

ISSN: 2319-8923

Vol.: 5, No.: 1 & Vol.: 5, No.: 2

Jan.-Jun.2016 & Jul.-Dec 2016

GUJARISSH

Ganpat University Journal of Applied Research In Social Sciences & Humanities

(A Bi-Annual, Refereed International Publication)

GANPAT
UNIVERSITY
॥ विद्यया समाजोत्कर्षः ॥

FACULTY OF
SOCIAL SCIENCES
& HUMANITIES

GUJARISSH

Ganpat University Journal of Applied Research In Social Sciences & Humanities

(A Bi-Annual, Refereed International Publication)

ISSN: 2319-8923

Vol.: 5, No.: 1 & Vol.: 5, No.: 2
Jan.-Jun. 2016 & Jul.-Dec. 2016

Ganpat University Journal of Applied Research
In Social Sciences & Humanities (GUJARISSH)
is bi-annually published in December and June.

Copyright © 2012

No part of this publication may be reproduced
or copied in any form by any means without
prior permission.

The Faculty of Social Sciences & Humanities,
Ganpat University holds the copyrights to all the
articles contributed to GUJARISSH. The
publisher also holds the copyright for the
selection, sequence, introduction material,
content, summary and other value additions.

The views expressed by the contributing
authors are not those of "GUJARISSH". The
Chief Editor, Editorial Team, Advisory Board and
Publisher of "GUJARISSH" are not responsible
for the facts, statements, analysis, opinions,
originality of content and of any copyright
violations by the authors.

The associates of "GUJARISSH" make no
warranty as to the accuracy, reliability, veracity,
completeness, or suitability of the materials or
about the results obtained using the materials.
All efforts are made to ensure that the
published information is correct. The publisher
is not responsible for any errors caused due to
oversight or otherwise.

PUBLISHED BY:

Faculty of Social Sciences & Humanities,
Ganpat University, Ganpat Vidyanagar 384012,
Mehsana-Gozariya Highway,
Dist. Mehsana, North Gujarat, India.
Tel: +91-2762-286487
E-mail: gujarissh@ganpatuniversity.ac.in
www.vmpcms.ac.in

ADVISORY BOARD

Dr. Siva Vaidyanathan

Robertson Professor, Chair-Department of Media Studies,
University of Virginia, Charlottesville, Virginia, U.S.

Prof. Niaz Ahmed Khan

Chairman, Department of Development Studies,
University of Dhaka, Dhaka, Bangladesh.

Dr. Melanie D. Nicolau

The Chair: Department of Geography,
University of South Africa, Florida Campus, Florida.

Dr. Mahasweta Banerjee

Professor, School of Social Welfare, University of Kansas,
Lawrence, Kansas, U.S.

Prof. Nayani Melegoda

Professor, Department of International Relations,
Faculty of Arts, University of Colombo, Colombo, Sri Lanka.

Dr. Jeffrey C. Ady

Associate Professor, Department of Public Administration,
College of Social Sciences, University of Hawaii, Honolulu, Hawaii.

Dr. Sudhakar Kota

Associate Professor, Skyline University College,
University City of Sharjah, Sharjah, U.A.E.

Dr. Siddaraju. V.G.

Deputy Director, Centre for the Study of Social Exclusion and
Inclusive Policy, University of Mysore, Mysore, Karnataka, India.

Prof. Surjit Singh

Director, Institute of Development Studies, Jaipur, Rajasthan, India.

Dr. Mahendra Sharma

Director General, Ganpat University, Gujarat, India.

Dr. R. P. Jadeja

Ex. Director, H M Patel Institute of English Training & Research,
Vallabh Vidyanagar, Anand, Gujarat, India.

Dr. Kiran Pandya

Prof. & Head, Dept. of Human Resource Development, Faculty of
Arts, Veer Narmad South Gujarat University, Surat, Gujarat, India.

CHIEF EDITOR

Dr. K. M. Chudasama

Dean, Faculty of Social Sciences & Humanities,
Ganpat University

CO-EDITORS

Dr. Usha Kaushik and Mr. Kundan Patel

Assistant Professors, V. M. Patel College of Management Studies,
Ganpat University.

