

ACADEMICA

ISSN (online) : 2249-7137

ACADEMICA

An International
Multidisciplinary Research
Journal

Published by

South Asian Academic Research Journals

A Publication of CDL College of Education, Jagadhri

(Affiliated to Kurukshetra University, Kurukshetra, India)

ACADEMICIA

An International Multidisciplinary Research Journal

ISSN (online) : 2249 –7137

Editor-in-Chief : Dr. B.S. Rai

Impact Factor : SJIF 2017 = 6.049

Frequency : Monthly

Country : India

Language : English

Start Year : 2011

Indexed/ Abstracted : Ulrich's Periodicals Directory, ProQuest, U.S.A.
EBSCO Discovery, Summon(ProQuest),
Google Scholar, CNKI Scholar, ISRA-JIF, GIF, IJIF

E-mail id: academicia@saarj.com

VISION

The vision of the journals is to provide an academic platform to scholars all over the world to publish their novel, original, empirical and high quality research work. It propose to encourage research relating to latest trends and practices in international business, finance, banking, service marketing, human resource management, corporate governance, social responsibility and emerging paradigms in allied areas of management including social sciences , education and information & technology. It intends to reach the researcher's with plethora of knowledge to generate a pool of research content and propose problem solving models to address the current and emerging issues at the national and international level. Further, it aims to share and disseminate the empirical research findings with academia, industry, policy makers, and consultants with an approach to incorporate the research recommendations for the benefit of one and all.

ACADEMICA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

SR. NO.	PARTICULAR	PAGE NO	DOI NUMBER
1.	LINKING HR ANALYTIC TO ORGANIZATIONAL PROCESS Dr. Debendra P Kar	5-12	10.5958/2249-7137.2018.00028.9
2.	NECESSITY OF MANAGEMENT SYSTEM IN LIBRARIES IN DIGITAL ENVIRONMENT Dr. Rajiv Vij	13-22	10.5958/2249-7137.2018.00029.0
3.	DETECTING THE PROPORTION OF THERMOELECTRIC MODULES THAT COOL A CABIN OF A CAR Ruzmetov Khujabek, Dushamov Mashhurbek, Sobirov Foziljon, Sultonmurotov Oybek	23-28	10.5958/2249-7137.2018.00030.7
4.	SELF-LEADERSHIP AND SELF-EFFICACY AS DETERMINANTS OF FACULTY SATISFACTION ON ACADEMIC DEANS JOB PERFORMANCE IN STATE UNIVERSITIES AND COLLEGES Susana Melon-Galvez	29-44	10.5958/2249-7137.2018.00031.9
5.	BEST MANAGEMENT PRACTICES IN TEACHING HEALTH CARE ORGANIZATIONS-CORPORATE GOVERNANCE AND CSR PRACTICES Dr. Preeti S Desai, Dr. Meena R Chandawarkar	45-64	10.5958/2249-7137.2018.00032.0

6.	STUDYING A LOCAL THERMOELECTRIC COOLING DEVICE FOR AUTOMOBILES Ruzmetov Khujabek, Dushamov Mashhurbek, Sobirov Foziljon, Sultonmurotov Oybek	65-67	10.5958/2249-7137.2018.00033.2
7.	ALL BEINGS OF THE NATURE AND ITS PRESERVATION IN THE ZOROASTR RELIGION Adilov Zafar Yunusovich	68-72	10.5958/2249-7137.2018.00034.4
8.	DEMONETIZATION AND CASHLESS ECONOMY Dr. Abha Agrawal	73-80	10.5958/2249-7137.2018.00035.6
9.	HUDJWIRI AND THE ROLE OF HIS “KASHF UL-MAKHJOOB” IN THE SUFI HISTORY Narziyev Zubaydillo	81-85	10.5958/2249-7137.2018.00036.8

ACADEMICIA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00028.9**

LINKING HR ANALYTICS TO ORGANIZATIONAL PROCESS

Dr. Debendra P Kar*

*Associate. Professor (Strategy),
Institute of Management Technology,
Survey No. 38, Cherlaguda Village,
Shamshabad Mandal, RR District, Hyderabad,
Telangana, INDIA.
Email id: dpkar@imthyderabad.edu.in

ABSTRACT

Human Behaviour is a very complex phenomenon. Focus is shifting towards study of human factor since human resource can be a decisive factor for an organization to sustain in cut throat competition. But human behaviour is very difficult to predict because it is very subjective in nature and comparatively hard to quantify for comparisons. This is when the role of HR Analytics comes to the picture. HR Analytics is the art of gathering Big Data and quantifying the qualitative as well as quantitative parameters which may help the organisations in predicting future trends and forming proper strategies. HR Analytics contain enormous amount of raw data. The raw data is both qualitative as well as quantitative. This raw data is analyzed using Data Mining and meaningful information is extracted out of it. This information is processed using advanced statistical techniques like regression analysis, Time Series Analysis, Cluster Analysis and many more.

KEYWORDS: *HR Analytics, HR Metrics, HR Processes, Big Data, Data Mining,*

REFERENCES

- Kavanagh, Michael J., and Mohan Thite, eds. *Human resource information systems: Basics, applications, and future directions*. Sage, 2009.
- Mondore, S., Douthitt, S., & Carson, M. (2011). Maximizing the impact and effectiveness of HR analytics to drive business outcomes. *People and Strategy*, 34(2), 20.
- Harris, J. G., Craig, E., & Light, D. A. (2011). Talent and analytics: new approaches, higher ROI. *Journal of Business Strategy*, 32(6), 4-13.
- Leisy, B., & Pryon, D. (2009). Talent management takes on new urgency. *Compensation & Benefits Review*.
- Lawler III, E. E., Levenson, A., & Boudreau, J. W. (2004). HR metrics and analytics—uses and impacts. *Human Resource Planning Journal*, 27(4), 27-35.
- Becker, B. E., Huselid, M. A., & Ulrich, D. (2001). *The HR scorecard: Linking people, strategy, and performance*. Harvard Business Press.

