CONTRIBUTED
PAPERS
TB1, Thursday, December 27, 1:30-3:00 P.M.

Session: Banking Industry

Session Chair: Ramesh Venkateswaran

SDM Institute for Management Development
	140 Marketing Interest Free Islamic Banking to the Muslim World
Nadeem Firoz, Montclair University, firozn@mail.montclair.edu
AbstractIn the dominant global economic paradigm the component of interest or usury plays a central role in generating money, controlling buying and spending and other economic related aspects. However as the world’s population is dominated by the peoples of Abrahamic faiths this component is problematic as it violates the divine mandates of all three religions. Islamic banking is an attempt to create an economic paradigm devoid of this component. By discussing the nature of the Muslim world this essay will attempt to analyze whether or not Islamic banking is a worthwhile endeavor and the odds of its success.

	141 Interest Free Islamic Banking and the Marketing Concept
Nadeem Firoz, Montclair University, firozn@mail.montclair.edu
Islamic banking is growing at rates unparalleled in the banking industry. The potential market for Sharia-compliant, interest-free banking is in upwards of 1.5 billion customers. Understanding the banking system in place since the 18th century can help us understand the idea behind Islamic banking. Sharia is the law governing the Muslim faithful and it condemns lending money in return for predetermined interest rates. To take advantage of the potential markets for interest-free banking, the banking industry must identify a marketing opportunity among many,understand its potential consumers, and develop an implement a marketing strategy to profit from this opportunity.

	313 Marketing by Banks with Corporate Social Responsibility
Prasanna Kumar R.G., Thiagarajar College of Engineering, Madurai, prasannatce@gmail.com
K.Ravi Chandran, Thiagarajar College of Engineering, drkravichandran@yahoo.co.in
R.Muruganandham, Thiagarajar College of Engineering, vr_muruganadham@hotmail.com
R.Sudharsana Raamanujan ,MohanaKrishna.V , Sasi Siddharth.R, Thiagarajar College of Engineering, mk1786@gmail.com
Our paper attempts to examine whether the so called winners like private and the new generation banks feed the thoughts of social responsibility like Nationalism, Integration and Patriotism in their campaigning. Banks are the most heavily regulated organisms. Our paper investigates to what extent the private sector bank promotes “Social Responsibilities” in their business endeavor. We are also analyzing the issues and challenge in Corporate Social Responsibilities. Banks must come forward to launch comprehensive health care programs targeting the downtrodden and the depressed sections of the society. Banks must frame policies to meet out the social responsibilities

	402 The Technology Learning Curve - A Challenge for Indian Public Sector Banks
Tanushri Banerjee, Maharaja Sayajirao University of Baroda, taniabanerjee@yahoo.com
Jayraj. D. Jadeja, Maharaja Sayajirao University at Baroda, jdjadeja@yahoo.co.uk
In the present paper an attempt has been made to identify the significance of the CRM approach within the Public sector banks in India and the willingness of the employees to change as a result of the changes brought in by the Information Technology implementations and its implications. The Hypothesis can be listed as follows: 1) There seems to be a communication gap between the top management and the other employees within the organization about the significance of CRM in the organization’s overall strategy. 2)Banks loose loyal customers due to employees’ lack in delivering quick technology based services.

	427 Application of CRM in Banking Sector with Specific Reference to Retail Banking
Abhijeet Agashe, Dept. of Management , Shri Ramdeobaba K N Engg. College, agashe@rknec.edu
S. V. Gole, Shri Ramdeobaba K N Engg. College, golesv@rknec.edu
The research is a sincere attempt to highlight the applicability of CRM practices in the retail-banking sector. It focuses on the current customer retention practices followed by banks in India. It also studies the CRM application by some foreign banks in their respective countries and its adoptability in the Indian context. The whole purpose of research is to study the CRM practices currently followed by banks in India and abroad and develop CRM best practices that if followed by the banks can help them get a little closer to their customers and develop a sustained, mutually beneficial relationship with them

TB2, Thursday, December 27, 1:30-3:00 P.M.

Session: Retailing

Session Chair: Nilay Yajnik
NMIMS University
	359 E-Retailing in India & its Future
Priyanshu Goyal, NMIMS, Mumbai, goyalpriyanshu@gmail.com
The paper explores factors responsible for the present state of e-Retailing and then analyses the impact of these factors in shaping the industry. The trends that are driving the change in the space of e-Retailing are then mapped to predict the expected future growth. The findings indicate that the e-Retailing in India is poised for a phenomenal growth lead by factors like increased internet penetration, computer literacy, increase in number of credit card users and changing life style of Indians

	373 Information Technology for Management in Retail and Services Sectors in India
Nilay Yajnik, NMIMS University, nilayy@nmims.edu
Retail and Services Sectors are the emerging sectors in India. Information Technology has a great role to play in enabling companies in these sectors to deliver better business performance. There are several similarities in the business issues in the retail, healthcare and hospitality sectors. This paper will explain how Information Technology can enable competitive advantage to companies in the retail , healthcare and hospitality Sectors in India

	458 Perceptual Image Map of Apparel Retail Stores and Apparel Brands
Selvarasu Mutharasu Pillai, Sardar Vallabhbhai Patel Institute of Textile Management, aselvarasu@gmail.com
The study is aimed at applying perceptual mapping in the area of retail image and fashion image study. The first area of study is image of retail stores and the second is fashion image study of branded shirts. The retail store image audit is carried out with two standardized scales, viz., Consumer Retail Store Image-CIRS (Dickson and Albaum, 1977) and Retail Store Image-SIS (Manolis et al. 1994) and in the context of brands of Shirts, Fashion Involvement scales (FIF-Fashion Involvement Factor; FII-Fashion Involvement Index (Tiger et al. 1976) have been used involving 100 samples in each area.

	487 Retailing Management- A Strategic Approach
Sree Lakshmi M., Sarojini Naidu Vanita Mahavidyalaya, sreelu111@yahoo.com
Ragi Ravi Kumar, Kakatiya University
Retailing is the most active and attractive sector in the world economy. Retailing sector is categorized into organized and unorganized. Organized is trading activities undertaken by licensed retailers. Unorganized retailing is the traditional formats of low-cost retailing. It provides direct employment to 2.5 million people in various retail operations and indirectly to 10 million work forces. AT kerney has estimated India’s total retail market at US $215 billions. It will grow at a compounded 30% over the next five years. Retailing sector in India is highly fragmented with over 12 million retail outlets, 80% are run by small family businesses. Some of the important strategies pertaining to new entrants and marketing are highlighted in the study. The important defending strategies are position, flanking& mobile. There are many strategies available but retailer has to face the competition with the effective strategies.

	488 Indian Retail Industry: Strategies, Trends and Opportunities 2007
SL Gupta, Birla Institute of Technology, Delhi, slgupta_1965@yahoo.co.in
R L Godara, University of Rajasthan
Retail is India’s largest industry, accounting for over 10 per cent of the country’s GDP and around eight per cent of the employment. Retail industry in India is at the crossroads. It has emerged as one of the most dynamic and fast paced industries with several players entering the market. But because of the heavy initial investments required, break even is difficult to achieve and many of these players have not tasted success so far. However, the future is promising; the market is growing, government policies are becoming more favourable and emerging technologies are facilitating operations. Retailing in India is gradually inching its way toward becoming the next boom industry. The whole concept of shopping has altered in terms of format and consumer buying behavior, ushering in a revolution in shopping in India. Modern retail has entered India as seen in sprawling shopping centers, multi-storeyed malls and huge complexes offer shopping, entertainment and food all under one roof. The Indian retailing sector is at an inflexion point where the growth of organized retailing and growth in the consumption by the Indian population is going to take a higher growth trajectory. The Indian population is witnessing a significant change in its demographics. A large young working population with median age of 24 years, nuclear families in urban areas, along with increasing workingwomen population and emerging opportunities in the services sector are going to be the key growth drivers of the organized retail sector in India.

TB3, Thursday, December 27, 1:30-3:00 P.M.

 Session: Conference Theme - I

Session Chair: Manipadma Datta
Institute of Mgmt. and Tech.
	129 Technology, Social Equity, and Market Efficiency: A Discussion of Jensen’s Digital Provide and Related Arguments
Appa Rao Korukonda, Bloomsburg University of Pennsylvania, arkorukonda@gmail.com
David G. Martin, Bloomsburg University of Pennsylvania, dmarti2@bloomu.edu
In a recent article, Jensen (2007) illustrates how a simple technological device could facilitate large scale market efficiency and economic growth besides promoting both consumer and producer welfare. Using the example of fishermen in Kerala, India, Jensen shows how, subsequent to the introduction of cell phones, market efficiency and product allocation has shown remarkable improvement and resulted in decline of wastage and fall of consumer prices---even while fishermen’s profits increased by nearly 8%. Against this background, the authors examine Jensen’s arguments and relate them to the larger context of the impact of technology on economic growth and social equity

	301 Marketing with New Technology –Innovative Perspectives
Smita Chavan, Sinhgad Institute of Management, Pune, smita_r_chavan@yahoo.co.in
Manisha Kumbhar, Sinhgad Institute of Management, Pune, manisha_kumbhar05@yahoo.co.in
The days of simple selling are long gone. Now-a-days through technology, the company can study customer demographics and trends to market to the right people at the right time. This paper explains the changes in marketing practices over the years in terms of significant shift from mass marketing to micro marketing. This paper attempts to highlight new technologies used in marketing like micro marketing, mood marketing, white-paper marketing ,E-mail marketing, mobile marketing, Buzz marketing etc which are more customer centric. Marketing with new technology can be used to develop new markets and grow the existing ones

	340 Mismatch between Technolgy and Management: Case of Indian Agriculture
Manipadma Datta, Institute of Mgmt. Tech., mdatta@imt.edu
India still remains a predominantly agricultural country, despite its stupendous industrial growth of late. The bounties are yet to reach the vast spread of agricultural India. The country has failed to make the best use of the techno-managerial revolution to create new fillip for rural India. The resultant increase in inequality further fuels social tensions. Public exchequer gets increasingly debited to eat up incremental wealth created. This study finds a mismatch between technology and management that prevents Indian agriculture to make proper use of newer tools like contract farming, weather hedging and the like.

	356 Industrial Engineering: A Neglected Discipline in Management Literature
Narayana Rao Kambhampati, National Institute of Industrial Engineering, nkvss@yahoo.com
Industrial Engineering has its primary focus on design of work systems. Therefore, Industrial engineering provides managers its services in organizing function. The role of IE then extends to participation in selection of staff, training them and in fixing standards and measuring their output to facilitate control. The study of management books reveals that services performed by industrial engineering department in the management process were not adequately recognized and elaborated. The paper is an attempt to document the neglect and point out the need for measures by both the disciplines to give industrial engineering its due recognition

	371 Management and Technology: Symbiotic Rrelationship in the Supply Chain and Logistics Domain and their Status in the Indian Realm
Arpit Bhandari, Manhattan Associates, arpit_b2001@yahoo.com
S. G. Deshmukh, IIT Delhi, sgdeshmukh2003@yahoo.co.in
Despite collectively being the pillars of success, Technology and Management act individually as facilitator, restraining factor, as well as direction compass for each other. Effective management of technology is as important as evolving of management with the change in technology. This paper discusses the cases, with examples, in which Management and Technology go hand in hand with each other in the field of Supply Chain and Logistics. Following this will be a discussion about the status and opportunities of these “pillars of success” for the harmonious synchronization, cost-effectiveness, and overall development of the Indian supply chain networks.

TD1, Thursday, December 27, 4:30-6:00 P.M.

Session: Academic Institutions
Session Chair: N. Ravichandran
Indian Institute of Management, Ahmedabad
	441 Implementing Integrated System in a B-School Knowledge Center
Malathi Sriram, SDM Institute for Management Development, malathi@sdmimd.ac.in
Sunil MV, SDM Institute for Management Development, sunilmysore@gmail.com
Rajesh Haldipur, SDM Institute for Management Development, rhaldipur@sdmimd.ac.in
The SDM-IMD Library, Mysore recently implemented the Integrated Library System (ILS), a web-based library resource management and administrative system: NewGenLib. The process of moving a library from a manual system to web-based knowledge portal / information management system required comprehensive planning and commitment by the team. The process involved not only technological challenges but also the need to motivate the professional team in the knowledge center to adapt to new ways of doing things. The active support of the Institute’s top management and their willingness to invest in a new system was appreciable. This paper takes a case study approach and details the plans adopted in this project.

	446 Importance of Work Experience for a Professional Course
Mrinalini Shah, IMT, Ghaziabad, shahmrinalini@gmail.com
Shweta Dixit, NMIMS, Mumbai, shweta@nmims.edu
It has become common practice among all most all top business schools in India and abroad to require potential students to have substantial work experience before admission to MBA programs. Yet, the benefits of this selection criterion have not been fully articulated nor empirically examined in India. The present study seeks the impact of prior work experience for the professional subjects. Data is collected through questionnaire from the management students and hypothesis is tested statistically. The study concludes that work experience helps in learning of professional subjects but is not very useful for the learning of the traditional subjects.