Content

Global Governance for Democratic Consolidation and Robust Economy of Bangladesh <i>Md. Monirul Islam</i>	1
Disaster Induced Mental Disorders: Obstacles on the Way toward Development <i>Shuchita Sharmin</i>	17
Sugar Cooperatives in India and Gujarat: Current and Coming Challenges <i>Tvisha J. Parmar & Yogesh N. Vansiya</i>	26
The Kingfisher Airlines: Castle in Air <i>Saji Kumar</i>	37
Affordable Housing Customers and their Selection of Housing Finance <i>Kundan M. Patel, K. M. Chudasama, Kiran J. Patel, Vipul B. Patel</i>	55
'The Dreams of Tipu Sultan'- Illuminate a true Sultan <i>Babubhai J Chaudhari</i>	66
E-waste Management in India: Problems and Issues <i>Rajeev Shrivastava</i>	61
English as Second Language Learning and Psychological Obstacles <i>Hiren Trivedi</i>	74
Analyzing The Guide as an Indian Screen Adaptation <i>Usha Kaushik & Ramilaben Kantilal Senama</i>	79
Moorty: A Gandhian Model in Raja Rao's Kanthapura <i>Malay Vyas & Nita Thorat</i>	85
World Economic Outlook for the Year 2017 (Update October 2016)	91

At a Glance

The current issue of the journal deals with different areas like Economics, Social Work, Disaster Management, Agriculture, English Language and Literature. It focuses on various topics like Global Governance, Disaster management in Bangladesh , Sugar Cooperatives challenges, The Kingfisher Airlines business approach, Affordable housing selection attributes, Obstacles in second language learning , Historical figure Tipu Sultan , Literature to film adaptation and Gandhian ideology.

The first paper "Global Governance for Democratic Consolidation and Robust Economy of Bangladesh" by Monirul Islam discusses the adaptability of global governance for the democratic consolidation in context of Bangladesh in which entire world is conceived as 'global village'. While Shuchita Sharmin paper "Disaster Induced Mental Disorders: Obstacles on the Way toward Development" reveals disaster, and development interlink. Whereas Tvisha J. Parmar and Yogesh N.Vansiya's research paper "Sugar Cooperatives in India and Gujarat: Current and Coming Challenges" analyzes current scenario of India's cooperative sugar industry and examines the challenges. While, the article "The Kingfisher Airlines: Castle in Air" by Sajikumar presents how Kingfisher's schizophrenic approach to a business model lead to many twists and turns in the fortunes of the airlines.

Kundan Patel , K. M. Chudasama , Kiran Patel and Vipul B. Patel's paper "Affordable Housing Customers and their Selection of Housing Finance", explores the attributes of affordable customers' selection for housing finance. While Babubhai Chaudhari's article, "The Dreams of Tipu Sultan' - Illuminate a true Sultan " depicts the bravery of Tipu Sultan in fulfilling his dream. Whereas, "English as Second Language Learning and Psychological Obstacles" by Hiren Trivedi examines the various psychological obstacles in second language learning. While Usha Kaushik and Ramila Senma in their research paper, "Analyzing The Guide as an Indian Screen Adaptation" find an adaptation of The Guide into film Guide is not merely a translation of a novel. While Malay Vyas and Nita Thorat's article "Moorty: A Gandhian Model in Raja Rao's Kanthapura" reminds us of Gandhian Ideology and the freedom movement of that time through Moorty.

Attraction: World Economic Outlook for the Year 2017 (Update October 2016).

Dr. K. M. Chudasama
Chief Editor

Global Governance for Democratic Consolidation and Robust Economy of Bangladesh

Md. Monirul Islam

Assistant Professor (Political Science),
General Education Department (GED),
Bangladesh Islami University (BIU),
Dhaka-1203, Bangladesh.
Email: monir.2006@yahoo.com

Abstract

Global governance for democratic consolidation and robust economy has permissively been a dominant phenomenon in case of developing countries. Although the role of global governance for security concern is massive, it can also play catalytic role for political and economic development of developing countries particularly Bangladesh. Global governance is an order in building the capacity of national governments to enforce decisions on a global scale through inner development of the country. Global governance might be introduced specially in the context of Bangladesh for conducting fair election, protecting human rights etc. that may broaden the way of democratic consolidation. The actors of global governance may take initiative in their own surveillance or may urge SAARC-the regional forum of South Asian countries to play prolific role in the maintenance of those components of democracy in Bangladesh. Besides, particular developed countries or the actors of global governance might be assigned to develop joint public-private enterprises, disastrous sectors with the effect of climate change and the idol sectors of Bangladesh economy like coal, gas etc. in which the country seldom does. The study aims at presenting the adaptability of global governance for the democratic consolidation and robust economy of Bangladesh so that the country may briskly be affiliated with the realm of globalization in which entire world is conceived as 'global village'.

Key Words

Governance, Global Governance, Democratic Consolidation, Robust Economy, Bangladesh.

