

CONTENTS

Sl. No.	Paper Title	Pages
<i>Part I - Global Competition & Competitiveness of Indian Corporate</i>		
1	Strategies for succeeding at the Bottom of Pyramid (BOP) market in Telecom Services Sector : <i>Prof. U S Rao & Sai Sangeet C</i>	1 - 12
2	Sustainable Competitive Advantage through the Knowledge Based Approach: An Empirical Evidence : <i>Vimal Kamleshkumar Bhatt</i>	13 - 20
3	Public Private Partnership (PPP) Approach – for sustainable development of APMCs in Gujarat : <i>Amit Patel, Dr. Mahendra Sharma & Ms. Maurvi Pandya</i>	21 - 28
4	Ready Mix Concrete Business: Operational Vs Strategic Choices : <i>Prof. Ranjan Varghese & Anil Kumar Pillai</i>	29 - 37
5	OD Interventions for Sustainable Excellence in Higher Education : <i>Annie Verghese</i>	39 - 51
6	Creativity and Innovation for Competitive Excellence in Organizations : <i>Job P. A.</i>	53 - 63
7	Managing The People Dimension Of Globalization : <i>Muralidhar. S</i>	65 - 68
8	Focus of Competitive Strategies in India : <i>Dr. Vinod B Patel</i>	69 - 77
9	Strategies for Enhancing the Competitiveness of Leather Industry in India : <i>Mrs. Anamika Singh</i>	79 - 85
10	Leveraging knowledge management for organizational innovation and creativity : <i>Dr. Anil Srivastava & Dr. Raj Karan Gupta</i>	87 - 96
11	Information Security – Area Needing Attention for Managing Competitiveness : <i>Harinder K. Makkar</i>	97 - 100
12	Measuring Global Competitiveness Through Index : <i>Dr. Keyur M. Nayak</i>	101 - 113
13	Enhancing Global Competitiveness By Reforming Power Sector-A Case Study Of India : <i>Rajesh Gangakhedkar</i>	115 - 118
14	Individual Characteristic for Managerial Effectiveness in a Competitive Environment: An Exploration : <i>Dr. Manjari Srivastava & Prof. Arvind K. Sinha</i>	119 - 131

15	The Leadership Ladder: Business transformation through high trust leadership : <i>Priya Nair, S. Pandian & Dr. Sanghamitra Bhattacharyya</i>	133 - 142
16	Global Customers & Competition: <i>Suvijna Awasthi</i>	143 - 148
17	Fostering Intrapreneurship - The new Competitive Edge : <i>Anu. L</i>	149 - 156
18	Thinking About Leadership - Leaders for Tomorrow : <i>Col. G.G. Mathews</i>	157 - 162
19	Internet based viral marketing for global competition: The road ahead : <i>Dr. Naresh Patel</i>	163 - 170
20	Global Competitiveness of Indian Banks: A study of select banking indicators, issues of concern and opportunities : <i>Prof. Prakash Singh</i>	171 - 183
21	Innovation : A DNA of Organizational Success : <i>Dr. Reena Agrawal</i>	185 - 194
22	Innovative Strategies for a Dynamic Economy - Building a Globally Competitive India : <i>Brinda Kalyani.P.R. , Umarani.L. & P.R.Sankar Narayana</i>	195 - 203
23	Rural Village to Global Village: An Innovative Journey : <i>Aby Tellas</i>	205 - 214
24	Strategies for Enhancing Competitiveness of Indian Auto Component Industries : <i>Dr. Kamala TN & Prof. Doreswamy AG</i>	215 - 220
25	Corporate Governance Strategies in India: Emerging Issues for Global Competitiveness : <i>Prof. Dr. S. Manimaran & Hari Sundar.G</i>	221 - 226
26	Strategic Competitiveness of Corporate India Through Collaborative Restructuring : <i>Dr. R. P. Singh</i>	227 - 237
27	Strategic Alliances & Joint Venture : <i>Gur Vishal Sinha</i>	239 - 243
28	Organizational Politics in a Global Environment– Can You Survive in the Cesspool? : <i>Dr Mohan Gopinath & Dr Chinnam Nayar- Gopinath</i>	245 - 254
29	Medical Tourism Industry - Advantage India : <i>C.B.Venkata Krishna Prasad</i>	255 - 260
30	Measuring and predicting competitiveness of Indian firms in Pharmaceutical Industry : <i>Nikhil Bhatnagar, Ankit Garg & Anshul Rana</i>	261 - 270