	450 Evaluation of TQM Practices in Technical Education in India
Pramod Mishra, Central University, Hyderabad, pkm_mba@rediffmail.com
B Rajashekhar, University of Hyderabad, b_rajashekhar@yahoo.com
Technical fields are changing so rapidly that even the core of the technical education needs to be constantly revaluated. But unfortunately because of lack of commitment of each stakeholder in the system, the Indian scenario in the technical education has been pushed into a morass. In order to have existence in this cutting edge consistent improvement of the service quality has been inevitable. An effective quality programme like TQM can enable the sector to overcome the hurdles on its way. This paper will focus on developing a TQM excellence model for technical education and various bottlenecks in its implementation issues.

	457 Implementing KM in an University
Omprakash Mandge, Mumbai Educational Trust, olm.deep@gmail.com
K. Subramanian, Indian Business Academy, Bangalore, omsubbu@gmail.com
Implementation of a knowledge management system is an expensive responsibility. A University has lot of departments which needs to coordinate with each other. The skill set, enthusiasm, and the proficiency present in such departments are considered as assets to build a KM system. Storing and sharing of information becomes crucial when considering number of colleges and various departments under them. Information sharing should be enabled to bring each department interact under a single platform by the interested parties for their personal and professional growth. This paper focuses on the steps to implement a Knowledge Management system in a university which will benefit academic and admin departments.

	476 Experiences of Designing a Study Tour to the Post Graduate Students of IIMA
N. Ravichandran, Indian Institute of Management, Ahmedabad, nravi@iimahd.ernet.in
This is positioned as a non-credit experience based learning opportunity. More than 150 students have been part of this tour. The overall experience has been worthwhile, rewarding and satisfying. However, there are number of issues related to the conceptualization, design, organization and implementation of such study tours. Given the increased globalization in our management courses, experiences of this kind may be worthwhile to document. This presentation details on this experiences.

 TD2, Thursday, December 27, 4:30-6:00 P.M.

Session: Customer Relationship Management

Session Chair: Alok Bansal
Prestige Institute of Management and Research, Indore
	381 Punjab Netizens: Attitude and Consumer Concerns
Anupam Sharma, Thapar University, sharmaanupam4@gmail.com
Ravi Kiran, Thapar university, rkiran@tiet.ac.in
Following the global trends, India has witnessed a massive increase in internet advertising. In the light of these the present paper tries to view the changes in the internet users with special reference to Punjab using primary data. The results depict that Workplace is favored by the respondents for assessing the Internet. Web in Punjab is preferred as a communication medium. In online advertising, banner advertisement is the most popular form. The users generally find out about new web pages or sites from internet search engines and around one third of the respondents get the information from friends

	448 Customer Relationship Management & Knowledge Management in the Indian Money Market
Omprakash Mandge, Mumbai educational Trust, olm.deep@gmail.com
Subramanian K, Indian Business Academy, Bangalore, omsubbu@gmail.com
Lakshmi Mohan, Icfai National College, lakshmimohaniyer@gmail.com
Customer Relationship Management and Knowledge Management are the true strategic weapons to be pursued for excellence in the Indian money market (IMM). KM gives a vast knowledge of the customers buying pattern and CRM focuses on the selling strategy for the targeted public. CRM deals with retention of old business whereas KM helps the company to search for new business in diversified areas. This paper focuses on the key principles, theories and practices to be followed in doing a perfect KM and CRM blend for the IMM and help Business Intelligence in forecasting various trends.

	464 Measuring Consumers’ Satisfaction In Using ATM
Priti Nigam, M S University of Baroda, pritivivek@yahoo.com
Parimal H. Vyas, M S university of Baroda, parimalvyasmsu@yahoo.co.in
In order to survive in this competitive environment and provide continual customer satisfaction, the banks in India are required to continually improve the quality of resources and customer service through smart use, absorption and adoption of flexible and appropriate IT. IT initiatives in banks will lead to reduction in expenses, service quality improvements, secure and error-free working environment and increased operating flexibility. CS measurements are typically product-specific. Customer satisfaction measurement is very crucial aspect of every successful business. Companies are re-engineering organizational forms and functions to improve their ability to satisfy customers as CS is important and measurable.

	465 Factor Affecting Selection of Laptop
Alok Bansal, Prestige Institute of Management and Research, Indore, alokbansal75@yahoo.com
Harsh Pratap Singh, Prestige Institute of Management and Research, Indore
As laptop becomes a part of people’s everyday lives, there is a growing need to understand consumers’ behavior towards the selection of laptop. The aim of this study is to identify the perception of consumers on the various items related with selection of laptop that ultimately acts as deciding factors for purchase of laptop. The study is exploratory in nature and based on self administered questionnaire. Total nine factors were identified from the study that affects the selection of laptop. The study also revealed certain implications for consumers, marketing managers, and researchers.

	474 Saree Segment: A Product Aanalysis
Abhishek Agarwal, Sardar Vallabhbhai Patel Institute of Textile Management, abhishek_yk2@rediffmail.com
Gayathri Sampath, Sardar Vallabhbhai Patel Institute of Textile Management, Coimbatore, gayathrisampathkumar@gmail.com
The vitality of the Indian Textile Industry is well known. Employing more than 35 million people, its contribution to GDP is 4% and Foreign Exchange is 20%. Saree depicts the culture and heritage of India and has been essentials of a lady’s wardrobe for long, in spite of the westernization mania. This study has analyzed the growth of the saree segment with respect to urban and rural markets in India. This would assist in picturising customer preferences and therefore tune the marketing pattern based on it.

TD3, Thursday, December 27, 4:30-6:00 P.M.

 Session: Finance - I

Session Chair: K.S.S Rao
 Alliance Business School, Bangalore
	358 Value Investing; A Lucrative Paradigm
Sonal Mitra, Alliance Business School, Bangalore, sonal.mitra85@gmail.com
Value investing strategy is an effective step to maximize long term returns for an investor. By following this strategy, there is a possibility of minimizing the risk and maximizing the returns associated with several businesses, which not only have the potential to offer value to the investors but also have the capacity to grow and increase their worth. This paper provides an insight to the value investing strategy and suggests how to develop a model/ process to suggest investments in value companies which are excellent businesses left untapped since the investors have not identified their true worth

	377 Role of Accredited Loan Providers (ALPs) for Financial Inclusion in India
Pankaj Trivedi, K.J.Somaiya Institute of Management Studies and Research, professorpt@gmail.com
Rapid economic growth with financial inclusion is one of the major objectives of our Government. Major responsibility for achievement of this objective is on the banking sector. However, everybody does not have accessibility to banking facility in India. Large population in India, both urban as well as rural, depends upon the Money Lenders. If this unorganized Money Lenders are elevated as Accredited Loan Providers (ALP) and regulated, financial inclusion would be relatively easy to achieve. What are the risks associated with such move? How to manage ALP? This is covered in detail in the paper.

	388 A Study on the Performance of New Mutual Fund Schemes
Mihir Dash, Alliance Business Academy, mihirda@rediffmail.com
This study is conducted on the performance of new mutual fund schemes. A comparative analysis of the returns of different mutual funds has been made with a definite purpose to identify better performing new mutual funds. The study focuses on the NAV of thirty-six new mutual fund schemes of different AMC’s to find which mutual fund has registered superior performance among the selected new mutual fund schemes. It was found that the FIDIELITY mutual fund schemes are giving very good returns and UTI mutual fund schemes are giving negative returns.

	389 A Study on the Effect of Portfolio Allocation on Mutual Funds
Mihir Dash, Alliance Business Academy, mihirda@rediffmail.com
The objective of the study was to find the effect of portfolio allocation on the performance of mutual funds. The data for the study consisted of the portfolio allocations and the performance statistics of 149 mutual funds, of which 49 were debt funds and 100 were equity funds. These funds were further classified into different mutual fund schemes. Each of the mutual funds had a different portfolio and investments were made in different instruments like bonds, certificates of deposit, commercial papers etc (in case of debt) and in different sectors like technology, chemicals, services, etc (in case of equity).

TD4, Thursday, December 27, 4:30-6:00 P.M.

Session: Indian Industries

Session Chair: Selvarasu Mutharasu Pillai
Sardar Vallabhbhai Patel Institute of Textile Management
	305 Content Analysis of Disclosure of Intellectual Capital of IT Firms in India
Bharathi Kamath, IBS, Mangalore, bharathi.g.shan@gmail.com
In developing economies like India the measurement, reporting and disclosures is still at a very nascent stage. The IT firms are considered to be knowledge and IC intensive. In an attempt to explore the disclosure practices in these knowledge firms, this study focuses on content analysis of annual reports for the FY 2005-06 of the top 10 representative IT firms listed on “BSE 100”. These firms are also on the listing for “BSE TecK” Index. As expected the extent of IC disclosures in these firms amount to be partial and very little

	320 Analysing performance of AEZ's in India: An Empirical Examination
Anita Patil, D.E.S. Insitute of Management & Research , Sangli., patilav2002@yahoo.com
Biraj S. Kholkumbe, DES’s Institute of Management & Research, Sangli, birajkholkumbe@yahoo.com
To compete in the global market, the Government of India has implemented tax reforms providing various export incentives. To push the agriculture sector further, an initiative was launched in 2001-02 by encouraging Agri Export Zones. AEZ’s are specific geographical areas that have their own competitive advantages in production, processing or marketing of a specific agricultural produce. In this paper, an attempt is made to identify Critical Success Factors of the firms in AEZ (Grape Wine) and analyze their performance & suggest appropriate strategies to improve it. These suggestions will be useful to the firms and government to revitalize these initiatives.

	422 Transforming Defeat to Victory: A Study of ICICI
Susant Baral, Berhampur University, susant2100@yahoo.co.in
Satyanarayan Pathy, Berhampur University, Berhampur,

For the survival, Indian corporate houses initially protested against economic reform. The paper evaluates post-reform performance of Industrial Credit and Investment Corporation of India Limited (ICICI) with special reference to the short-run and long-run effects of merger and reverse merger process. Globalization put IFCI, IDBI, and ICICI in crisis. ICICI transformed threats to win by the help of merger and reverse merger. ICICI became the largest bank in terms of market capitalization and largest insurance company, etc. in India. IFCI and IDBI are still in crisis. Such merger could benefit SBI, GIC, etc. remarkably.

	440 5 ‘S’ Survey in the Indian Industries
Vinod Khanna, Galgotia Business School, qems70@hotmail.com
The literature review reveals that 5 ‘S’ has a major bearing on the success of TQM implementation. Based on the survey of ‘Large’, ‘Medium’, and ‘Small’ organizations, the 5 ‘S’ index has been computed for each category, which is 706, 584, and 418 respectively out of total score of 1000.It is concluded based on data analysis that weakest link among three group of categories is the ‘Small’ group of organizations, which effects the overall world ranking of the Indian organizations on TQM implementation. Therefore, mainly, it is the responsibility of ‘Large’, and ‘Medium’ category of organizations to not only improve 5 ‘S’ in their organizations but to improve the 5 ‘S’ performance in ‘Small’ group of organizations through development programs and effective monitoring.. This will facilitate the Indian organizations to improve TQM ranking in the world.

	470 Raymond Apparel Ltd - A Product Life Cycle Analysis
Selvarasu Mutharasu Pillai, Sardar Vallabhbhai Patel Institute of Textile Management, aselvarasu@gmail.com
Abishek Agarwal, Sardar Vallabhbhai Patel Institute of Textile Management, abishekyk2@gmail.com
Saurabh Arora, Sardar Vallabhbhai Patel Institute of Textile Management, arorasaurabh13@gmail.com
Ahmad Nadeem, Sardar Vallabhbhai Patel Institute of Textile Management, nadeem0014@gmail.com
This study focuses on the product life cycle of Raymond Apparel Ltd. PLC is used to reveal how a product/ brand/ company experiences variations from its innovation to commoditization. Curve of PLC helps in determining where and what strategy is required to overcome a particular situation. RAL, Rs. 250 crore company is 100% subsidiary of Raymond Ltd. RAL experienced CAGR of 9.63% in past 7 years. This study tells about the strategy adopted by RAL to overcome a stagnant sales situation. RAL mission is to achieve excellent, quality and leadership through organic and inorganic- acquisition led growth.