ACADEMICIA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00029.0**

NECESSITY OF MANAGEMENT SYSTEM IN LIBRARIES IN DIGITAL ENVIRONMENT

Dr. Rajiv Vij*

*Assistant Librarian,
Ch. Devi Lal University,
Sirsa (Haryana), INDIA.
Email id: drrajivvij@gmail.com

ABSTRACT

In the wake of technological advancements, individuals and organizations are making investments and finding ways to save time. Strategic alliances, collaboration on mutually beneficial areas and agreeable terms are taking place to achieve quick success and big targets. There has been a corresponding emergence of tools that make complex and time-consuming tasks much simpler and time-efficient. One of the sectors that have benefited significantly from this advancement is the library system. As a result of unprecedented explosion of information and its availability in different forms, the library professionals are facing new challenges in the field of library and information services. Globalization and Liberalization have also affected every aspect of human life in one way and emergence of ICT and its application in generation, communication and access of information in another way besides satisfying their user's information demand. To cope with these problems, the modern librarianship needs changes in their philosophy and practices from custodian of document to information provider and for this a strong Library Management System is a need of the time for improving customer services with reducing costs. An attempt has been made here to examine some issues and challenges related LMS in libraries in the present day information management paradigm. This study is based on the review of primary and secondary literature, which includes books, journals, documents, seminar papers etc. Relevant literature were also collected and consulted through internet browsing.

KEYWORDS: Traditional Library, Digital Library, Management System, Library Management System

REFERENCES

- Buckland, M. (1997). Redesigning Library Services: A Manifesto (Internet edition.). Retrieved from <http://sunsite.berkeley.edu/Literature/Library/Redesigning/html.html>
- Bertrot, J. C., McClure, C. R., Davis, D. M. and Ryan, J. (2004). Capture Usage with E-metrics. Library Journal. Retrieved from www.libraryjournal.com/article /CA411564?display ¼ Features News & Industry.
- Gorman, M.,(2000, *Our enduring values: Librarianship in the 21st century*. Chicago: American Library Association. https://en.wikipedia.org/wiki/Library_management
- (Jestin, J., & Parameswari, B., 2002, Challenges for library professionals in India in the new millennium. Library Philosophy & Practice. 4(2). Available on <http://unllib.unl.edu/LPP / jestin 1.html>
- Kresh, D., Ed. (2007). *The Whole digital library handbook*. Chicago: American Library Association.
- Lancaster, F. W., 1997, Artificial intelligence and expert system technologies: Prospects. in libraries for the new millennium: Implications for managers. London: Library Association Publishing, 19 - 37
- Li, L. L.,(2009), Emerging technologies for academic librarians in the digital age. London, Chandos Publishing
- McMillan, G. 2000, The digital library: without a soul can it be a library?' in Books and bytes: Coriference Proceedings: 2000 VAIA Biennial Conference and Exhibition, VALA, Melbourne. Also available online: <http://www.vala.org.au/vala2000/ 2000pdf!McMillan.PDF>
- Reddy, R., Ager, T., Chellappa, R, Croft, W.B., Davis-Brown, B., Mendel, J.M., & Shamos, M.I. (1999). WTEC panel report on digital information organization in Japan.
- Seeran A (2011). "Development of FOSS (Free Open Source Software) for Libraries." PEARL - A J. Lib. Inform. Sci. 5(1).
- Troll, D. A., (2002). How and Why Libraries Are Changing: What We Know and What We Need to Know. portal: Libraries and the Academy , 2 (1), 99–123)
- Urs, Shalini., (2004), Shifting paradigms or paradise lost? Redefining and re-engineering the LIS profession for the digital age (Key note address in national conference on library and information services, 44th Annual General Meeting of Sri Lanka Library association, June 24-25, 2004
- Verma, Manoj (2015), Changing Role of Library Professional in Digital. International Journal of Library Science; Vol. no.13; issue no. 2;
- Yang, S. (2013). From integrated library systems to library management services: time for change?. *Library Hi Tech News*, 30 (2) 1-8 . DOI 10.1108/LHTN-02- 2013-0006

ACADEMICA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00030.7**

DETECTING THE PROPORTION OF THERMOELECTRIC MODULES THAT COOL A CABIN OF A CAR

Ruzmetov Khujabek*; Dushamov Mashhurbek**; Sobirov Foziljon***;
Sultonmurotov Oybek****

ABSTRACT

This article discusses the work done by TEMs to create a cool air conditioner and cool the car's cooling process. Particular attention is paid to the structure and operation of TEMs. The current work employs this optimization method on the thermoelectric car seat climate control to study any possibilities to improve the performance of such system regarding cooling power and the coefficient of performance (COP). Consequentially, this work investigates the optimal design of a single thermoelectric cooler used in car seat climate control, and experimentally validates the performance of the device. Modern methods of cooling the air, which have good and adverse effects on the car and the air. The Freon stays in the compressor and becomes hot. It cools in the condenser and enters a liquid state and then it travels to an expansion valve. Thus, constructing and experimentally testing the optimized air-to-air thermoelectric car seat climate control is needed to obtain the validity of the optimized analytical model.