Citation: Islam, M. (2016). Global Governance for Democratic Consolidation and Robust Economy of Bangladesh. *Ganpat University Journal of Applied Research In Social Sciences & Humanities*, 5 (1 & 2), 1-16.

Disaster Induced Mental Disorders: Obstacles on the Way toward Development

Shuchita Sharmin

Professor

Department of Development Studies,
University of Dhaka
Dhaka 1000, Bangladesh.

Email: shuchitasharmin@yahoo.com

Abstract

Bangladesh is highly vulnerable to natural hazards. The disaster-affected individuals do need and benefit from the relief; however, they also need support to cope better with the psychological trauma they undergo. The number of published studies on disaster related psychological distress in the Asian region is limited. Thus, using the sustainable development framework, the present study analyzed situation of two coastal communities: Banshkhali in Chittagong district (devastated by cyclone of 1991) and Patharghata, of Barguna district (devastated several times by cyclones in the last decade). The aims were 1) to reveal disaster, and development interlink; 2) to compare the past and recent experience with specific focus on possible pre, during and post disaster mental health related issues and 3) thus to explore the field level realities with a view to draw attention of the advocacy experts, policy makers, practitioners and relevant stakeholders to identify necessary actions to ensure safety, health, well-being, and human rights of people within the context of disasters. The study revealed that in the absence of any mental health care, many disaster victims develop mental disorders and thus hinder the development at both household and community level. Again, no change in the fate of the disaster victims could be identified in terms of mental health vulnerabilities and services.

Key Words

Disaster, vulnerability, cyclonic casualties, psychological trauma, Sustainable Livelihoods Approaches (SLA).

Citation: Sharmin, S. (2016). Disaster Induced Mental Disorders: Obstacles on the Way toward Development. *Ganpat University Journal of Applied Research In Social Sciences & Humanities*, 5 (1 & 2), 17-25.

Sugar Cooperatives in India and Gujarat: Current and Coming Challenges

Tvisha J. Parmar

Assistant Professor,
Department of Economics,
Udhna Citizen Commerce College,
Surat, Gujarat, India.
Email: parmar173@gmail.com

Yogesh N.Vansiya

Assistant Professor,
Department of Economics,
Veer Narmad South Gujarat University,
Surat, Gujarat, India.
Email:yogesh.economics@gmail.com

Abstract

The sugar industry is one of the largest agro-based industries in India, next to textiles. This industry plays an important role in the national economy. Indian sugar industry has always been a focal point for socio-economic development in the rural areas. It plays a major role in rural development and its importance for India stretches far beyond the role of a sweetener supplier. Sugar industry plays an important role in national economy even though it has to face some challenges regarding supply of sugarcane and production of sugar in times to come.

The challenges which need to be addressed in order to enhance sugarcane/sugar productivity and sustaining soil health include: continuously decreasing size of land holdings with time and increasing population shortage of labour, sugar recovery, decline in sugarcane acreage in times to come, declining factor productivity, cultivation of denotified sugarcane varieties and tendency of the farmers to quit farming. In order to improve sugarcane and sugar production and increase factor productivity in India, utmost attention is needed for the profitable sugarcane cultivation in the small and marginal land holdings. The paper attempts to analyse current scenario of India's cooperative sugar industry and crucially examines the coming challenges against this industry.

Key Words

Sugar Cooperatives, Sugarcane, Sugar production, Challenges, India, Gujarat.

Citation: Parmar, T. & Vansiya, Y. (2016). Sugar Cooperatives in India and Gujarat: Current and Coming Challenges. *Ganpat University Journal of Applied Research In Social Sciences & Humanities*, 5 (1 & 2), 26-36.

The Kingfisher Airlines: Castle in Air

Sajikumar

Faculty Member,
Entrepreneurship Development Institute
of India, Bhat 382428,
Dist. Gandhinagar, Gujarat.
Email: sajishiv@gmail.com

Abstract

It is about the indomitable ambition of Mr. Vijay Mallya to create and nurture a new brand of Kingfisher Airlines. Kingfisher's schizophrenic approach to a business model launched as an all-economy, single-class configuration aircraft with food and entertainment systems. When an airline keeps changing its model and takes to random expansion, there is no time for the airline to stabilise. He attempted to expand aggressively in both international and domestic sectors. The rise in the oil prices, high taxes and other operational costs plunged the airline into deep financial trouble and accumulated debt on its books of over Rs.7000 crore.