FA1, Friday, December 28, 10:30-12:00

Session: E-business

Session Chair: Sridhar Moorthy
University of Toronto
	121 Mobile Ads from User Perspectives: Kazakhstan
Yevgeniya Kim, KIMEP, Almaty, Kazakhstan, ydk@kimep.kz
Indira Tabyldy, KIMEP, Almaty, Kazakhstan, indira@kimep.kz
The rapid development of mobile networks and devices makes mobile communication very attractive for business. More advanced technical performance combined with different mobile content and services create new contexts for business as well as end users. The purpose of this paper has been to elaborate a set of possible ways to include ads in a mobile instant messaging application in Kazakhstan. Methods used have been interview, focus group, and questionnaire survey. Results show a potential for the utilization of idle moments in applications, the need of extensive feedback on the ads’ impact on the application, benefits of conversationally context-aware content.

	124 Search Advertising
Sridhar Moorthy, University of Toronto, moorthy@rotman.utoronto.ca
This presentation is about search advertising, the dominant form of online advertising. My objective is to discuss search advertising as an advertising medium, focusing on the following questions: 1.How should we evaluate search advertising on conventional marketing metrics such as reach, audience quality, and effectiveness?2.In traditional advertising media, the editorial matter assembles the audience; in search advertising, by contrast, the audience assembles the advertising. How does this basic difference affect the nature of search advertising, and its effectiveness?3.How is search advertising priced in the marketplace?

	132 Drivers of Mobile Business Models: Lessons from Four Asian Countries
Kala Seal, Loyola Marymount University, kseal@lmu.edu
Mark Sgriccia, Huy Nguyen, Russ Edra, Adam Alworth, Olga Brandeis, Rodrigo Escandon, Patrick Kronfli, Elisabeth Silva, and Bryan Swatt, Loyola Marymount University,

Although there is substantial research concerning various aspects of the mobile commerce markets in Asia, there is a lack of study investigating specific market factors driving mobile business models in Japan, Singapore, China, and Thailand. It is imperative to understand the market characteristics and dynamics influencing each country to analyze the m-commerce eco-system of a particular country. The four Asian countries analyzed in this paper show that factors such as value chain dynamics, technological opportunities and barriers, government regulation and user culture are the primary drivers that uniquely determine the mobile business models and opportunities in these countries

	318 E-marketing: Changing face of business
Priyanka Manohar, IFIM Business School, manoharpriyanka84@gmail.com
Mousumi S. Bhattcharya, IFIM Business School, mousumi88@gmail.com
Linus Rozario, IFIM Business School, rozariolinus@yahoo.com
In today’s globalized business world, the scope of technology that an organization may adopt or employ is vast, ranging from a simple integration of technology in organizational system, such as buying a personal computer with a word processor, to a larger strategic integration such as, investing in the latest state-of-the-art computer-aided manufacturing machinery. However, before implementing a technology, the possible positive outcome as well as hindrance should be thoroughly investigated in the organizational context. This paper focuses on the impact of technology on marketing strategy of certain reputed companies by discussing e-marketing as a tool.

	333 Impact of Internet Advertisements with Special Reference to Pop - Up Ads
Alok Bansal, Prestige Institute of Management and Research, Indore, alokbansal75@yahoo.com
Rakshita Puranik, GSIMR, Indore, rakshitapuranik@rediffmail.com
Internet Advertisements are based on cyber media which is an interactive medium, enabling consumer to directly interact with the advertisements. A consumer can click with his or her mouse on the ad for more information, or take the next step and purchase the product in the same online session. Internet advertisements also give advertisers an opportunity to precisely target an audience, enabling them to deliver advertisements that are customized according to consumer’s interests. This paper is an attempt to know the collective impact of a selected pop-up internet advertisement on faculty and students with the help of standardized scale

FA2, Friday, December 28, 10:30-12:00

Session: HRM-I

Session Chair: KVSM Krishna

Mody Inst. of Technology & Science
	311 Absenteeism in Hospitals- A Case Study
Deepti Lele, Sinhagad Institute of Management, kaledeepti@rediffmail.com
Hospital is very sensitive place for the human being. where patients are admitted who are in the critical condition. Management can not afford absentee of a single person. So I have chosen this topic. In case of MPW’s, Nurses they remain absent mainly for festival and family matter.Total number of objects was 1230. Simple random method was used for sampling. I decided to take 30 % employees as a sample from every category. The information was collected through interview of the managerial persons and non-managerial persons with the help of questionnaires. Among the categories, the highest rate of absenteeism is in Nurses and MPWs because of low education, different social needs and financial background. It is because of Regional differences. Nowadays management is giving them better medical facilities

	350 Planning Annualised Hours with Partially Individualised Holiday Weeks
Sureshkumar M.R., National Institute of Technology, sureshmullanezhy@gmail.com
Madhusudanan Pillai V, National Institute of Technology Calicut, madhusdanan@yahoo.com
The seasonal demand for staff in service industry can be met using a labour contract with annualised hours (AH). Under AH, certain number of contracted hours is irregularly distributed per year. This paper proposes a MILP model to solve an annualised working hours planning problem in which workers are assumed to be cross-trained, and the number of weekly working hours must belong to a previously agreed finite set. Worker’s holiday weeks are individualised to certain extend but the total number of holiday weeks is same for all. The model leads to reduced capacity shortage

	353 A Study on Correlation between Emotional Intelligence and Career Success in Knowledge Based Industry
Uma Warrier, Center For Management Studies, Sri Bhagawan Mahaveer Jain College, umawarrier@rediffmail.com
Aisha M. Sheriff, S.J.C.E, Mysore, aishasheriff@hotmail.com
A study was conducted to examine the relationship between Emotional Intelligence and career success. EI helps in restraining negative feelings like anger and self-doubt, and instead focus on confidence and congeniality, which are essential for career success. The EI scores are regressed against career success. Karl Pearsons’ correlation coefficient r was found to be 0.8373, which shows a positive correlation between EI and career success. Understanding the role EI plays in career success will benefit organizations in identifying high potential employees and HRD practitioners in identifying the EI competency gap in an employees and bridging the gap

	357 Role of Industrial Engineers in Technology Commercialization
Narayana Rao Kambhampati, National Institute of Industrial Engineering, nkvss@yahoo.com
Industrial Engineering has its primary focus on design of work systems integrating man, machine and material. Industrial engineering department is expected to develop manual elements in man-machine interaction that will make the system productive and the man comfortable. Each time a new technology is to be commercialized by an organization, industrial engineers have to understand the technology first and then assess the human involvement required to come out with design of manual elements required in the production process. The paper is an attempt to examine the existing literature in this area of industrial engineering practice

	365 Mapping Competencies and Managing Talent
Farah Naqvi, Centre for Organization Development, frh_naqvi@yahoo.com
In this world of global business, remaining competitive means leveraging state-of-the-art technology in all aspects of our business including our human technology. This paper seeks to delve deeper into the concept of competency mapping, tracing its history, its role in the present context and future possibilities .It tries to explore as to why competency based system needs to be integrated by our companies. How some of the companies have done and benefited from the same? It also aims to study its future prospects in the light of other emerging areas like talent management.

FA3, Friday, December 28, 10:30-12:00

Session: Outsourcing

Session Chair: Dolphy Abraham
Loyola Marymount University
	104 Factors affecting Domain and Process Knowledge Transfer in IT Outsourcing
Dolphy Abraham, Loyola Marymount University, dabraham@lmu.edu
Sharing of domain and process knowledge is a vital aspect of information technology outsourcing (ITO) relationships. In such relationships, information and knowledge exchange needs to take place across organizational boundaries. Knowledge management (KM) processes with the client and provider organizations, may support each party, but may not facilitate the collective objective of the ITO relationship. Information and knowledge sharing is critical during certain stages of the engagement and the nature of knowledge exchange changes over the life of the engagement. This paper presents a review of the literature on the role of knowledge management processes in managing ITO partnerships.

	144 The Discursive Phenomenon of Outsourcing
Ali Mir, William Paterson University, mira@wpunj.edu
Raza Mir, William Paterson University, mirr@wpunj.edu
There has been a lot of recent attention paid to the issue of outsourcing in the U.S., spurred by reports that this phenomenon results in the loss of American jobs, especially in the IT sector. Notwithstanding the feverish pitch of the public outcry, most economists agree that the fear of “job-loss” is misplaced. In the paper, we wish to examine the concept of outsourcing, not as a mere economic phenomenon, but also as a discursive one, in order to understand how – and why – public opinion against outsourcing is generated and sustained in the U.S.

	319 Pune as a Prospective Design Engineering Outsourcing Hub
Kavita Ingale, Sinhgad Institute Of Management, kavita_10c@yahoo.com
Over the last decade or so India has emerged as the global back office hub. It has gone through various phases starting from doing purely mechanical or very low end jobs like medical transcription, call centres, knowledge process outsourcing(KPOs), Legal Process Outsourcing (LPO) to Engineering processes outsourcing (EPO) in the recent period. This paper aims to study the demand and supply dynamics of the engineering design outsourcing with special reference to Pune. It explores major drivers behind it and highlights the issues to be addressed. The study is based on primary data collected from 40 companies and web research

	403 Outsourcing Opportunities for Banks in India
Rachappa Shettewar, NMIMS University, rachappa_s2003@yahoo.com
Outsourcing as a means of profit maximization has been attracting the attention of banks world over. The strategy for outsourcing by banks includes cost cutting and better customer service while maintaining confidentiality and managing the risks thereof. The key issues at the implementation level will be identification of outsourcing opportunities, financial viability, regulatory compliance, and delivery model. This paper seeks to address the above issues as well as analyze the cost-benefit aspects of outsourcing. It is exploratory and conceptual research in nature. The outsourcing objective should help in establishing better practices in banks while attempting a cost cutting exercise.

	480 Technology and Management Issues in Outsourcing
Deepak Kapur, Institute of Management Technology(IMT), Raj Nagar, Ghaziabad-201001, dkapur@imt.edu
Outsourcing involves the transfer of management and / or day to day execution of an entire business function like information technology, human resources, accounting etc to an external service provider. India and Canada have become attractive destinations for outsourcing of many businesses in the US. While the competitive advantage of India arises mainly from cost considerations, Canada has advantage in terms of differentiation and geographically close location. The present paper examines the technology and management issues related to outsourcing with special reference to India and Canada. The paper ends with a set of strategic recommendations for Indian firms.

FA4, Friday, December 28, 10:30-12:00

Session: Conference Theme - II

Session Chair: C. K. Singh
BMASEC, U.P. Technical University
	400 High Technology & Effective Management: Necessary Tools for Successful Global Organisations
Shubhasheesh Bhattacharya, ICFAI Business School, Pune, subasishb@rediffmail.com
In today’s globalized business scenario, any company can not conduct business, leave about competing, without adopting high technology and effective management practices. If we analyze the cases of some of the high performing companies, we will find that all such companies have adopted High Technology & effective management practices. Today, these are no more fancy words but necessary tools for business organizations. It is better to adopt these tools before it is too late.

	408 Sound Technical Knowledge and Management- An important ingredient of entrepreneurship
Rashmi Shahu, Shree Ramdeobaba K. N. Engineering College, rashmi@shahu.com
S.V.Gole, SRKNEC, rashmishahu@yahoo.co.uk
Entrepreneurs are among the most creative people in the business world. This paper aims to explore the characteristics required to be an entrepreneur . The paper shows the result obtained from a survey with a sample size 30 . The survey was done on the well known entrepreneurs of the Nagpur city. The findings showed a number of characteristics required to become entrepreneur. Initiative, Opportunity Gain. Persistence Information. Seeking, Concern for High Qlty, WorkCommitment, Efficient Orientation, Systematic Planning, Problem Solving, Self Confidence, Assertiveness, Persuasion, Influence, Strategy use. The good news is that many of these characteristics are learnable. The bad news is it’s not easy to do so.

	421 Role of Technology and Management.: An Investigation into Operation of Indian Capital Market
Susant Baral, Berhampur University, susant2100@yahoo.co.in
Technology has placed India Inc on a commanding position in the world. The primary objective of this paper is to investigate into the application of technology and management in Indian capital market. Ineffective regulation has led to misuse of the two pillars of success and resulted into frequent financial crises. India Inc and the investors have suffered badly. Recent issue of participatory notes, rupee appreciation, gross irregularities in market, destruction of wealth, socio-economic imbalances etc are matter of grave concern. Effective use of technology and management can minimize crises and strengthen Indian capital market, India Inc, as well.