KEYWORDS: Conductivity, Semiconductor, Crystal, Local, Battery, Cabin

REFERENCES

- [1] R. Chein and G. Huang, "Thermoelectric cooler application in electric cooling," *Appl Therm Eng*, no. 24, pp. 2207-17, 2004.
- [2] H. J. Gold smid, *Introduction to thermoelectricity*, Heidelberg, Germany: Spriner, 2010.
- [3] D. M. Rowe, *Thermoelectric handbook: micro to nano*, New York: Taylor & Francis, 2006.
- [4] N. Kempf and Y. Zhang, "Design and optimization of automotive thermoelectric generators for maximum fuel efficiency improvement," *Energy Conversion and Management*, no. 121, pp. 224-231, 2016.
- [5] C. T. Hsu, G. Y. Huang, H. S. Chu, B. Yu and D. J. Yao, "Experiments and simulations on Low-temperature harvesting," *Appl Energy*, no. 88, pp. 1291-7, 2011.
- [6] D. Kraemer, "Modeling and optimization of solar thermoelectric generators for terrestrial applications," *Solar Energy*, no. 86, pp. 1338-1350, 2012.
- [7] L. E. Alkire and W. H. Carter, "Ventilation Systems for Vehicles," U.S. Patent 1, pp. 439,681, December 26, 1922.
- [8] L. H. Johnson, "Heating and Cooling Employing Aerated Car Seats," U.S. Patent, no. US3127931, 1964.
- [9] C. Malvicino, S. Mola, A. Zussino and J. Wolowicz, "The Seat Thermal-Hygrometric Performance Measurement and Its Correlation With Perceived Comfort," *SAE Technical Paper*, no. doi:10.4271/2001-01-3432, 2001.
- [10] D. F. Gallup and a. et, "Thermally Conditioned Vehicle Seat," Delphi Technologies, Inc, Troy, MI. US7238101, 2007.
- [11] L. E. Bell, "Thermoelectric Heat exchanger," Gentherm Incorporated, Northville, MI. US RE44,272, 2013.
- [12] Gentherm. [Online]. Available: <http://www.gentherm.com/>. [Accessed 2016].
- [13] H. Lee, "Optimal design of thermoelectric devices with dimensional analysis," *Applied Energy*, vol. 106, pp. 79-88, 2013.
- [14] Joffe A. F., Stilbans L. S., E. K. Iordanishvili, T. S. Stavitskaya "Thermoelectric cooling". Published USSR, 2001y.
- [15] E. K. Iordanishvili, Malkovich V. E., Investigation of the non-stationary thermoelectric cooling of a two-cascade thermoelement". 1998, 31, №2, page 373.
- [16] Kolenko E. A. "Thermoelectric cooling devices". Published Leningrad, 2002y.

ACADEMICA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00031.9**

SELF-LEADERSHIP AND SELF-EFFICACY AS DETERMINANTS OF FACULTY SATISFACTION ON ACADEMIC DEANS JOB PERFORMANCE IN STATE UNIVERSITIES AND COLLEGES

Susana Melon-Galvez*

*Ph. D

Bulacan State University,
Efipanio.

Email id: susanamelongalvez1963@yahoo.com

ABSTRACT

Understanding job performance of academic deans is essential to managing organizations. It is therefore significant to find out job performance of the immediate leaders to measure productivity at work. Learning to navigate within the broader organizational environment and the significant changes in the nature of their work makes academic dean position stressful and difficult. Along the emotional struggles are with a great sense of loneliness and isolation. Academic deans must turn such struggles into enjoyable tasks because they need to manage educational organizations and hold responsible of the activities to achieve the goals placed on their hands. The problem of a dean's multitudinous responsibilities seemed apparent in modern day educational setting. State Universities and Colleges (SUCs) Region III academic deans were not differently far from the academic deans in general. This research regional in scope was done with the aim at finding out the relationship between Inside-out Leadership and Self-efficacy to the Job Performance of Academic Deans in State and Universities and Colleges (SUCs) in Region III for the A.Y. 2016- 2017. The correlation approach was utilized in this study with three questionnaires using RSLQ for Self-efficacy, GSEQ for Self-efficacy, and APR: Dean Evaluation Process Questionnaire for Job Performance as the instruments used in gathering the pertinent data. Findings revealed that ADs were highly efficacious, and were using inside-out strategies to a great extent but the latter skills were not significant to their job performance.

KEYWORDS: *Inside-Out Leadership, Self-Efficacy, Academic Deans, Job Performance*