31	100 % Financial Inclusion : A Challenging Task Ahead : <i>Dr. Reena Agrawal</i>	271 - 286
32	Can Pollution be controlled by Common Man? : <i>N.Kiran Kumar</i>	287 - 290
33	Web-Based Business - Websites of Indian Companies Must Have a Global Look With Local Flavour to be Competitive Globally & Locally : <i>Dr. (Mrs.) K.G. Chandrika</i>	291 - 298
34	Business Competitiveness: Strategies for Automobile Industry : <i>Sumit Jain & Dr. R.K.Garg</i>	299 - 303
35	Enhancing Global Competition in BPO: What India Should Do? : <i>Dr. S. Srinivasan</i>	305 - 308
36	Strategic Alliances and Joint Ventures in Civil Aviation – A case study : <i>K. Ramya & Smitha Siji</i>	309 - 321
37	Trade Competitiveness in ASEAN : <i>Prof. P.R. Bhatt</i>	323 - 347
38	Sustaining Competitiveness through Alliances and Innovation: The impact of Alliance Management Issues on learning skills and competencies from partner(s) : <i>Prof. S. Raghunath & Thomas Joseph</i>	349 - 358
39	Cost Control And Enhancing Competitiveness Through Benchmarking: An Analysis : <i>Dr. Manoj Pillai</i>	359 - 363
<i>Part II – Country / Industry Studies in global Competition & Competitiveness</i>		
40	Corporate tax patterns in India : <i>Prof. Krishna Kumar</i>	365 - 374
41	Competitive Advantages of India Inc. : <i>Gautam Mitra</i>	375 - 383
42	SEZs in India – New Avtaar of Globalization -An Analytical Perspective : <i>Rajeev Srivastava & Anand Rai</i>	385 - 395
43	Strategies For Enhancing Competitiveness Of Firms, Industry Sectors And Country- “The Indian Tortoise’s Giant Leap Forward” : <i>Rishabh Shah & Rishabh Sethi</i>	397 - 402

44	Managing Maritime Infrastructure: Lessons from UAE and China : <i>K.M. Chudasama & Dr. Sudhakar Kota</i>	403 - 420
45	Challenges and Strategies – Enhancing Competitiveness of Indian Tourism Industry : <i>Anurag Dugar</i>	421 - 432
46	Corporate Reporting in Globalised India : <i>Roshna Varghese</i>	433 - 437
47	Competitiveness of Small-Scale Industries of India : <i>Vidya Suresh & P. Shashidhar</i>	439 - 453
48	Cross-Border Acquisitions Are Powering Growth India Goes Global : <i>K. Uday Gowri Shankar & Dr. M. Sreenivasa Reddy</i>	455 - 462
49	Winning the global competitive race-Areas needing attention for India : <i>Dr. Vibha Bhandari</i>	463 - 467
50	Building a Globally Competitive Brand for Indian Tourism- The Road Ahead : <i>Hory Sankar Mukerjee</i>	469 - 475
51	What is driving the growth in India is it sustainable An analysis of developing competitive strengths for sustainable growth : <i>V P Gopi Madhavan, Prof. Vijay M Punjabi & Prof. Veena Vohra</i>	477 - 487
52	Strategies for Enhancing Competitiveness of Firms, Industry Sectors and Country : <i>Sujata Rao</i>	489 - 502
53	Global Competitiveness: Role of Supply chain Management : <i>Prof. Shailendrakumar Uttamrao Kale</i>	503 - 511
Part III- Case Studies on Global Competition & Competitiveness of Indian Corporate		
	Motives for Collaborative Arrangements – The Case of Cyber Media : <i>Dr. Amita Mital</i>	513 - 532
	Turnaround and Transformation: A Case of an Indian Pharmaceutical Company : <i>Dr. Subrat Sahu & Prof. Chowdari Prasad</i>	533 - 541
	eBay: “The world’s largest online marketplace”- A Case Study : <i>J.Gopalkrishnan & Prof. V.K Gupta</i>	543 - 549
	Limited Impact of ERP on the Indian Subsidiary Case of Osram India Limited : <i>Stuti Lal & Suvijina Awasthi</i>	551 - 557
	Enhancing Competitiveness: The Case of the Indian Life Insurance Industry : <i>Shilpa Rastogi & Runa Sarkar</i>	559 - 568

	A Journey of Continuous Success and Excellence: A Case of Turnaround of UP State Road Transport Corporation, Lucknow : <i>Dr. Urvashi Makkar, Dr. R.K. Bharadwaj & Dr. S.K.Tripathi</i>	569 - 582
	Is The Diamond Sparkling? Marine Industry In Kozhikode – A Case Study : <i>Ms.G.Sasikala</i>	583 - 594
	Irula Tribe, Ecology and Business Innovation – A Case Study : <i>Dharamarajan. S</i>	595 - 606
<i>Part IV- Marketing / Branding Aspects of Global competition & Competitiveness</i>		
	Strategies for Survival of Indian FMCGs : <i>Jaspreet Bhasin Chandok & Hari Sundar.G</i>	607 - 613
	Challenges and Opportunities of Brand Management and Brand Equity-A Competitive Edge : <i>Dr.N.Rajasekar, Dr.T.K.Mahendra Babu & Mrs.K.G.Nalina</i>	615 - 622
	Road Blocks In Enhancing Competitiveness In Family-Owned Business In India : <i>Dr Ritu Bhattacharyya</i>	623 - 629
	Extra Mileage In Foreign Investment in Resurging India : <i>Dr. D. Ilangovan & M. Tamilselvan</i>	631 - 635
	Globalization and Contract Farming in India-Advantages and Problems : <i>Shoja Rani B.N</i>	637 - 647