	423 HR Transformation: Can Technology Help?
Anshu Dawer, BMAS Engineering College, meghmadhav@gmail.com
C. K. Singh, BMASEC, U.P. Technical University, ceekay1@sancharnet.in
Technology and innovation have become an integral part of the business. Due to techno- revolution multiple technologies are in use and impart shifts in the industry and society, and automate HR with a strategic partnership role. The technical evolutionary process and IT revolution has created an unbelievable impact at grass root level in India. The technology has transformed HR practices and set an impact on professionals by hiring employees for attitude and paying for performance, making employees to learn, unlearn and re-learn with the environment and maintaining work-life balance. This paper discusses the technology application in HR transformation

	424 Application of E-learning in Professional Institutes: Problems & Issues
Neelesh Kumar, BMAS Engineering college, neelesh02@gmail.com
C. K. Singh, BMASEC, U.P. Technical University, ceekay1@sancharnet.in
E-learning has undergone significant change in underdeveloped world. This paper attempts to study the following aspects of Make a descriptive study of the e-learning§e-learning in Indian context: Identify the issues§application in Professional institutes & problems involved in smooth dissemination of e-learning in these The failure in understanding the mistakes in its§institutes/organizations The HR, cultural§implementation & financial aspects involved in its implementation & The general§its positive impact on revenue generation ideas & Synergistic§objectives behind the implementation of e-learning relationship between existing learning & administrative systems & new e-learning systems

FC1, Friday, December 28, 3:30-5:00 P.M.

Session: Globalization

Session Chair: Ali Mir
William Paterson University
	101 Stock Returns & Inflation with Supply and Demand Shocks: Evidence from Malaysia
Mohd-Hasimi Yaacob, Universiti Kebangsaan Malaysia, mhasimi@ukm.my
Hawati Janor, Universiti Kebangsaan Malaysia, Malaysia, hawati@ukm.my
Izani Ibrahim, Universiti Kebangsaan Malaysia, Malaysia, izani@ukm.my
Ruzita Abdul Rahim, Universiti Kebangsaan Malaysia, Malaysia, ruzitaar@ukm.my
The study provides evidence on the validity of the Fisher hypothesis, linking inflation and stock returns using Malaysian data over a period of 27-year from 1980 to 2006. We conduct a test that includes the role of demand and supply shocks to inflation by using ARDL. Inconsistent with the Fisher hypothesis, we find no long-run relationship between inflation and stock return. However, we find that stock returns, industrial production and money supply are the “long run forcing” variables for the inflation. Overall the study provides evidence on the importance of sources of inflation on stock returns-inflation relationship in Malaysian market.

	143 Re-examining Migration in the Age of Globalization
Ali Mir, William Paterson University, mira@wpunj.edu
Raza Mir, William Paterson University, mirr@wpunj.edu
Rajiv Kashyap, William Paterson University, kashyapr@wpunj.edu
As the rate and diversity of communities that have begun to migrate across the world has increased dramatically, migration has gradually been incorporated into the studies on globalization, even though most of the recent work has tended to focus on cultural issues. This paper attempts to recover the role of the State in not just the “real” processes of migration but also in the imaginary of the migrant subject. It proposes that the State is indeed part of both the material and the “mental” space of the migrant subject and is thus central to understanding globalization

	364 Managing Small Scale Industries Under WTO
Sanjeev Chaturvedi, CII, chatur98@hotmail.com
A paper will indicated and analyse that the formation of WTO in 1995 has started posing a major challenge to the very survival of the SSIs in India. With the coming of WTO regime, developed countries have come up with selective tariffs and trade barriers to protect their domestic industries. During the last few years, Government policies relating to trade and industry in India have been substantially liberalized and modified in keeping with the WTO related trade obligations. The SSI now have to come up with new strategies and ways to counter the WTO threats.

	391 The Dynamic Components of Cross Cultural Training in the Global Arena
Bhagvan Krishnaswami, Wipro Limited, bhagavan.srini@wipro.com
K.V.Prabhakar, MP Birla Institute of Management, prabhakar_kv@hotmail.com
It is said that the problems in International Business are less technical than cultural and those Organizations that pay heed to the cultural learning have a head start on those that do not. In this context, this paper aims to bring in the dynamic components of cross cultural training that are required in the global arena, with an objective of minimizing the misunderstandings that arise due to cultural diversity. Efforts are made to identify the “hot buttons” of cross cultural training required to bring down the barriers of cross cultural communication.

	416 Globalization and Agribusiness Sector: Strategic Management Issues
Manesh Choubey, Instiitute of Scince and Management, Ranchi, choubey3@rediffmail.com
Agribusiness, as a concept, encompasses the whole range of activities from agro input manufacturing to marketing the processed food for the ultimate consumer. Globalization and liberalization are likely to have the greatest impact on the agribusiness sector. The role and influence of multinational corporations in food production and trade has made the entry of big retail company in agribusiness sector and demand for FDI investment in food retail will provide new boost for agribusiness sector. The paper deals with impact related to agribusiness sector in the context of globalization.

FC2, Friday, December 28, 3:30-5:00 P.M.

Session: Organizational Behaviour

Session Chair: Varghese George
University of Massachusetts Boston
	146 Inter-Organizational Relationships and Firm Performance: Impact of Complementary Knowledge and Relative Absorptive Capacity
Devkamal Dutta, University of New Hampshire, Dev.Dutta@unh.edu
In this paper, we examine the phenomenon of dyadic inter-organizational relationships and develop a conceptual model to explain the influence of complementary knowledge and relative absorptive capacity on firm performance. Using theoretical perspectives emanating from the knowledge-based view of the firm and organizational learning, we suggest that performance outcomes in inter-organizational relationships depend on both stock and flow of knowledge - related to complementary knowledge and relative absorptive capacity of the firm, respectively

	150 Firm Proximities and Performance
Varghese George, University of Massachusetts Boston, vpgeorge@gmail.com
Akbar Zaheer, University of Minnesota, Minneapolis, zahee002@umn.edu
This study considers a firm's national geographic presence. This approach broadens the scope of research on firm location, which typically adopts a regional perspective. We focus on the US pharmaceutical and biotechnology industries due to their technological intensity and define them as 'alter' to each other. We present both analytic and preliminary graphical analyses. Higher firm level performance is associated with greater scattering of a firm's sub-units. There are surprising adverse effects of proximity to firms in the 'alter' industry and no effect of proximity to directly competing firms in the 'ego' industry

	369 A Study of Conflict Management in Scientists
Subhashini Pasupuleti, Centre for Organization Development, subhashini21@yahoo.com
Conflicts are a part and a parcel of our living and scientists are no exception to this. The present study examined the difference in conflict management of agricultural scientists and computer scientists. The results showed that computer scientists used more of solution-oriented conflict management style while agricultural scientists used more of control style. However, with regard to non-confrontational conflict management style, these two groups did not show significant difference. This conclusion might indicate a possible nexus between the nature of work and working conditions and conflict management. It also provides a platform for further research that can explore this dimension

	404 Young Seniors, Old Juniors
Anand Sodha, Symbiosis Institute of Operations Management, anand_sodha@yahoo.com
Nidhi Ashani, Symbiosis Institute of Operations Management, Nashik, nidhi_ashani@rediffmail.com
Rashmi Sharma, Symbiosis Institiute of Operations Management, rashmi@siom.in
In last ten years there has been a steady rise of young professionals working in positions of authority above older workers. By gaining a clearer understanding of communication exchange between young supervisors and older subordinates, we will be able to identify relationship, if any, between age differences and organizational outcomes. Due to perceptions of negative consequences of reverse-age hierarchies in organizations, the study will focus and define specific conflict management strategies used by young supervisors with their older subordinates. The study will also analyze an intervening factor - Organizational culture may influence supervisor’s selection of particular conflict management strategies.

	461 Holistic Transformation of Organizations
Radhakrishna Pillai, Indian Institute of Management Kozhikode, krishna@iimk.ac.in
Information and communication technologies are playing a key role in organizational transformation through business processes re-engineering. However, the success of the transformation depends not only on such improvements in the process efficiency but also on the ability of the human beings to cope up with the changes, a challenge faced by many organizations today. Spirituality equip the human beings with the capability to manage the transformation of the self in a changing environment. The application of spirituality together with the technologies to bring about a holistic transformation of the organization is explored in this paper.

FC3, Friday, December 28, 3:30-5:00 P.M.

Session: Strategy-I

Session Chair: Melkote Shivaswamy
Ball State University
	108 Legitimacy Dynamics in Strategic Alliances
TK Das, City University of New York, TK_Das@baruch.cuny.edu
We argue that interpartner legitimacy is needed for cooperation to achieve alliance objectives. Interpartner legitimacy is the mutual acknowledgment by the alliance partners that their actions are proper in the developmental processes of the alliance. We propose a framework comprising three types of interpartner legitimacy – pragmatic, moral, and cognitive legitimacy – and discuss the dynamics of these three types in the formation, operation, and outcome stages of alliance development. We also discuss the implications of the framework for further research and managerial practice

	120 Co-operative Values: The Critical Driving Mechanism for Co-operative Management
Chamaru De Alwis, Kelaniya University, Sri Lanka, dealwisac@gmail.com
W.P.G. De Alwis, University of Colombo, Sri Lanka, gaminialwis@yahoo.c
This study was evaluated co-operative decision-maker’s awareness of co-operative values and their belief and how much they have concerned values when they make a decision. Randomly selected 60 General Managers of Multi Purpose Co-operative Societies in Sri Lanka used as a sample and collected data through questioner and direct observations. Conclusion are decision makers must take decisions by considering both economic and value protection aspects, because co-operative values are the mechanism for protecting co-operative identity majority, but majority of decision makers do not have awareness about values and they do not concern co-operative identity when they make decisions

	149 Corporate Social Responsibility: Scope and Evolution
Melkote Shivaswamy, Ball State University, mshivasw@bsu.edu
Bhabatosh Banerjee, Ball State University, iaarf@cal3.vsnl.net.in
Corporations increasingly recognize multiple stakeholders and acknowledge the debt to society that sustains them. This is not a little due to governmental regulations and the emergence of several interest groups that exert pressure on corporations to behave in a socially responsible manner. They also seek transparency in their reporting of measures that corporations take to be socially responsible. The purpose of this paper is to examine the scope, content, and recent evolution of corporate responsibility reporting and speculate on the future of such reporting

	325 Business Intelligence and Business Strategy
Prakash Jagdale, Goa Institute Of Management, prakashj@gim.ac.in
In past where OLTP data provided useful information to decision makers especially for operational work. When they used to this, their expectation went high to get more from the data they have. One thing is use of past data, to see whether they can get any information. That is precisely, data warehousing to provide information for decision support. Today’s competitive world expects much more than this. Resource is the main thing and is expensive. Before one invests in such ventures they need good study of the situation. They need predictive information which tells them roi and effective use of resources. This paper suggests use of business intelligence in making good business strategy

FC4, Friday, December 28, 3:30-6:00 P.M.

Workshop: Effective Teaching Techniques for Business Courses
Kala Seal, Loyola Marymount University, kseal@lmu.edu
Dolphy Abraham, Loyola Marymount University, dabraham@lmu.edu
	The participants in this half-day workshop will be exposed to some of the theoretical frameworks on teaching and learning and their use in developing effective teaching techniques. The workshop will concentrate mainly on teaching in the business curriculum with an emphasis on quantitative and information systems courses. The participants will get tips from professors recognized for their excellence in teaching, learn about keeping their students engaged in the classroom through active learning techniques, as well as effective use of technologies to improve teaching and students learning.

FD1, Friday, December 28, 5:10-6:00 P.M.

Session: Cost Management

Session Chair: Bala Balachandran
New York University
	103 An Examination of Quality Costing
Claude Superville, Texas Southern University, superville_cr@tsu.edu
This article analyzes various Cost of Quality (COQ) models that have been proposed, examines the allocation of expenditures on quality by businesses, and considers the effect of a company’s maturity level on type of quality cost initiative that it undertakes. A majority of companies tend to misallocate quality spending by investing the greatest percentage of quality costs to the lowest yielding categories and the lowest percentage of quality costs to the highest yielding categories. Only very mature firms may be ready and able to focus on quality initiatives.

	139 A Framework for Unused Capacity: Theory and Empirical Analysis
Bala Balachandran, New York University, kbalacha@stern.nyu.edu
Shuhsing Li, National Taiwan University, shli@management.ntu.edu.tw
Suresh Radhakrishnan, University of Texas at Dallas, Richardson, sradhakr@utdallas.edu
Firms build excess capacities in fixed cost resources for two purposes - accommodate uncertainty and plan for growth. Fluctuating demand and internal processing times result in uncertainty, while lead times in building fixed resources result in excess capacities being built to meet future growth in demand. These give rise to unused capacity costs. We develop a framework that disaggregates unused capacity cost into categories to provide decision-relevant information for management to plan and manage excess capacity. In addition, this paper uses data from an international semiconductor company to investigate the usefulness of the proposed theoretical framework and test its implementation

	151 Resource Planning under Uncertainty, Economies of Scope, and the Limitations of Activity Based Costing
Ajay Maindiratta, Stern School of Business, New York University, amaindir@stern.nyu.edu
This paper illustrates how economies of scope arise in multi-product settings where resource commitments have to be made under demand uncertainty, either from hedging possibilities or from the option to service the most profitable product. In the accounting literature, Activity Based Costing (ABC) has been promoted as an important methodology for profitability analysis for multi-product firms. However, the assumptions underlying ABC are untenable in the sort of settings examined here. Since practically every real operating setting involves resource commitments to some extent or another, this is an important limitation for the use of ABC in guiding product add-drop decisions

	363 Low Cost Automation: What is it upto?
Hariharan Ramani, Sri Ramakrishna Engg. College, hari.yuv@gmail.com
Sudharsana Raamanujan Raman, Thiagarajar College of Engineering, Madurai., raamanujan@yahoo.com
Sundarrajan Venkataraman, Sethu institute of technology, iamsundarprasanna@gmail.com
The keyword that is driving the manufacturing industry is the low cost automation. Indian softwares andlow cost automation solutions are fast overtaking the so called 'costlier' products. In this paper we would like to outline as where the indian manufacturing industry is heading and whether this trend will continue in the near future. What is the impact if this rend continues. Here also we present a few low cost automation products that the we ourselves have developed for the small scale industries.