REFERENCES

- [1] Anderson, J. S., & Prussia, G. E. (2008). the self-leadership questionnaire: preliminary assessment of construct validity. *The Journal of Leadership Studies*, 4, 119-143.
- [2] Academic Dean, Central City Cyber school of Milwaukee (2016) Questionnaire.
- [3] APR: Dean Evaluation Process. Western Carolina University (2010) Questionnaire.
- [4] Baker, G. (2016). How to Become an Academic Dean. *College Mouse*
- [5] Bandura, A. (2006). guide for constructing self-efficacy scales. self-efficacy beliefs of adolescents. *Information Age Publishing* pp. 307–337.
- [6] Bond, S. (2014). academic leadership. the domains of academic leadership Module 2 pp. 13-28.
- [7] Brown, S. (2014). education for the 21st century: executive summary. © Advanced Leadership Initiative. Business Administration Harvard Business School. Cambridge.UK. 14 Story Street, 5th Floor, Cambridge, MA 02138 advancedleadership.harvard.edu
- [8] Bryant, A. & Kazan, A. (2012). “Self-Leadership – How to be a more Successful, Efficient and Effective Leader from the Inside Out”, Cambridge.
- [9] Conway, J. (2016). Effects of supervisor-employee relationship on job performance. *NYU Steinhardt - Applied Psychology* New York, NY 10003.
- [10] DiFronzo, N. (2014). The academic dean. *Widener University* pp. 1-8
- [11] Giorgianna, S. (2008). Self-leadership and goal striving across cultures. ISBN code : UVA:X030 pp. 102-118
- [12] Hannah, S. et.al (2008). Leadership efficacy: review and future directions. *Management Department Faculty Publications Digital Commons @University of Nebraska - Lincoln* 1-1 pp. 78-96
- [13] Houghton, J, D, et.al (2004). the relationship between self- leadership and personality: a comparison of hierarchical factor structures. *Journal of Managerial psychology*, Vol. 14, No.4, pp. 427-441.
- [14] Iszatt-White, M., et.al (2011). leadership in post-compulsory education. London: Continuum Press. Cambridge.
- [15] Manz, C.C. (2015). self-leadership: toward an expanded theory of self-influence processes in organizations. School of Management, 271 19th Avenue South, University of Minnesota, Minneapolis, MN
- [16] Mulligan, MC. (2014). Perceptions of General Education Deans and Department Chairs of their Colleges as Learning Organizations. *Dissertations. Western Michigan University Scholar Works at WMU Graduate College*. Paper 259-279
- [17] Neck, C. (2016). How self-leadership affects the goal-setting process. *Human Resource Management Review* Volume 26, Issue 2, pages 87-118

- [18] Norris, S. (2008). an examination of self-leadership. School of Global Leadership & Entrepreneurship. Regent University Emerging Leadership Journeys, Vol. 1 Iss. 2, 2008, pp. 43-61, ISSN 1930-806X
- [19] Paglis, L. & Green S. (2002). leadership self-efficacy and managers motivation leading to change. Journal of Organizational Behavior. 23 (2), 215-235
- [20] Prussia, G. E., et. al. (2008).self-leadership and performance outcomes: the mediating influence of self-efficacy. Journal of Organizational Behavior, 19 - 523-538.
- [21] Pugno, M. & Depedri, S. (2009). job performance and job satisfaction: an integrated survey. Department di Economia Università degli Studi di Trento Via Inama 5 38100 TRENTO ITALIA. pp. 102-118
- [22] Ramchunder, Y & Martin, N. (2014). the role of self-efficacy, emotional intelligence and leadership style as attributes of leadership effectiveness. Department of Industrial and Organisational Psychology Journal. University of South Africa, Vol 40, No 1. pp. 467-482
- [23] Rega, J (2012). how to improve self-leadership performance using Neck and Houghton's Revised Self-Leadership Questionnaire. Session 3.
- [24] Ricketts, K. et.al (2012). a look inside: self-leadership perceptions of extension educators. Journal of Extension. Volume 50 Number 5 pp. 363-382
- [25] Schwarzer, R. (May, 2014). everything you wanted to know about the general self-efficacy scale but were afraid to ask. Documentation of the General Self-Efficacy Scale.
- [26] Sonnentag et.al. (2010). job performance. SAGE Handbook of Organizational Behavior. Vol. 1. Los Angeles California
- [27] Waters, J. (2016). Correlation Research Guidelines Conducting Correlational. Capilano University Journal.

ACADEMICIA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00032.0**

BEST MANAGEMENT PRACTICES IN TEACHING HEALTH CARE ORGANIZATIONS- CORPORATE GOVERNANCE AND CSR PRACTICES

Dr. Preeti S Desai *; Dr. Meena R Chandawarkar**

*Assistant Professor,
PGDMS & RC, SIT, Tumkur
Siddaganga Institute of Technology,
Karnataka, INDIA.
Email id: Preeti.vm@gmail.com

**Former Vice Chancellor,
KSWU, Vijayapur.
Vidhyavardhaka Sangha, Bagalkot,
Karnataka, INDIA.
Email id: meena_r_c@yahoo.com

ABSTRACT

Best management practices may include any methods of working/ Modus operandi or techniques found to be the most effective and practical means in achieving any objectives of the business organization while making the optimum use of the organization's resources. In today's globalized economy every business organization irrespective of existence of difference in their incorporation, operation, size, nature of product/ service providing and involvement of stakeholders wishes to be identified as Organization with Best Management Practices. Corporate Governance and Corporate Social Responsibility are two such aspects which affect the management practices of any kind of organization to greater extent. Among existing variety of healthcare organizations Teaching Healthcare organizations are most important healthcare organizations (others being Multispecialty, Super specialty and government healthcare organizations) as they produce or induce the key stake holders into the healthcare sector Viz. Doctors, Nurses, Clinical and Para clinical supporting staff. Hence these healthcare organizations are expected to understand the importance of Corporate Governance (CG) and CSR practices in implementing and continuing best management practices. The present research

paper is empirical in nature. Data is collected from two teaching healthcare organizations situated in Bangalore by circulating structured questionnaire among internal stakeholders of the organization. It is confidently shown that CG, CSR, Clinical Governance (CLG) and Organization Climate (OCL) are connected to each other directly or indirectly. Structural Equation Modeling is used to define this relationship.

