of Logistics Activities across Life- Cycle of the Firms and Performance:
 Proposal of a Conceptual Model

 586

João Ferreira, João Leitão, Susana Azevedo

81. Benchmarking of Coal Mines Using Data Envelopment Analysis:
 A Case Study of MCl, Sambalpur

 596

G. N. Patel, D. K. Mahalik, Rohit Mishra

82. Reliability Theory – Advantages in Business

 600

Rohit R Mutkekar

83. Fuzzy TOPSIS Model for Selecting Third Party Reverse Logistics Providers

 603

G. Kannan, A. Noorul Haq, P. Murugesan, M. Devika

84. Collaborative Filtering Recommender Systems: Techniques to overcome Ratings Sparsity

 608

Hemalatha Chandrashekhar, Bharat Bhasker

85. Modeling Evaluation of Effectiveness of TPM Using O-MAX: A Case Study in
 Amusement Park Organization

 617

Rane S. B., A. V. Bhonsale, S. S. Mantha, C.T. Ghatge

86. Modeling Evaluation of Effectiveness of Collaboration by Using O-MAX

 623

Rane S. B., A. V. Bhonsale, S. S. Mantha, A. B. Ambedkar
Organization Behaviour

87. Reengineering Corporate Culture

 629

Smrita Sinha, Rajul Dutt

88. Can Emotional Competencies Predict Transformational Leadership Styles?

 637

Radha R. Sharma

89. Managing Cultural Diversity at Workplace: An Indian Perspective

 647

Merlin Mythili

90. A Conceptual Design and Framework for Value Creation and Value –
 retention through innovation - A Risk

 651

K. K.Bhattacharya, Harsh Vardhan Samalia, Hergovind Singh

91. Impact of Cross Culture Training on Business - Due Diligence in the Corporate Sector –
 A Diagnostic Study

 658

S. K. Bhagavan, K.V. Prabhakar
Operations Management

92. Production and Distribution Decisions in Direct Shipment Networks
 under Time-Varying Demand

 664

Khalid H. Mokhashi, Avijit Banerjee, Hande Y. Benson
93. Improving Performance Management in Manufacturing

 673

Anatoliy G. Goncharuk

94. Demystifying Some Common Myths of Six Sigma

 681

Jiju Antony, Maneesh Kumar, Manoj K. Tiwari, Amol Ghorpade

95. Knowledge Management for Evolving Competencies with Specific Reference
 to Production Competitiveness

 685

Snehal H. Mistry

96. E-Manufacturing: A System Audit Model to Monitor Production

 691

C. Sridharan, R. Muruganandham, Sudharsana Raamanujan. R, P. Nanda kumar

97. A Study on Erosion Behaviour of Glass-Fiber Reinforced Polyester Composites
 using Taguchi Method

 698

Amar Patnaik, Alok Satapathy, S. S. Mahapatra, R.R. Dash

98. Trends in Logistics Services : Indian Scenario

 709

M.N. Qureshi, Dinesh Kumar, Pradeep Kumar

99. Performance Analysis of Drum Buffer Rope (DBR) Scheduling using
 Discrete Event Simulation

 714

Sandhyarani Biswas, Amit Sahu, S. S. Mahapatra
Quality Management

100. Quality Management Practices in Thai Jewelry Industry

 724

Komson Jirapattarasilp

101. Impact of Competition on Quality of Passenger Transport Service

 730

T V Ramanayya, Vishnuprasad Nagadevara, Shyamal Roy

102. A Framework to Integrate Manufacturing and Service Dimensions of Quality

 741

Omkarprasad S. Vaidya, Sushil Kumar

103. Service Quality Evaluation of Internet Banking in India

 745

S. S. Mahapatra, M. S. Khan, Sreekumar

104. Quality Financial Reporting – A Must to Keep Investors’ Confidence High in
 Competitive Global Markets- A Case Study

 755

J. K. Misra
Strategy

105. A Strategic Approach to NPA Recovery

 760

Suhas Rane, Manjunath M G

106. A Missing Dimension in Corporate Sustainable Development

 767

Saroj Datar, Kavita Laghate

107. Business Process Outsourcing: Challenges, Opportunities and Strategies – A Case Study

 774

A. M. Gurav

108. Hedging Strategies for Indian IT Companies

 777

Ashok Herur

109. Managing Attrition in the BPO Industry for Sustainable Competitive Advantage:
 An Empirical Analysis of BPOs in NCR (National Capital Region)

 788

Sangeeta Chhabra, Rashmi Sinha

110. Enterprise Resource Planning: A Strategy for Growth in Small and Medium Enterprises

 796

Neetu Ganapathy, J. K. Raju

111. Freeing Leadership Processes from Hierarchical Processes: The Holy Grail of
 Modern Corporations
 801

Supriyo Chaudhuri

112. Gaining Competitive Advantage using Emotion

 807

Sabita Mahapatra

PAGE
vi