FD2, Friday, December 28, 5:10-6:00 P.M.

Session: Project Management

Session Chair: Santanu Ray
IBS - Kolkata
	152 Project Management, Resource Development Typology, and the Quest for Sustainable Competitive Advantage
Devkamal Dutta, University of New Hampshire, Dev.Dutta@unh.edu
Kam Jugdev, Athabasca University, Kam_Jugdev@mba.athabascau.ca
Increasingly, firms are turning to effective project management to help them achieve and retain a dominant position in the marketplace. Applying the Resource-Based View (RBV), this theoretical paper examines project management and its role in achieving competitive advantage. By classifying project resources under Brush et al.’s (2001) Resource Development Pathway typology and combining this with the project-based structures of control versus cooperation, we are able to develop a conceptual model that explains how projects achieve competitive advantage. We conclude by indicating directions for future research as well as some suggestions for management practice

	304 E-governance: Concepts & Applications with Successful Projects
Manisha Kumbhar, Sinhgad Institute Of Management, Pune, manisha_kumbhar05@yahoo.co.in
Anil Kumbhar, Sou. Venutai Chavan Polytechnique, Pune, anil.kumbhar@rediffmail.com
Smita Chavan, Sinhgad Institute of Management, Pune, smita_r_chavan@yahoo.co.in
With the globalization and IT revolution, the awareness among the citizens has increased significantly. Citizens have become increasingly expecting high standards of services. With the advent of ICT, Governments across the world have taking major initiatives towards use of IT in all of its processes, and started e- governance projects. e-governance is the application of ICT to improve the interaction between government & citizens and in the internal government operations.

	372 Risk Management in Infrastructure Project Financing
Santanu Ray, IBS - Kolkata, santanuray@ibsindia.org
Joy Chakraborty, IBS - Kolkata, chakjoy@gmail.com
India’s upcoming infrastructure sector has not been able to completely shed off its risk-prone nature that is invariably associated with it. Hence, risk management is considered to be the most significant aspect in the decision-making process of all construction companies. Moreover, a project’s risk-margin can be effectively reduced to a large extent through the proper application of the various risk management tools and techniques. This paper unveils the various dimensions of risks associated with an Infrastructure project and the risk mitigation efforts that are undertaken at various stages in the successful implementation of the project.

FD3, Friday, December 28, 5:10-6:00 P.M.

Session: Conference Theme-III

Session Chair: Santanu Roy
Institute of Management and Technology, Ghaziabad
	445 Technology Interventions in the Non-Farm Sector: Some Lessons
Santanu Roy, Institute of Management Technology, Ghaziabad, rsan58@yahoo.co.uk
Avinash Kumar Mathur, National Institute of Science, Technology and Development Studies (NISTADS), avinashmathur@yahoo.com
In the present global world where agricultural issues dominate multilateral trade negotiations in various world forums, strategic investments are required for alleviating persistent poverty among the rural agricultural households. It is, thus, imperative to raise the productivity of the land and of the non-farm sectors through diffusion of new technologies. The paper puts forward a case for strategic technological investments in the rural non-farm sector. Various strategic options for technological intervention and their consequent ramifications have been delineated and approaches that could be adopted in this regard with reference to the two vital non-farm sectors of the Indian economy, explored.

	462 Value Based Management of Technologies
Radhakrishna Pillai, Indian Institute of Management Kozhikode, krishna@iimk.ac.in
Even though technology is a powerful tool for management, the success depends on whether the use of technology is guided by universal values. The seat of values is the self/spirit of an individual and the success is decided by whether the actions are guided by the universal values. By performing a value based action, the values get strengthened further. Actions not governed by values, weaken the values and slowly vices start governing the actions. This paper discusses how a conscious effort can lead to developing individual values for success in management.

	481 Technology and Management Issues in Urban Renewal
Deepak Kapur, Institute of Management Technology(IMT), Raj Nagar, Ghaziabad-201001, dkapur@imt.edu
Urban population in India is projected to grow from a figure of 285 million in 2001 to 473 million in 2021 and 820 million by 2051. This necessitates planning and investment in urban infrastructure both in existing and new urban locations. With this scenario in perspective, the Government of India (GOI) has launched the National Urban Renewal Mission (NURM) to undertake necessary reforms and make timely investment in urban infrastructure. The present paper examines the technology and management related issues that are important to ensure success of urban renewal efforts in India. The paper ends with strategic and policy recommendations.

SA1, Saturday, December 29, 10:30-12:00

Session: Education

Session Chair: Swaminathan Balachandran
University of Wisconsin - Platteville
	110 Integrating Global and Social Issues into Engineering and Technology Curricula
Swaminathan Balachandran, University of Wisconsin - Platteville, balachas@uwplatt.edu
Lalitha Balachandran, Wisconsin Department of Transportation, Madison, lalidot@hotmail.com
This paper summarizes how the engineering and technology programs can provide graduates a broad education necessary to understand the impact of engineering solutions in a global and societal context. It discusses how ISO standards may be tools for introducing the impact of engineering solutions in a global context and also for covering social responsibility requirements. Examples of a few student assignments are listed and discussed. In addition, the paper presents rubrics for assessing how effectively the outcome is being achieved in a program

	111 Capstone Design Course Organization
Swaminathan Balachandran, University of Wisconsin - Platteville, balachas@uwplatt.edu
Lalitha Balachandran, Wisconsin Department of Transportation, Madison, lalidot@hotmail.com
The authors present a format for a course that institutionalizes the capstone design experience provided to students and yields feedback from industry and students to continually improve the course. The primary focus of the paper is the well documented and proven plan to ensure that students make substantial progress each week, report their progress to the course supervisor, monitor their progress using a Gantt chart, maintain a log of communications with the industrial project sponsor, and submit at least one draft report each month before the final report is submitted.

	130 A Comparative, Cross-Cultural Assessment of Information Technology Education in the United States vis-a-vis the Asia Pacific Region
Appa Rao Korukonda, Bloomsburg University of Pennsylvania, arkorukonda@gmail.com
Graduates from schools of Information Technology in the Asia-Pacific region---especially from India and China---have come to dominate the field in education, research, and industry globally. The United States, despite its standing as the world’s sole superpower, is lagging behind in terms of educational accomplishments. The dramatic educational achievements of students from other countries despite their shabby schools, poorly paid teachers, and lack of infrastructure, is at once an object of marvel, wonder, and puzzlement to many Western observers. This paper seeks to propose some cultural and cognitive variables to further explore and explain these differences

	331 Teacher - Student Relationship : College Teacher's Perspective
Shilpa Sankpal, Prestige Institute of Management, Gwalior, wiseguyhey@gmail.com
Abhishek Saxena, Prestige Institute of Management, Gwalior, ab_gwl@yahoo.co.in
Relationships are an interesting area of study. In today’s fast-changing era, there has been an increased professionalization, even of human relations. Teacher-Student Relationships, one of the most critical and formative relationships have also been affected by the commercialese. Essentially, this study has tried to put into words, the constituents of the Teacher-Student relationship from the perspective of the Academicians. 120 Management and Engineering faculty members have been considered. The study has resulted into the generation of eight factors. These eight factors are Overt Exchange, Significant, Mentoring, Experience-Sharing, Relatedness and Control, Loyalty, Ulterior Exchange and Negative Reinforcement

	376 What is Management and Why Management Education?
Anjali Bhole-Desai, Wipro Technologies, anjali.desai@wipro.com
Whatever you do in your professional life, the chances are that it will involve some ‘business’. Scientists, engineers, even artists, will inevitably have to understand at least the basics of business, and probably a lot more. The combination of specialist qualification and business knowledge will become vital. Management is a structured career as an activity, the purpose of which is to make the best use of available resources such as man, material, money and time in order to achieve the objective that is given.

SA2, Saturday, December 29, 10:30-12:00

Session: Finance-II

Session Chair: Nateson Chinnasamy
Jansons School of Business
	394 Asset Liability Management: Tools, Techniques & Technology
Sireesha Nanduri, Hyderabad Central University, sirivirja_2020@yahoo.com
Asset Liability Management (ALM), as a facilitator of risks, provides decision making framework, is an integral part of financial management of any Bank. The objective is to evaluate different types of risks on the assets and liabilities of a bank and set up an integrated and holistic conceptual, quantified ALM model. An attempt is made to calculate the total risk (TR) of each item individually, not captured earlier (like capital adequacy, risk assessed weights, internal control etc.), to obtain an overall risk profile. The Paper concludes how technology savvy banks can take up the challenges and convert “Threats” into “Opportunities”.

	407 The Impact of Bond Rating on Stock Returns: A Study of Indian Companies
Chandrashekhar R, Mangalore University, thambi_2k@yahoo.com
T. Mallikarjunappa, Mangalore University, tmmallik@yahoo.com
We study the impact of bond rating on the stock returns of the Indian companies. Empirical evidence from prior studies reveals that bond downgrades are associated with significant declines in the stock price of the affected firms while bond upgrades are associated with a small but insignificant positive abnormal return. Our study finds that there is a statistically insignificant abnormal return associated with the bond down grades. However, our results are consistent with the findings of earlier studies on bond upgrades. This implies that the bond upgrades and downgrades do not convey any important information to the market.

	437 Financial Leverage and its Impact on Shareholders’ Return Steel Industry
Nateson Chinnasamy, Jansons School of Business, c.nateson@jsb.ac.in
The combination of debt and equity in the capital of a company is known as capital structure. A company can exclusively use equity capital or can make use of debt capital also along with equity. This is known as financial leverage or trading on equity. It is believed that financial leverage increases the shareholders return. While using debt capital a number of factors may influence the financial leverage of the company such as sales, profitability, growth norms, attitude of management and lender. This paper attempts to find out the variables that are influencing financial leverage significantly in the steel industry.

	485 Private Equity Funding in India – Issues and Challenges
Prasad Chowdari, Alliance Business School, chowdari.p@absindia.org
KS Srinivasa Rao, Alliance Business School, ks.rao@absindia.org
Private Equity is medium to long-term finance in potentially high growth unquoted companies. This method started in late 1970s in the west. In 1990s, technology explosion and massive capital investment propelled New Economy revolution. Internet boom caused IEC stocks to skyrocket until dotcom bubble burst in 2000. Eventhough SEBI formulated guidelines for VCs on the basis of Chandrasekhar Committee; there are no definite guidelines for PE investment. Currently, there is availability of abundant PE funds in India in Technology and SME sectors. Regulators are closely watching the phenomenon. This paper captures recent trends, issues and challenges for PE in India.

SA3, Saturday, December 29, 10:30-12:00

Session: HRM-II

Session Chair: Prashant Kulkarni
Indian Business Academy Bangalore
	368 Managerial Competence
Farah Naqvi, Centre for Organization Development, frh_naqvi@yahoo.com
Lack of managerial competence is often cited as a primary reason for failure in organizations. This paper identifies the most critical competencies for managers in a large public sector organization from the perspective of the managers. It aims to assess the identified competencies of the managers covered in the study who were of purely science/technical background above the age of 40 years. The paper also reports on the association between years of experience and the competencies as it tries to answer whether increasing experience leads to further enhancement of the competencies or have a diminishing effect on a manager’s competence

	374 Educating and Training the Indian Workforce
Anjali Bhole-Desai, Wipro Technologies, anjali.desai@wipro.com
Talent is what drives the Industry, especially the IT Industry, and if the industry can find talent, then it can turn it into revenues - and talent will be found where education fosters it. The economy is booming, multinationals are flocking in and employment opportunities are there for the asking. However, quality of manpower hired leaves much to be desired. The government, Academic Institutions and the Industry together must find a solution – there should be a national effort that's supported by all stake holders to encourage and ensure that we are able to meet the challenges ahead of us

	392 Talent Retention in Central Public Sector Enterprises in India
Sridhar Abbugari, Institute of Public Enterprise, sridharraj99@rediffmail.com
Sita Vanka, University of Hyderabad, sita_vanka@rediffmail.com
The Central Public Sector Enterprises (CPSEs) have been exposed to competition which they faced. However, the CPSEs have been witnessing large-scale attrition of the human talent, thereby weakening their competitive edge. CPSEs have become a happy hunting ground for human talent by both the private enterprises and MNCs. Under such circumstances, the biggest challenge for CPSEs is not only competition for marketing their goods but also the retention of their precious human talent. The paper attempts to explore the reasons for attrition in petroleum sector and suggest remedies for such a state of affairs in CPSEs.