KEYWORDS: *Corporate Governance, Corporate Social Responsibility, Organization Climate, Health Care Organization Climate, Hospitals, Sem, Best Management Practice*

REFERENCES/ BIBLIOGRAPHY:

1. Agrawal A & Chadha, S. 2005. Corporate governance and accounting scandals. *Journal of law and economics*, 48, 371-406.
2. Aguilera R. V et al. 2006. Corporate Governance and Social Responsibility: a comparative analysis of the UK and the US. *Corporate Governance: An International Review*, 14, 147-158.
3. Arora, P. & Dharwadkar, R. 2011. Corporate governance and corporate social responsibility (CSR): The moderating roles of attainment discrepancy and organization slack. *Corporate governance: an international review*, 19, 136-152.
4. Arash Shahin, Mohamed Zairi, "Corporate governance as a critical element for driving excellence in corporate social responsibility"; *International Journal of Quality & Reliability Management Vol. 24 No. 7, 2007pp. 753-770*; Emerald Group Publishing Limited, 0265-671X
5. Beltratti, A. 2005. The complementarity between corporate governance and corporate social responsibility. *The Geneva Papers on Risk and Insurance-Issues and Practice*, 30, 373-386.
6. Braithwaite, J. and Travaglia, J.F. (2008), "An overview of clinical governance policies, practices and initiatives", *Australian Health Review*, Vol. 32 No. 1, pp. 10-22.
7. Corporate Social Responsibility and Environmental Management *Corp. Soc. Respon. Environ. Mgmt.* 18,91-101(2011), Published online 15 July 2010 in Wiley Online Library (wileyonlinelibrary.com) DOI: 10.1002/csr.244
8. Dima Jamali, Asem M. Safieddine and Myriam Rabbath, Corporate Governance and Corporate Social Responsibility Synergies and Interrelationships; *Journal compilation Blackwell Publishing Ltd doi:10.1111/j.1467-8683.2008.00702.x*; volume 16, number 5, 2008
9. Freeman, R. E. 2010. Strategic management: A stakeholder approach, Cambridge University Press.
10. Giles Atkinson, Tannis Hett, Jodi Newcombe; Measuring 'Corporate Sustainability'; CSERGE Working Paper GEC 99-01
11. Hazlett, S.-A., Mcadam, R., Sohal, A., Shahin, A. & Zairi, M. 2007. Corporate governance as a critical element for driving excellence in corporate social responsibility. *International Journal of Quality & Reliability Management*, 24, 753-770.

12. Hazlett, S.-A., Mcadam, R., Sohal, A., Shahin, A. & Zairi, M. 2007. Corporate governance as a critical element for driving excellence in corporate social responsibility. *International Journal of Quality & Reliability Management*, 24, 753-770.
13. Halal, W. E. 2000. Corporate community: a theory of the firm uniting profitability and responsibility. *Strategy & Leadership*, 28, 10-16.
14. Huang, C.-J. 2010. Corporate Governance, Corporate Social Responsibility, and Corporate Performance. *Journal of Management & Organization*, 16.
15. Ibrahim, N. A., Howard, D. P. & Angelidis, J. P. 2003. Board members in the service industry: An empirical examination of the relationship between corporate social responsibility orientation and directorial type. *Journal of Business Ethics*, 47, 393-401.
16. Jamali, D., Safieddine, A. M. & Rabbath, M. 2008. Corporate governance and corporate social responsibility synergies and interrelationships. *Corporate Governance: An International Review*, 16, 443-459.
17. José Luis Fernández Sánchez, Ladislao Luna Sotorrió and Elisa Baraibar Díez- “The Relationship Between Corporate Governance and Corporate Social Behavior: A Structural Equation Model Analysis”; *Corporate Social Responsibility Management*, volume 18, issue 12, March/April 2011, pages 91- 101
18. Leadership in Health Services Vol. 21 No. 1, 2008, pp. 47-60, Emerald Group Publishing Limited, 1751-1879, DOI 10.1108/17511870810845905
19. Monograph Series published by AHA Center for Healthcare Governance, Funded by Hospira, 2012.
20. Luu Trong Tuan, “The role of CSR in clinical governance and its influence on knowledge sharing”, *Clinical Governance: An International Journal*, Vol. 18 No. 2, 2013 pp. 90-113, Emerald Group Publishing Limited, 1477-7274
21. Luu Trong Tuan, The role of CSR in clinical governance and its influence on knowledge sharing, *Clinical Governance: An International Journal Vol. 18 No. 2, 2013 pp. 90-113, Emerald Group Publishing Limited, 1477-7274, DOI 10.1108*
22. Marsiglia, E. & Falautano, I. 2005. Corporate social responsibility and sustainability challenges for a Bancassurance Company. *The Geneva Papers on Risk and Insurance-Issues and Practice*, 30, 485-497.
23. Manoj K. Sharma, Punam Agarwal, Tarja Ketola, Hindu philosophy: bridging corporate governance and CSR, *Management of Environmental Quality: An International Journal*, Vol. 20 No. 3, 2009, pp. 299-310, Emerald Group Publishing Limited 1477-7835, DOI 10.1108/14777830910950694
24. Mohammed Naif Z Alshareef, Kamaljeet Sandhu; Integration Of Corporate Social Responsibility (Csr) Into Corporate Governance: New Model, Structure And Practice: A Case Study Of Saudi Company. *European Journal of Accounting Auditing and Finance Research; Vol.3, No.5, pp.1-19, May 2015*
25. Preeti S Desai et al , Aligning CSR activities of health care sector to developmental needs of India /*J. Pharm. Sci. & Res. Vol. 8(9), 2016, 1008-1016*
26. Som, C.V. (2007), “Exploring the human resource implications of clinical governance”, *Health Policy*, Vol. 80 No. 2, pp. 281-96.

