IJARMSS

International Journal of Advanced Research in Management and Social Sciences

Volume 2, Issue 4, April 2013

ISSN: 2278-6236


Editor in Chief: Ezendu Ariwa

- Visiting Professor, Gulf University, Bahrain
- ♣ Visiting Professor, University of Lagos, Nigeria
- Visiting Professor, Kano State Polytechnic, Nigeria
- Chair, IEEE Consumer Electronics Chapter, UK&RI
- Chair, IEEE Broadcast Technology Chapter, UK&RI
- London Metropolitan Business School
- London Metropolitan University
- United Kingdom

Disclaimer

It is our editorial policy to accommodate broad diversity of viewpoints on various issues of the scope of journal. Nevertheless, any views expressed in this publication are the views of the authors and not of GreenField Advanced Research Publishing House.

INDEX

1.	IMPACT OF CELEBRITY ENDORSEMENT ON BRAND EQUITY IN COSMETIC PRODUCT S. Sivesan	1-11
2.	BUDGETARY EXPENDITURE PATTERN OF NEHRU LIBRARY IN CCS AGRICULTURE UNIVERSITY, HISAR (HARYANA)	12-20
2	Narender Kumar, Dr. O. P. Hooda	24.24
3.	THE ROLE OF HOST COUNTRY FACTORS IN ATTRACTING MANUFUCTURING FOREIGN SMES INVESTMENT IN KENYA	21-34
	Esther Kathure Mwiti	
4.	SALES STYLES OF EXECUTIVES – A STUDY OF SELLERS OF TWO AND FOUR WHEELERS	35-49
	Dr. Navpreet Singh Sidhu LEADERSHIP CHALLENGES FOR WOMEN MANAGERS IN THE HOSPITALITY	FO F7
5.	AND FINANCIAL SERVICES IN ZIMBABWE	50-57
	A Zinyemba	
6.	IMPACT OF MARGINAL COSTING AND LEVERAGES FOR CEMENT INDUSTRIES	58-67
<u> </u>	Dr. L. Leo Franklin, Dr. K. Uma	
7.	A STUDY OF CUSTOMER SATISFACTION WITH REFERENCE TO TATA MOTOR PASSENGER VEHICLES	68-83
	Kavita Dua, Savita	
8	E-COMMERCE INFRASTRUCTURE FOR THE DEVELOPMENT OF TECHNOLOGY AND COMMUNICATION	84-94
	Tryambak Hiwarkar	
9	REBRANDING THE ZIMBABWE TOURISM PRODUCT: A CASE FOR INNOVATIVE PACKAGING	95-105
	Sarudzai Mutana, Alice Z. Zinyemba	
10.	IMPACT OF GREENHOUSE GAS ON CLIMATE CHANGES AND STRATEGIES	106-113
	THAT NEED TO BE ADOPTED BY THE GLOBAL HOSPITALITY INDUSTRY FOR ITS MINIMIZATION	
	Tazvn Rahman	

11.	A COMPARATIVE STUDY OF THE BUYING BEHAVIOUR OF RURAL AND URBAN CONSUMERS TOWARDS MOBILE PHONE IN BIHAR	114-125
	Prof. Mridanish Jha	
12.	ROLE OF BREKLUM MISSION IN ECONOMIC DEVELOPMENT OF KORAPUT (PRE – INDEPENDENT ERA)	126-133
	Dr Raghumani Naik	
13.	THE ROLE URBANISM FOR JUDICIOUS GROWTH OF URBANIZATION IN HARYANA-AN ANALYSIS	134-146
	Dr. Bijender Kumar	
14.	RURAL TOURISM FOR PRO-POOR DEVELOPMENT IN ZIMBABWEAN RURAL COMMUNITIES: PROSPECTS IN BINGA RURAL DISTRICT ALONG LAKE KARIBA Sarudzai Mutana	147-164
15.	COMPARATIVE STUDY OF FINANCIAL MANAGEMENT OF PNB & ICICI BANKS Ms. Deepshikha	165-170
16.	A STUDY ON THE EFFICIENCY OF TRAINING IN HOSPITALITY – A KERALA TOURISM DEVELOPMENT CORPORATION (KTDC) EXPERIENCE, TRIVANDRUM, KERALA Dr. Manoj A.S.	171-186
4=		407.007
17.	AN ANALYSIS ON MARKETING MIX IN HOSPITALS Dr. T. Sreenivas, Dr. B. Srinivasarao, Dr. U. Srinivasa Rao	187-207
	,	