	417 Attrition Problem in ITES-BPO Sector through Employee Satisfaction Survey
Mrinalini Shah, IMT, Ghaziabad, shahmrinalini@gmail.com
Shweta Dixit, NMIMS, Mumbai, shweta@nmims.edu
HR professionals all over the world are trying to formulate Retention Strategies for employees working in Call-Center or Contact Center or BPO industry but nothing is working in their favor. The average attrition rate in this sector is still 35-40%. No perks, no rewards…just nothing is working. This research will be focused towards identifying reasons for high attrition and the antecedents identified will be summarised using factor analysis thereafter. Besides this, research focuses at how far attrition can be curbed by developing a synergy between the work and the employee's innate talents.

	434 Labour Markets and Working Conditions : A Study of Old Economy Firms in India
Prashant Kulkarni, Indian Business Academy Bangalore, prashantkulkarni@rediffmail.com
Mandeep Singh, Indian Business Academy, mandeep_lawgraduate@yahoo.co.in
Tushma Singh, Indian Business Academy Bangalore, tushma_singh24@yahoo.co.in
Ankisha Rastogi, Indian Business Academy Bangalore, ankisharastogi03@gmail.com
Anantha Murthy N.K., Indian Business Academy Bangalore, ananthanrp@gmail.com
Old Economy firms are back in the limelight thanks to increasing Sensex. However questions remain on what it means to the workers. Has anything changed at the ground level for the labour force? On the face of it very little seems to have changed for the work force at the grassroots level. The present study analyses the working conditions of the labour forces, their awareness of labour legislation and the imperfections in the labour market that has created this scenario.

SA4, Saturday, December 29, 10:30-12:00

Session: Marketing

Session Chair: Vipin Dewan
Centre for Management Training & Research
	341 New Age Marketing- Is Ethnic Marketing a Myth or Reality?
Venkatesh Ramaswami, Alliance Business School, rvenkatesh49@rediffmail.com
A.H. Sequeira, NITK Surathkal, aloysiushs@yahoo.com
Ethnic marketing is the name of the game. There is a heavy movement of men and skill. People are displaced in millions not because of any natural calamities but the vast opportunities that a liberalized world has provided. Every marketer including the traditional retailer is adopting newer strategies to attract customers. Ethnic marketing has emerged as one of the effective strategies to keep and get more customers. This paper discusses the emergence of ethnic marketing as a strategy. It discusses the behaviour of Indian settlers in Middle East Asia and the influence of culture in choosing the products by these settlers, the extent of integration of these settlers with host population and its effects in making product choices

	343 Franchising in Marketing of Telecommunications
Subrat Sahu, Alliance Business School, Bangalore, schiku@hotmail.com
Franchisees in telecom are selected based on their competencies in the specialized and task-dependent forms of activity domains. An integrative framework is developed that identifies and integrates the value of different approaches to manage marketing channels that are often presented as incompatible in the literature. Authors describe as to how to manage franchise knowledge using knowledge portals to build up the “family” relationship between the franchisor and the franchisee. How the distributed portal model enables the franchise to develop dynamic capabilities and value-creating strategies to enrich the franchisor/franchisee relationship in the marketing of telecommunications have been discussed

	409 Market Opportunity Assessment for Automobile Packaging Solution with Tyvek
Nalin Bhatnagar, ICFAI Business School, bnalin2003@yahoo.com
E.I. DuPont India Private Limited has introduced Tyvek®, an automobile packaging solution in Pune. The study had a three pronged approach: Introduce Use and Expand. At the outset, it introduced the automobile industry of Pune for Tyvek®; a detailed study of the assembly line of the manufacturers to strategize how and where to put Tyvek® in use and also, what could be the other sources of business to expand in the second phase. Identified priority segments and analyzed buying center mechanism in various organizations; recommended marketing strategies for Tyvek® to make it a foremost brand with optimized cost.

	478 Brand Preference, Brand Parity, and Identification of Cola Beverages
Shabnam Priyadarshini, Centre for Management Training & Research, Kharar (Mohali), Punjab, shabnamp@gmail.com
The objective of the study was to find out whether respondents could identify one cola beverage from another. For this purpose, 660 college students in Chandigarh were given a blind test where they were supposed to identify the cola beverage served to them. A questionnaire measuring their brand parity, consumption, and preferences with respect to colas was also administered. It was found that respondents could correctly identify the cola in excess of chance expectancy, and that their ability to identify beverages was related to their frequency of consumption but not to parity.

	479 The Brand Chasm: How to bridge gap between you & your customers
Sampad Swain, IBS, Hyderabad, sampad.s@gmail.com
Roopam Ghosh, IBS, Hyderabad, roopamghosh@gmail.com
Time and again, products have followed the hallowed paths of company's board rooms to customers' hands. In this process, some products have attained glorifying brand status whereas some have faded in the darkness, much to the irony of commoditization or banishment from customers. Primarily, prevailing norms of marketing pertaining to branding, advertisement, PR etc are at fault when a product is not able to nudge customer's expectations. The paper tries to come out with strategies to overcome the so-called gaps in the existing marketing & branding practices so that the customers and companies can share the same value proposition.

SB1, Saturday, December 29, 1:30-3:00

Session: Information Management

Session Chair: Rashmi Sharma

Symbiosis Institute of Operations Management

	324 Information System for Farm Accounting
Gurunath Fagare, S. B. Khade Mahavidyalaya, Koparde, Tal. Karveer, Dist. Kolhapur-416 205, fagareg@yahoo.co.in
The paper is devised to elaborate farm activities and to suggest suitable information system for farm accounting. This will facilitate the farmers to know profitability of each farm activity. The study found that the characteristics of the farmers and the farming pattern poses the major hindrances in maintaining specialized and multiple accounts system at farm household level. Adoption of specialized and multiple accounts become complicated and lose its applicability. Therefore, a simple Form Information System is devised for Farm Accounting. Feasibility of the Form needs to be checked through its execution which is the path for further research

	339 Role of Computer in Decision Making in Pharmaceutical Companies
Kiran Narasimhan, Magnus School of Business, kirsir_in@yahoo.co.in
J.A.B.Miranda, Magnus School of Business, jabmiranda2006@yahoo.co.in
Today doctors namely physicians and surgeons are valued customers for pharmaceutical companies and the medical representatives of Pharmaceutical companies, give their utmost importance to them as they are the one establishing the products and making any product a “brand Leader’. The computers today play an important role to get all required past and present statistics to analyze different alternatives and there by arrive at the decisions. So using a Questionnaire with sample size of 25, a study is done to find out various factors relating to usage of computers by various managers in their every day business life

	413 Computerized Decision Support System: A Managerial Decision
Sudhakar Bhoite, Shahu Institute Of Business Education & Research (SIBER), sdbhoite@rediffmail.com
Management is a process by which Organizational goals are achieved through the use of resources. Here resources are assumed to be Inputs, and the attainment of goals is referred ad Outputs of the process. In normal course of duration the degree of success of the Organization and the Manager’s job is measured by the ratio of Outputs to Inputs. Thus, this ratio becomes the indication of Organization’s Productivity.In today’s highly global and liberalized business world the ‘Productivity’ is a major concern for any Organization, because it determines the well-being of the Organization and its Members. Productivity is also one most important issues at the national level. National productivity is the aggregate of the productivity of all organizations and individuals, and it determines the standard of living, the employment level, and the economic well-being of the Nation. The success of management or the productivity level, depends on the performance of managerial functions, the managers ought to make continuous decisions.

	438 ERP Implementation in Small and Medium Enterprises: Myths vs. Reality
Neetu Ganapathy, SDM Institute for Management Development, neetuatsdmimd@yahoo.co.in
J. K. Raju, Kuvempu University, javaliraju@hotmail.com
Globalisation has caused businesses the world over to face myriad challenges. Enterprises, large and small, have harnessed the power of IT to respond to the dynamic market conditions and today Enterprise Resource Planning (ERP) systems are an IT strategy of choice. Since most large companies have implemented ERP, vendors have shifted their focus to the Small and Medium Enterprises (SME). But there are several myths surrounding ERP systems which cause SMEs to either stay away from ERP systems or consider it to be a magic wand. In this paper, the authors try to dispel these myths.

	449 Knowledge Sharing in ERP Systems
Omprakash Mandge, Mumbai educational Trust, olm.deep@gmail.com
Subramanian K, Indian Business Academy, Bangalore, omsubbu@gmail.com
Clement King, Loyolla College, Chennai, ssceking@gmail.com
This paper focuses on tacit knowledge sharing in various phases of ERP Systems. Generally a knowledge based approach is followed to mitigate various risks in implementing ERP Systems. ERP system becomes very complex and heavy when this knowledge is integrated into the actual ERP systems. We have used a case study methodology by taking diversified sectors like telecom, retail and government. Two organizations in each sector is used as the sample size to understand how various organizations are sharing the tacit knowledge available.

SB2, Saturday, December 29, 1:30-3:00

Session: Manufacturing Management

Session Chair: Yevgeniya Kim
KIMEP, Almaty, Kazakhstan
	

	314 Operations Management: A New Software Model Approach
Mohanakrishna Venugopal, Thiagarajar College of Engineering, Madurai, mk1786@gmail.com
K.Ravi Chandran, Gandhigram Rural University, Dindugal, drkravichandran@yahoo.co.in
R.Muruganandham, Thiagarajar College of Engineering, Madurai, vr_muruganandham@hotmail.com
R.Sudharsana Raamanujan ,Nandakumar.P, Prasanna Kumar R.G, Thiagarajar College of Engineering, Madurai, raamanujan@gmail.com
Operations management is concerned with the efficient and effective transformation of inputs into "desired outputs". Traditionally those outputs have been understood largely in manufacturing terms and in the context of profit making organizations. This paper is one such attempt in providing the right input for operation managers to develop strategies about their supplier chain, machine overhaul and their employees’ skills. We have tried to develop a software model for the use of the managers and the organization as a whole to check whether the given input provide valuable outputs. Our system once implemented will give valuable data and stock management. It will assist the manager in his strategic decision making

	344 Measuring CNC Machines Process Capability
Chandrasekaran Ramasamy, Jansons School of Business, r.chandrasekaran@jsb.ac.in
R. Palanisamy, Jansons School of Business, r.palaniswamy@jsb.ac.in
This paper will address issues like what is process capability, how to measure it, and how to calculate the process capability indices (Cp, Cpk). In this paper an attempt is made to find out the process capability of high sophisticated CNC machines and identify the causes that affect its process capability. Also the differences between process capability and process performance; relationship between Cpk and non-confirming (defect) rate are explained with live data. Finally a commentary is provided on precautions to be taken while conducting process capability studies

	362 Lean Manufaturing: The real picture
Hariharan Ramani, Sri Ramakrishna Engg. College, hari.yuv@gmail.com
S.Sudharsana raamanujan, Thiagarajar College of Engineering, Madurai., raamanujan@yahoo.com
Lean manufacturing is a innovative management technology that came into picture during the early 1950's. Now all the major Indian companies think of lean manufacturing as a tool to improve their competitiveness. In this paper we would like to access the real picture of the lean manufacturing system. With live models from the companies like Ashok Leyland, we would prove the efficiency of implementing such systems

	439 Ergonomic Design of Flour Grinding System Considering Occupational Safety
Abhijeet Agashe, Dept. of Management , Shri Ramdeobaba K N Engg. College, agashe@rknec.edu
V. S. Deshpande, Shri Ramdeobaba K. N. Engg. College, deshpandevs@rknec.edu
Though a lot of research has been done in the areas of ergonomics and anthropometry, little has been done in the field of application of these theories in the occupation of wheat grinding. The case study is an attempt to apply these philosophies to redesign the wheat grinding machine (popularly known an ‘atta chakki’) considering ergonomics and anthropometric data of chakki operators in Nagpur region. The case also intends to redesign the workspace so as to reduce occupational hazards associated with this profession.