27. SACCONI, L. 2007. A social contract account for CSR as an extended model of corporate governance (II): Compliance, reputation and reciprocity. *Journal of business ethics*, 75, 77-96.
28. Vardeman-Winter, J. (2015). New rules of engagement in public health and health care public relations. *Public Relations Journal*, 9(1).
<http://www.prsa.org/Intelligence/PRJournal/Vol9/No1/>
29. All India Management Association (1997), Corporate Governance and Business Ethics, Excel Books, New Delhi.
30. A White Paper (2008): CSR-Towards a Sustainable Future by KPMG IN INDIA & ASSOCHAM held at 1st International summit at New Delhi, 28-31 Jan'2008.
31. David Crowther & Renu Jatana (2005), International Dimensions of CSR Vol. I, The ICFAI University Press, Hyderabad.
32. David Crowther (2005), International Dimensions of CSR Vol. II, The ICFAI University Press, Hyderabad.
33. Sumati Reddy (2004), Corporate Social Responsibility: The Environmental aspects, The ICFAI University Press, Hyderabad.
34. Paul J. Sobel, "Auditor's Risk Management Guide: Integrating Auditing and ERM "(2007), 073553277X, 9780735532779, Aspen, 2002
- 35.
36. https://www.google.co.in/search?client=firefox-a&rls=org.mozilla%3AenUS%3Aofficial&ei=dcA0WtCrKozTvwSZw72oAg&q=nunnally+1978&oq=nunn&gs_l=psy-ab.1.0.0i67k1j0l3j0i46k1j46l3j0l2j0i10k1j0l2.457017.458421.0.461717.4.4.0.0.0.196.501.0j3.3.0....0...1c.1.64.psy-ab..1.3.500....0.oPLaP37m394
37. Hair Jr., J. F. et al. (1998). Multivariate Data Analysis with Readings. Englewood Cliffs, NJ: Prentice-Hall.

ACADEMICA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00033.2**

STUDYING A LOCAL THERMOELECTRIC COOLING DEVICE FOR AUTOMOBILES

Ruzmetov Khujabek*; Dushamov Mashhurbek**; Sobirov Foziljon***;
Sultonmurotov Oybek****

ABSTRACT

*This article discusses how the TEMs are working to create a cool air environment and cool the car's cooling process. Particular attention is paid to the structure and operation of TEMs. The cold side temperature TEM is based on a special air cooler, which is fixed to the cooling air. The flow of air passing through the cooling radiators from the series was generated by a separate propeller. All in all, the analysis of the results shows that the thermoelectric cooling devices based on the Pelte module can be used for cooling the environment and move the cooled air to the interior of a car to improve microclimate in local conditions. A fan sits adjacent to the core to blow the cold outside air over it. As the cold air travels over the core, it heats up, and then it enters the cabin through heater vents. **The air conditioning system relies on Freon**, a compressed gas, to keep cool. The fan speed that generates the fan is controlled by the voltage value. The voltage to the fan was changed to 8-12 V, and the results were obtained. Temperatures of the cooled air, hot TEM radiators and cooling fan radiators were measured.*

KEYWORDS: Conductivity, Semiconductor, Crystal, Local, Accumulator, Radiator, Cabine.

REFERENCES:

1. Joffe A. F., Stilbans L. S., E. K. Iordanishvili, T. S. Stavitskaya "Thermoelectric cooling". Published USSR, 2001y.
2. E. K. Iordanishvili, Malkovich V. E., Investigation of the non-stationary thermoelectric cooling of a two-cascade thermo element". 1998, 31, №2, page 373.
3. Kolenko E. A. "Thermoelectric cooling devices". Published Leningrad, 2002y.

ACADEMICIA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00034.4**

ALL BEINGS OF THE NATURE AND ITS PRESERVATION IN THE ZOROASTR RELIGION

Adilov Zafar Yunusovich*

*Lecturer,

Department of the teacher of the chair national ideas,
Principles of spirit and law education,
Urgench State University, Uzbekistan, Urgench city.

ABSTRACT

In this article the author pays attention the idea of preserving flora and fauna which are given the source of Aves to of Zoroastr Religion. The first five elements of the universe - the earth, the fire, the nature, the water, and the weather are glorified. Members of the tribe worshiped all the blessings of nature, respected them, and realized that they could burn only after the trees were dry. The people who broke a branch of the trees and threw a dirty pitcher into the pool were sentenced to 25 beatings. "Each person who prays Zoroastrianism had to wash five times in a day, by purifying he had to worship the Sun." The strongest, health-conscious drinks are made from vegetable fruits, soybeans, roots, juices, leafs by adding some milk. Some of the juices are prepared by adding milk, and some are prepared by adding water. The man who left the dumps in front of the door of the house or sweeping the streets, who had not dumped his stomach, was punished by 25 whips. In many avenues of Aves to there are interesting thoughts about the nature gardens, the preservation of useful and useless flora and fauna, the protection of water, the sanctity of water, the preservation of soil, fire and others. In the doctrine of Zoroastrianism, we find an idea very closely related to the idea that "every creature has a particle of God." This idea is that human beings can develop harmony with nature.

KEYWORDS: Avesto, Zardusht Earth, Fire, Nature, Air, Obonyasht.

REFERENCES:

1. Beruniy. Selected Works. Tashkent. 1968. 238-p.
2. F.Sulaymonova. East and West. (Ancient and medieval cultural logos). Tashkent.: "Uzbekistan" .1997. 208-p.
3. Fozila Sulaymonova. East and West. Tashkent.: "Uzbekistan" .1997. 26 pages.
4. "Avesto" ("Vandidod", the fourth fargard.) Tashkent: "Sharq" .2001. 117 pages
5. Sulaymonova F. Zoroastrianism and Ionian philosophy. - "Literary heritage", 4th edition, 1989. 9-10 pages.
6. Avesto // Art.1991, page 4.27.
7. Avesto // Art.1991, page 5.18.
8. Anthology of the Uzbek pedagogy.-Tashkent.: O'qituvchi, 1995, p.36.
9. Fozila Sulaymonova. East and West. Tashkent.: "Uzbekistan" .1997. p. 207.
10. Karimov S. From the history of the East's social thought. Tashkent.: "The National Society of Philosophers of Uzbekistan". 2016.78 p.
11. Fozila Sulaymonova. East and West.Tashkent.: "Uzbekistan" .1997.34.
12. "Avesto". Tashkent.: "Sharq" .2001. 150 pages.

ACADEMICIA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00035.6**

DEMONETIZATION AND CASHLESS ECONOMY

Dr. Abha Agrawal*

*Associate Professor,
Economics Govt . P.G. College,
Syaldey (Almora) Kumaon University,
Uttara khand, INDIA.
Email Id-abha6040@gmail.com

ABSTRACT

Since the midnight of November 8'Th 2016 suddenly people of India faced a major currency crunch by finding Rs 500 & 1000 notes irrelevant for payment purposes. Since then the issue of India making less on cash dependent came into being. For a common man the term 'cashless' may sound as if India is going to become more rich i.e. by using less cash they can get more. But ,certainly it is not so --Neither it is for the cash abundant people to use less-cash nor a move towards barter economy rather to transform India into relatively better economy. Now the Global economy has moved from the state of Star war to Digital war in which China has taken a lead over America by having biggest On-Line payments system and fastest computers .We are marching on 3G & 4 G their common people are running on 7th generation services. So the crux of the issue is how to make Indians to switch over to use more of electronic mode of payments even without changing the other economic parameters. We generally correlate level of education & adoption of latest technology, income status & and adoption of technology. But in this present although very short study we found that with respect to mode of electronic payment mechanism formal sector is significantly weak from demand side while informal sector is from both demand as well as supply side.

KEYWORDS: Counterfeit, Fake, Digital, App, Demonetization, Mode

REFERENCES

- 1- Balamurugan S. and B.K.Hemalatha (2017) Impacts on Demonetization: Organized and Unorganized Sector
- 2- Bansal J. (2017): IMPACT OF DEMONETIZATION ON INDIAN ECONOMY; School of Commerce and Management, Career Point University, Kota, (India).
- 3- Suri M. (2017) Impact of Demonetization on the different sectors of Indian Economy.
- 4- Uke L. (2017): Demonetization and its effects in India; Dr. Hari Singh Gour University, Sagar MP.

ACADEMICIA:

An International
Multidisciplinary
Research Journal

(Double Blind Refereed & Reviewed International Journal)

DOI NUMBER: **10.5958/2249-7137.2018.00036.8**

HUDJWIRI AND THE ROLE OF HIS “KASHF UL-MAKHJOOB” IN THE SUFİ HISTORY

Narziyev Zubaydillo*

*Bukhara State University,
Senior scientific researcher,
UZBEKISTAN.

ABSTRACT

This article is devoted to the analysis of the main problems of Sufism and philosophy advanced by the theoretician of Sufi history of 11th century Abulkhasan Ali Othman Jullabi Hudjwiri and the role of his manuscript Kashf al-Makhjoob in the history of Sufism. This type of people would spread heresy and prejudice activities among sufis and facilitate non-compliance with the sharia activities. All these books had been lost. Furthermore, Hudjwiri stated two more works that he created and misappropriated by strange people. The scholar's “Kashf al-Makhjoob li arbob al kulub” reached us. “Kashf al-Makhjoob” was written in the last years of Hudjwiri's life. Especially in “Kashf al-Makhjoob”, elucidation of the philosophical aspects of Sufism, which are insufficiently known to us, is worth notice. A famous german scientist of Sufism Annamaria Shimmel states that “Hudjwiri's most important novelty is that “Kashf al-Makhjoob” is written in Persian and the author started a new epoch in Sufi Literature”. One of them dates back to 17th century and two others to the 18th century⁴. “Kashf al-Makhjoob” is prewritten into Persian language in 1919. We may conclude that Hudjwiri's “Kashf al-Makhjoob” is a very important manuscript source in studying Sufism doctrine, history, development and its theory. Stydyng social-philosophical, spiritual-enlightenmented ideas of the book is important to develop human's spiritual mind and thereby to form his spiritual culture.

KEYWORDS: Sufism, Religious Orders, Perfect Man, “Kashf Ul-Makhjoob”, Jullabi, Gaznevi, The History Of Tasavvuf, Philosophical Problems, Opinions On Human Being

BIBLIOGRAPHY

Al-Hudjwiri, Ali ibn Usmon 2004. *Kashf al-Makhjoob*. The oldest treatise on Sufism/translation from English. A.Orlova. Preface to the first edition. Moscow: Yedinstvo, 504

Heyneman, S., & Young, A. De. (2006). *The challenges of education in Central Asia*.