SB3, Saturday, December 29, 1:30-3:00

Session: OM Models

Session Chair: Sohail Chaudhry
Villanova University
	126 MRP Lot-Sizing Rules Evaluation with Uncertain Demand and Lead-Time
Sohail Chaudhry, Villanova University, sohail.chaudhry@villanova.edu
T. Radhakrishnan, Villanova University, t.radhakrishnan@villanova.edu
Zheng Zhao, Villanova University, alanzhao22@gmail.com
For effective lot sizing in MRP systems, the random nature of demand and lead-time have to be considered. In this study, nine different lot-sizing rules have been analyzed under conditions where both demand and lead-time are simultaneously stochastic, contributing to an uncertain lead-time demand. The probability distributions considered include normal, gamma and uniform. A multi-level MRP case was used to illustrate the performance of each lot-sizing rule, with total inventory cost and simulation time as the criteria. The results present the relative performance of the lot-sizing rules when demand and lead-time are both stochastic at the same time

	127 An Integrated Production-Distribution Model for a Deteriorating Inventory Item
Avijit Banerjee, Drexel University, banerjea@drexel.edu
Changyuan Yan, Drexel University, cy66@drexel.edu
Liangbin Yang, Drexel University, liangbin.yang@gmail.com
We develop an integrated production-distribution model for a deteriorating item in a two-echelon supply chain. The supplier's production batch size is restricted to an integer multiple of the discrete delivery lot quantity to the buyer. Cost functions for the supplier, the buyer and the entire supply chain are developed. These lead to the determination of individual optimal and the overall jointly optimal policies. We outline a procedure for determining the optimal supply chain decisions with the objective of minimizing the total relevant costs. Our approach is illustrated through a numerical example

	338 Predicting Futures Contracts Using Local Data And Nonparametric Modeling
Sudhakar Achath, Amrita School of Business, s_achath@ettimadai.amrita.edu
P. Balasubramanian, Amrita School of Business, bala@amrita.edu
This study is based on high frequency 2007 first quarter data of all the quotes on derivatives futures trading at NSE. We build a model for predicting the afternoon performance of futures contracts based on morning performance indicators. Six indicators are computed for morning transactions and afternoon transactions each. The indicators are range, number of transactions, variance, volatility ratio, quantile slope, and mean separation time. Using principal component analysis, the six are reduced to two uncorrelated variables. The model is built from a class of procedures called local and nonparametric nonlinear regression, using a two-dimensional Gaussian kernel.

	484 Determination of EOQ for a Stock Dependent Demand under Just-in-Time Approach
Aparna A, Narsee Monjee Institite of Management and Higher Studies, aparnam1@yahoo.com
Just- in- time (JIT) is a concept that has been quite well accepted in industries and academics. The principle feature of JIT deals with the management of inventories. Reduction of inventory inturn leads to the reduction in total cost. The model formulated here considers the issue of optimizing the order quantity for a stock dependent consumption rate under a JIT schedule. A humble attempt has been made to support the results with the help of a hypothetical illustration.

SB4, Saturday, December 29, 1:30-3:00

Session: E-Issues

Session Chair: Jamshed Mistry
Suffolk University
	117 Testing Visual Stimuli in Online Research
Venu Gopal Kodumagulla, MarketTools Research Pvt. Ltd., kodumagulla.venugopal@markettools.com
Pratap Nalluri, Market Tools Research Pvt. Ltd., Pratap.nalluri@markettools.com
Norbert Wirth, Market Tools Research Pvt. Ltd., norbert.wirth@markettools.com
Consumers are facing a growing amount of visual stimuli in their daily routines. Embracing this development, brand and product communication has an even stronger visual component than in the past. Images used in commercials, on websites but also package designs have to be chosen carefully, which requires efficient tools to test them prior to their market introduction. This paper presents a newly developed online test approach for visual stimuli. We discuss results of a series of studies where this approach was applied and furthermore demonstrate the analytical process that translates the findings to an intuitively understandable output.

	119 The Study of Online Recruitment and Selection in Sri Lanka
Chamaru De Alwis, Kelaniya University, Sri Lanka, dealwisac@gmail.com
K.M.S.D. De Silva, mins.ds@gmail.com
This paper presents current development of the Internet as a recruitment and selection medium in Sri Lankan context. The methodology of the study was conducted on different industries by collecting data through questionnaires and follow up interviews. Results indicate that usage level of internet for recruitment process is comparatively lower. However it indicates that there will be an increase usage of internet for recruitment in the future with the expected advancements in the IT infrastructure availability and affordability Out of which the service sector represents the highest contribution. The most common barrier face in implementing an online recruitment system is its inability to perform effectively under Sri Lankan context

	123 E-government in Kazakhstan: Problems, trends and prospects
Yevgeniya Kim, KIMEP, Almaty, Kazakhstan, ydk@kimep.kz
The concept of e-government has a profound effect on the objective process of political management in modern society. As e-Government continues to grow with ever increasing applications and capabilities, local government entities are finding themselves faced with unexpected and unique challenges. Many governments have implemented e-government projects with different levels of success. The implementation of e-government and other information service standards by providers of government services will be to make it possible for Kazakhstan to swiftly join the world community, to set up favorable conditions for the efficient development of economic relations with the leading countries of the world.

	153 E-Governance and the Digital Divide : A Case Study of India
Jamshed Mistry, Suffolk University, jmistry@suffolk.edu
A central question in the globalization debate is the usefulness of Information and communication technologies (ICT) in serving as a catalyst to enhance economic development in developing countries. The term digital divide has been used to refer to the gap between those who have access to ICT versus those who do not. This paper examines the government’s role in influencing the use of ICT in improving the quality of life for the rural segments of developing countries such as India and to argue that the government has an important role to play in bridging the digital divide in developing countries

SC1, Saturday, December 29, 3:30-5:00

Session: Innovation

Session Chair: Bernard Arogyaswamy
LeMoyne College
	

	155 A Comparative Review of Innovation Systems : Strategies, Practices and Connections
Bernard Arogyaswamy, LeMoyne College, arogyas@hotmail.com
Ruth Taplin, Centre for Japanese and East Asian Studies, ruth.taplin@btinternet.com
Alojzy Nowak, Warsaw University, Poland, anowak@mail.uw.wz.edu.pl
Innovation is one of the key drivers of growth in any modern economy. There are a variety of ways in which innovation can be fostered, and this paper explores four categories of Innovation Systems-National (NIS), Local, and Regional, situated spatially between NISs and clusters, and Corporate Systems. The origins of the Innovation Systems, their strategic purpose, operational principles, and the conditions under which they work best, are studied. The paper concludes with an exposition of the contrasts and complementarities among the Systems, and by applying the framework to a particular country whose innovation performance appears in need of considerable improvement

	312 Entrepreneurial Success & Technological Innovation
Sunanda Asuti, IES Management Colllege & Research Centre, asuti_sunanda@yahoo.co.in
India’s future as ‘World Leader’ lies in the hands of entrepreneurs. USA gained status of Superpower because of its entrepreneurship and entrepreneurs. There are many factors which enhance entrepreneurial success; knowing them is important as entrepreneurial performance is linked to process of economic growth. Knowledge externalities provide mechanism for superior economy. Technological innovation is transmitted through culture and brings long-term consequences. Innovative entrepreneurs flourish better than traditional ones. Even intrapreneurs require supportive culture to express their efforts successfully. Systematic search for knowledge accompanied by access to capital and strategic advice will enable us realize dream of ‘Brand India’.

	398 Entries in International Markets through Innovative Marketing Strategies
Bhausaheb Londhe, IBS, Pune, drbrlondhe@gmail.com
Entries in International markets involve certain amount of risk accompanied by uncertainties so it is necessary to carry out systematic analysis of risk and control factors To examine the trade off between risk and control for entries of various m MNCs in International Markets the researcher has used Arnold and David model The entry strategies of LG, Carrefour, GM, TATA Motors and Wal-Mart in various international markets is analyzed by using said model. The article examines the possibility of replication of theses strategies in other new international markets

SC2, Saturday, December 29, 3:30-5:00

Session: Supply Chain Management

Session Chair: Sandeep Kayastha
Icfai Business School
	128 A Supply Chain Coordination Model with Shifting Demand
Avijit Banerjee, Drexel University, banerjea@drexel.edu
Yi Liao, Drexel University, yl36@drexel.edu
This paper extends the findings of an earlier work by Banerjee, Kim and Burton (2007). The original model’s objective is cost minimization by coordinating the replenishment decisions at all stages for a single product involving a single manufacture and multiple retailers. In much of the existing research, decisions are made under the assumption of constant demand. We introduce the notion of possible shifts in market demand. An analytical model is developed to derive the optimal investment amount and replenishment decisions for both the supplier and the buyers. A solution algorithm is proposed and illustrated via an example.

	

	378 Supply Chain Management Practices in Indian Engineering Industry
Uma Paramata, AdiKavi Nannaya University, chahe_4@yahoo.co.in
B.RajaShekhar, University of Hyderabad, b_rajashekhar@yahoo.com
Engineering industry is diverse having both speed bumps and potholes in its growth trajectory and to compete in today’s changing environment it is essential for the companies to use Supply Chain Management. In this scenario a study was conducted in order to understand and evaluate the SCM Practices followed in various Indian Engineering Industries and compare them with the best practices basing on the SCOR (supplychainoperationsreference) model, using Performance Metrics. The study reveals that engineering industry is mainly lacking in areas like inventory, cost and delivery performance issues and has got a long way to go with regard to SCM.

	397 Developing Concept of Service Chains
Sandeep Kayastha, Icfai Business School, kayastha@hotmail.com
Over the last two decades companies across numerous industries have used the concept of supply chains to transform supply chains. Their supply chains have become leaner, and far more efficient, responsive and profitable. The concept of supply chains deals with the production and handling of physical goods. It does not deal with services. In this paper we first show that the concept of supply chains is not very useful for studying and analyzing service chains and then argue for the development of a separate concept of service chains.

	411 Emerging Issues in Agri Supply Chain Performance in India
Sudhakar Madhavedi, University of Hyderabad, sudhakarnzb@yahoo.co.in
G.V.R.K. Acharyulu, University of Hyderabad, acharyulu_gvrk@yahoo.com
The increased agriculture production requires additional area under cultivation, extension of irrigation facilities, use of high yield seeds and better technologies. Government of India had setup mechanism for agriculture credit, co-operative setup to supply input materials like seeds, fertilizers and pesticides. In order to manage risk of post harvest, warehousing corporations will streamline the procurement and storage for the benefit of the farmers, sellers and users. The supply costs are higher due to lack of coordination, communication, stringent regulations and high exploitation. This paper will look into agri problems from supply chain perspective.

SC3, Saturday, December 29, 3:30-5:00

Session: Service Industry

Session Chair: Tammana V. Ramanayya
Indian Institute of Management Bangalore
	302 Perceived Differences in Service Quality of Private Versus Public Sector Banks: A Study on Demographic Variables
Tarun Kushwaha, Prestige Institute of Management Dewas, tarunkushwaha@rediffmail.com
Neelam Jain, Prestige Institute of Management Dewas, pimd@gmail.com
Service quality and customer satisfaction are considered as intertwined. In this era of service-dominated economy, better service quality leads to high customer satisfaction, which ultimately brings many advantages to the organization. The very basic nature of the service makes it difficult to assess its quality. In case of banks this becomes more crucial as the services offered by them are similar. The present paper study the perception of customers of public versus private sector banks in terms of the quality of the services offered by them. The study has implications for marketing strategists to make plans for customer satisfaction.

	321 Semantic Web Services For e-governance
Manisha Kumbhar, Sinhgad Institute Of Management, Pune, manisha_kumbhar05@yahoo.co.in
Vibhavari Pandit, Sinhgad Institute Of Management, vibha_pandit@yahoo.co.in
Anil D. Kumbhar, Sou. Venutai Chavan Polytechnic,Pune, anil.kumbhar@rediffmail.com
Today’s Technology enhanced e-governance system is lacking the concept of resource sharing and operation integration. A citizen has go through related services to satisfy his particular needs, which takes lot of time. Semantic web service (SWS) has potential to overcome this problem. SWS technology provides foundation to enable exchange of knowledge and information to co-ordinate business processes. It can automatically compose web services through automatic discovery, selection & execution of web services. This paper provides an introduction to SWS & discusses other aspects Ontology, Knowledge Management, Web Services & their approaches and also discusses motivation for SWS based e-governance services

	327 Regional Differences in Factors Affecting Passenger Satisfaction Levels
Tammana V. Ramanayya, Indian Institute of Management Bangalore, tvr@iimb.ernet.in
Vishnuprasad Nagadevara, Indian Institute of Management Bangalore, nagadev@iimb.ernet.in
It is important to emphasize the quality of service when the passenger service is provided by a state-run monopolistic organization. The satisfaction levels depend on various factors such as fare, comfort, reliability, speed, safety etc. The priorities of these factors vary across different categories of passengers as well as across different regions. This paper identifies various factors that influence the satisfaction levels of passengers across different regions using data collected from 6000 bus passengers in Andhra Pradesh. It uses Principal Component Analysis to extract various factors and prioritize them across different regions of the state

	332 Customer Care Centers and Customer Satisfaction
Rajyalakshmi Nittala, Andhra University, nittalarl@yahoo.co.in
Recent advances in technology have enabled companies to automate contact centers and human interaction with customers becoming increasingly rare. Single channel call centers have evolved into complex, multi-channel contact centers that must handle calls, e-mail, self-guided support via the Web and additional methods of customer contact. Self service technologies have been an essential tool for meeting customer service expectations and improving satisfaction as current customers are more profitable than attracting new customers. In this context, this paper attempts to study the customer evaluation and satisfaction of various modes of contact and suggest measures for the efficient organization of these contact centers

	425 Healthcare Serives in India: A Strategic Perspective
Preshth Bhardwaj, Institute of Management Technology (IMT), Nagpur, preshth@rediffmail.com
Jayraj D. Jadeja, Maharaja Sayajirao University at Baroda, jdjadeja@yahoo.co.uk
Healthcare is one of the most indispensable sectors of a person's life. People these days are more aware of the various types of healthcare products that are available in the market and endeavour to know their proper uses. Healthcare equipments like blood pressure checking machines, heating pads, diabetes checking equipment are common things in almost every health conscious household. As a result the healthcare scenario in India has shown signs of tremendous growth in the past decade. This paper is an attempt to study the future trends in the Indian healthcare services market and its strategic implications to various stakeholders.