Hakkul, I. 2007. *Back to Navai*. Tashkent: Fan.

Landau, J., & Kellner-Heinkele, B. (2001). Politics of language in the ex-Soviet muslim states: Azerbaijan, Uzbekistan, Kazakhstan, Kyrgyzstan, Turkmenistan, and Tajikistan.

Medlin, W., Cave, W., & Carpentier, F. (1971). *Education and Development in Central Asia: A Case Study on Social Change in Uzbekistan; 38 Tab*.

Islamic world: history, society, culture: Theses of lectures of the second International Scientific Conference. October, 28-30, Moscow. 2010

Navai, A. *Nasoyim-ul muhabbat*. Taskent: Fan, 2001. Volume17.

Moje, E., Quarterly, A. L.-R. R., & 2009, undefined. (n.d.). Literacy and identity: Examining the metaphors in history and contemporary research. *Wiley Online Library*. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1598/RRQ.44.4.7/full>

Rasanayagam, J. (2010). *Islam in post-Soviet Uzbekistan: The morality of experience. Islam in Post-Soviet Uzbekistan: The Morality of Experience*. <https://doi.org/10.1017/CBO9780511719950>

Yakovlev, L. 2003. *Sufis: Ascent to the truth*. Second book – Moscow: Eksmo publishing house.

Editorial Board

Dr. B.S. Rai, Editor in Chief

Former Principal
G.N. Khalsa PG.College, Yamunanagar,
Haryana, INDIA

Dr. Romesh Chand

Professor- cum-Principal
CDL College Of Education,Jagadhri,
Haryana,INDIA

Dr. Dhramveer

Former Principal
CDL College of Education, Jagadhri,
Haryana, INDIA

Dr. Victor Sohmen

Professor
Department of Management and Leadership
Drexel University Philadelphia, Pennsylvania,
USA

Dr. Anisul M. Islam

Professor
Department of Economics University of
Houston-Downtown, Davies College of Business
Shea Street Building Suite B-489
One Main Street, Houston, TX 77002, USA

Obidjon Khamidov

Professor
Tashkent State University of Economics,
UZBEKISTAN

Dilbar Aslanova

Professor
Samarkand Institute of Economics and Service,
Samarkand, UZBEKISTAN

Dr. S S Narta

Professor
Department of Commerce,
Himachal Pradesh University, Shimla, INDIA.

Dr. Michelle L. Rosser

Professor
Psychology, Ashford University, USA.

Dr. Secil Tastan

Professor
Management and Organizational Behaviour,
Marmara University, TURKEY.

Dr. Ludmila Mladkova

Faculty
Management, University of Economics Prague,
CZECH REPUBLIC

Dr. Suresh Dhanda

Associate professor
Head, Department of Political Science,
S. A. Jain College, Ambala City, Haryana, INDIA.

Nagah A. A. Mohamed

Associate professor
Sudan University of science and technology,
SUDAN.

Dr. Ipseeta Satpathy

Associate Professor
Organizational Behavior & Human Resource
Management, KSOM, KIIT, University,
Bhubaneswar, Odisha, INDIA.

Dr B. Mohan

Associate Professor in English
S.V. College of Engineering and Technology
Chittoor, Andhra Pradesh, INDIA

Dr. Durgesh Nandini

Associate Professor
Department of Public Administration,
IGNOU, Delhi, INDIA

Jumana M. ELhafiz

Associate Professor
Department of Biochemistry, Shendi University,
Ministry of Health, SUDAN

Dr. Karun Kant Uppal

Assistant Professor
P G Deptt. of Commerce & Management,
Kamla Lohtia S D College, Ludhiana, INDIA

Dr. Dalbir Singh

Assistant Professor
Haryana School of Business, G.J.U.S & T, Hisar,
Haryana, INDIA

Nadeera Jayathunga

Senior Lecturer
Department of Social Sciences,
Sabaragamuwa University,Belihuloya, SRI LANKA

Rania Al Omari

Lecturer
Applied Science University,
Faculty of Economic and Administrative Science,
Accounting Department, Jordan-AMMAN

Amir Askari

PhD in Psychology
Crisis Intervention Committee Chair,
Iranian Psychological Association, Tehran, IRAN

Categories

- Business Management
- Social Science & Humanities
- Education
- Information Technology
- Scientific Fields

Review Process

Each research paper/article submitted to the journal is subject to the following reviewing process:

1. Each research paper/article will be initially evaluated by the editor to check the quality of the research article for the journal. The editor may make use of iThenticate/Viper software to examine the originality of research articles received.
2. The articles passed through screening at this level will be forwarded to two referees for blind peer review.
3. At this stage, two referees will carefully review the research article, each of whom will make a recommendation to publish the article in its present form/modify/reject.
4. The review process may take one/two months.
5. In case of acceptance of the article, journal reserves the right of making amendments in the final draft of the research paper to suit the journal's standard and requirement.

Published by

South Asian Academic Research Journals

A Publication of CDL College of Education, Jagadhri (Haryana)
(Affiliated to Kurukshetra University, Kurukshetra, India)

Our other publications :

South Asian Journal of Marketing & Management Research (SAJMMR)

ISSN (online) : 2249-877X

SAARJ Journal on Banking & Insurance Research (SJBIR)

ISSN (online) : 2319 – 1422