SC4, Saturday, December 29, 3:30-5:00

Session: Strategy-II

Session Chair: Anita Mathew
Institute of Productivity & Management
	334 Challenges and Threats to BPO Industry
Sarwath Khizrana, Centre for Organization Development, sar_721@yahoo.com
Business Process Outsourcing (BPO) industry has grown tremendously since last decade. But the fast growing industry begets many challenges and threats. By interviewing various BPO Players, National Association of Software and Service Companies (Nasscom) experts and tracking daily changes this paper identifies the challenges and future threat like talent pool, attrition; reducing market share, dual employment, data theft, poaching, virtual representatives, heavy business investments, brand matters, health issues, cultural clashes, and threats to telecom industry. The paper addresses what is being done by the industry and the government to handle such issues and concludes by suggesting what should be done

	410 Human Resource Management and Line Managers: Scope for Strategic Integration within the Organization
Anita Mathew, Institute of Productivity & Management, mathew_anita@hotmail.com
In recent years, there has been considerable discussion of role of human resource managers, line managers in the devolvement of human resource practices in the organization. Human Resource managers are expected to develop and align human resource practices with the needs of the people in the organization. The present study is about how human resource practices are perceived by line managers and human resource managers in their respective organizations and its impact on the commitment of line managers in people management practices.

	414 Importance of ‘Trust Factor’ in Corporate Branding
Lopamudra Ghosh, IBS Mumbai, g.lopamudra@gmail.com
Subhadip Roy, ICFAI Institute for Management Teachers, subhadip1@gmail.com
With the growing consumer awareness and cut throat competition, "trust factor" had garnered a lot of significance in business parlance. Trust is the belief a consumer has in a purchase situation towards a company that it will deliver goods and services at par with the quality that consumer expects. This belief is often accompanied with apprehensions about the company. Though trust could explain a lot of marketing phenomenon, it has been less researched. Thus the current study tries to analyze the attributes of trust towards a corporate brand and builds a conceptual framework incorporating consumer trust in a corporate brand

	436 Strategic HRM: Study of Matching Model
Sumi Jha, Narsee Monjee Institute of Management Studies, sumi@nmims.edu
One of the main features of strategic HRM is the emphasis on aligning the organizations employee management practice with business strategy. An organizations HRM policies and practices must fit with its strategy in its competitive environment and with the immediate business conditions that it faces. Emphasizing the above points the objective of present paper is to study the ‘matching’ model developed by Devana et. al, (1984). The matching concept deals with the fit required between an external competitive strategy and the internal HR strategy.

SD1, Saturday, December 29, 5:10-6:00

Session: Economics
Session Chair: José António Candeias Bonito Filipe
International Business School - ISCTE
	137 How to Choose Ship Owners to Exercise Fishing Activity?
José António Candeias Bonito Filipe, IBS - International Business School - ISCTE, jose.filipe@iscte.pt
Ferreira, Manuel A, IBS - International Business School - ISCTE, manuel.ferreira@iscte.pt
Matos, Maria C., Departamento de Matemática of ESTV - IPV, cristinapeixoto@mat.estv.ipv.pt
Coelho, Manuel, Departamento Economia - ISEG, manuel.coelho@iseg.utl.pt
In Portugal many measures have been taken in order to preserve species. In this paper we model a situation in which central government aims to reduce the fishing activity choosing the most efficient fishing ship owners. The aim of this paper is precisely to present, through game theory, a way to choose the best policy that allows ordering the potential candidates that remain in the fishing activity maximizing the expected number of points given to each one.

	138 Viewing Fisheries through an Anti-Commons Perspective
José António Candeias Bonito Filipe, IBS - International Business School - ISCTE, jose.filipe@iscte.pt
“Anti-commons” problem results from a situation in which resources are inefficiently under-utilized rather than over-utilized as in the familiar commons setting. Anti-commons theory is a recent theory presented by scientists to explain several situations about new property rights concerns. An “anti-commons” problem arises when there are multiple rights to exclude. Aquaculture development in Portugal configures a problem of this kind.

	156 Environomics of Liquified Natural Gas: Commentary on Developing Country
Manny Maloo, Towson University, mmaloo@towson.edu
India Supreme Court handed down the verdict to maintain healthy conditions on the roads and highways. Consequently, LNG is being used in public transportation as well as private taxes. The court directed the government to take appropriate action to bring LNG for common use in public and private transportation. Energy is too precious to waste by any individual, organization and nation. It is essential to conserve because it is essential to economic progress and raising the standard of living for over one billion people in India.

SD2, Saturday, December 29, 5:10-6:00

Session: Leadership
Session Chair: Janaki Samuel Thevaruban
Vavuniya Campus of the Univercity of Jaffna
	115 CEO’s Leadership Style and Subordinates’ Job Satisfaction and Organizational Commitment
Janaki Samuel Thevaruban, Vavuniya Campus of the Univercity of Jaffna, janakisamul@yahoo.com
The Present study was designed to examine the Chief Executive Officer’s Leadership Style and Subordinates’ Job Satisfaction and Organizational Commitment. The biggest management challenge is to engage the hearts and minds of their subordinates in search of improved national productivity. This research examines the empirical evidence available in the Sri Lankan seventeen large private sector manufacturing organizations, a total of 349 copies of the questionnaire were administered to the subordinates at the top level, middle level and low level. Findings of this study indicate Compare with transactional leadership style, transformational leadership style give more subordinates’ job satisfaction and organizational commitment

	399 Ramcharitmanas on Leadership
Rajneesh Khare, Asia-Pacific Institute of Management Studies, New Delhi, rajneesh.asiapacific@gmail.com
Saloni Khare, Asia-Pacific Institute of Management Studies, New Delhi, khare123@rediffmail.com
The paper moves on the un-trodden path and tries to present a theme on HRM, by relating Ramcharitmanas with leadership and its traits. It is an attempt to enlighten readers on this aspect and to provide better understanding of concepts in leadership through insights from Ramcharitmanas. Goswami Tulsidasji described the tempestuous life of Ram. Ram has been depicted as the supreme leader in this epic. The poet begins with a basic question: Ram Kavan Prabhu Puchain Tohi Who is an effective leader? This paper attempts to give the answer.

	401 The Role of Emotional Intelligence in Organisational Leadership
Sajitha Nair, AHERF, nair_sajitha1981@yahoo.co.in
Madhan Balasubramanium, Apollo Hospitals, Hyderabad, madhan.b@apolloiha.ac.in
Habeeb Ghatala, AHERF, Habeeb.ghatala@gmail.com
Rapid changes in managerial attitudes have suggested the importance of constantly reviewing organisational values. Modern approaches have led to the formation of learning systems, directly related to organisational capabilities, measured in terms of Emotional Intelligence (EI). The study was conducted in Apollo Health City, Hyderabad, in order to investigate the relationships of EI with organisational leadership as well as the impact of EI on leadership effectiveness. Three companies were analysed within the constructs of the Goleman’s EI workplace framework. The findings suggested that management functions have undermined the importance of individual development, at the cost of technology and modernization.

SD3, Saturday, December 29, 5:10-6:00

Session: Learning
Session Chair: TK Das
City University of New York
	107 Interpartner Learning in Strategic Alliances
TK Das, City University of New York, TK_Das@baruch.cuny.edu
We propose a framework for understanding the dynamics of interpartner learning in strategic alliances. The framework incorporates three kinds of learning in alliances – namely, content, partner-specific, and alliance management. Briefly, content learning augments the collective strengths of the alliance, partner-specific learning is crucial in determining whether or not an alliance gets formed, and alliance management learning helps build the confidence of the alliance partners in managing alliances. The framework will allow alliance managers to develop the most effective types of learning opportunities, vis-à-vis partners and the alliance as a whole, during the alliance development stages of formation, operation, and outcome

	315 Transition from Classroom learning to E-learning
Siddharth Agarwalla, Alliance Business School, Bangalore, siddharth.aba@gmail.com
Nilanjan Sengupta, Alliance Business School, Bangalore, drnsengupta12@gmail.com
Companies are realizing the benefits of Electronic-learning in terms of effectiveness and cost-efficiency and increasingly switching over to E-learning. However, there is hardly any specific model / process which can help organizations to make the transition. The paper gives an overview of E-learning, its significance and drawbacks. On the basis of an original research conducted on a company, which provides Learning and Development services to its clients, the paper also proposes a suggestive model for converting a classroom based training program into an E-learning format

	426 Networking and Technology Transfer in the Indian Ceramic Tiles Industry: Its role in sectoral competitiveness
Neelesh Kumar, BMAS Engineering college, neelesh02@gmail.com
The Indian ceramic tile industry has undergone significant changes in the last 20 years. Inspite of the traditional Italian leadership in this industry, the Indian industry has also grown up to introduce new products & systems. This paper will aim to analyze the cluster competitiveness and the technology transfer, & formal and informal cooperation networks, established during the last twenty years in Indian tile industry. A critical variable relates to product and design development. An outstanding fact has been the technology demand-pull movement exerted from the producers and aims to study the industry’s strategic competitiveness.

SD4, Saturday, December 29, 5:10-6:00

Session: Case Studies

Session Chair: Avinash Chinchorkar

Manipal Institute of Technology

	390 BSNL---A Case of Job Satisfaction
Pratima Verma, Indian Business Academy, verma_pratima@yahoo.com
It is well said , “Don't just work for the money.. that will bring only limited satisfaction”. In era where everyone is busy with job-hopping surprisingly the BSNL employees are busy with their job. This case intends to find variety of factors, e.g., the quality of their relationship with their supervisor, the quality of physical environment in which they work, degree of fulfillment in their work, etc. which pulls them towards BSNL. As a result they are enjoying their job. Their satisfaction level is so high that they are saying no to a nearly four to five times higher salary.

	435 Do Sweatshops Exist in the New Economy: A Case Study of Indian IT Industry
Prashant Kulkarni, Indian Business Academy Bangalore, prashantkulkarni@rediffmail.com
Mandeep Singh, Indian Business Academy, mandeep_lawgraduate@yahoo.co.in
Tushma Singh, Indian Business Academy Bangalore, tushma_singh24@yahoo.co.in
Ankisha Rastogi, Indian Business Academy Bangalore, ankisharastogi03@gmail.com
Anantha Murthy N.K., Indian Business Academy Bangalore, ananthanrp@gmail.com
Indian IT Industry may have become the blue eyed boy of the Indian economy and answer to the career aspiration of the upcoming generation. But critics suggest that IT industry is a new version of the sweat shops that prevailed in the early part of industrialization. We study the interfaces of the labour legislation and the working conditions in the industry within the framework of the existing labour markets.

	442 Productivity Improvement in Assembly Operations – A case study
Mukund Paithankar, Dept. of Management , Shri Ramdeobaba K N Engg. College, paithankar@rknec.edu
Abhijeet Agashe, Shri Ramdeobaba K N Engg. College, agashe@rknec.edu
The paper deals with remedies for improving productivity of motor assembly, at Nagpur Motors, situated at Hingna Industrial Area. It manufactures general purpose and geared electric motors. It is observed that, the assembly is done without designing the workstation properly. The worker often fetches the tools and components only when it is required. The postures taken by workers are also incorrect. This contributes to the high energy inputs by the worker, resulting into decrease in efficiency and increase in assembly time. The paper deals with the study in assembly unit and suggested improvements so as to increase the productivity.

PAGE
37