The airline had everything going for itself: great brand visibility, loyal customers and a wide network but lacked the undivided attention of Mr. Vijay Mallya and the team of professionals. He should have first consolidated its domestic operations and then introduced international routes because on the foreign routes, the competition only gets bigger.

The case attempts to charts the many twists and turns in the fortunes of the airlines and the unscrupulous pursuit of ambitions by manipulating those in the corridors of power. There were alleged irregularities in the running the airline, the non-payment of staff salaries, huge debts to public sector banks and inability to pay airport operators and tax authorities and finally the insolvency.

Key Words

Kingfisher Airlines, debts to public sector banks, insolvency.

Affordable Housing Customers and their Selection of Housing Finance

Kundan M. Patel

Assistant Professor,
V.M.Patel College of Management Studies,
Ganpat University, Mehsana,
Gujarat 384012, India.
Email:kundan.patel@ganpatuniversity.ac.in

K. M. Chudasama

Principal,
V.M.Patel College of Management Studies,
Ganpat University, Mehsana,
Gujarat 384012, India.
Email:kmc01@ganpatuniversity.ac.in

Kiran J. Patel

Assistant Professor,
V.M.Patel College of Management Studies,
Ganpat University, Mehsana,
Gujarat 384012, India.
Email:kjp01@ganpatuniversity.ac.in

Vipul B. Patel

Assistant Professor,
V.M.Patel College of Management Studies,
Ganpat University, Mehsana,
Gujarat 384012, India.
Email:vbp01@ganpatuniversity.ac.in

Abstract

Housing for low income group households became a burning issue in urban areas worldwide. Most developing countries are facing housing shortage issue especially in urban areas. The constant efforts have been made in this direction but expected results could not be achieved. The developing country like India also has same kind of issue regarding housing shortage in specific categories i.e. EWS, LIG and MIG. Since a last decade, many developing countries have started to workout on affordable housing to get solution from the chronic issue of housing shortage in urban areas.

Effort has been made by offering land at cheaper rate, concession in construction taxes even though result is not up to the mark. However, housing finance can be a vital key to get easy and earlier solution to resolve the issue up to certain extent where this affordable housing is concern. In India, there are no significant schemes on part of housing finance providers to affordable housing customers. The study focuses on attributes of affordable customers' selection for housing finance. It also emphasis to associate the major determinants with housing finance selection in context of affordable housing customers in urban areas.

Key Words

Housing Finance, Affordable Housing, Cost, Service Quality.

Citation: Patel, K., Chudasama, K., Patel, K., & Patel, V. (2016). Affordable Housing Customers and their Selection of Housing Finance. *Ganpat University Journal of Applied Research In Social Sciences & Humanities*, 5 (1 & 2), 55-65.

'The Dreams of Tipu Sultan'- Illuminate a true Sultan

Abstract

The play *Dreams of Tipu Sultan* records three streams of event. First stream is the conversation between Mir Hussain Ali Khan Kirmani, the historian in the court of Tipu, and Colonel Colin Mackenzie, the oriental scholar. This is the only present time of the play. The rest of the two streams are all in the past. The second stream comprises of Mir Kirmani's recollection of events during Tipu's rule, till his death. This is akin to the stream of consciousness narration. The third stream of event is Tipu's dreams which he recorded in a diary. Interestingly, action follows the dreams. Tipu's dreams are accurate description of events that happen immediately after it.

The sultan is very ambitious. But his ambition is not without reason. With the British expanding their empire in India, he desperately needed some support. At that time, Lord Cornwallis was appointed by the British as the Governor General of India. Before getting posted here, he had suffered a defeat in America against a lesser powerful enemy. So, he must be more than eager to restore his reputation as a soldier. Tipu understands all this.

He had to fight at three fronts: his personal sentiments, the allied forces, and traitors within his kingdom. He could control his sentiments for the sake of his kingdom. He skillfully managed his forces to fight bravely against the collective might of the threesome enemy. But how to fight against enemy disguised as his close confidants? Tipu must have been broken and shattered. But a soldier as he is, he faces all this bravely.

Key Words

The Brave Sultan, Strong Empire, Trade Relations, The Maratha and Tipu.

Babubhai J Chaudhari
Associate Professor
Department of English
Arts & Commerce College, Kheralu
Dist.: Mehsana, Gujarat, India
Email: chaudharibj67@gmail.com

English as Second Language Learning and Psychological Obstacles

Hiren Trivedi

Assistant Professor
C. & S. H. Desai Arts & L. K. L. Doshi
Commerce College,
Balasinor, Gujarat, India.
Email: heerblue@yahoo.com

Abstract

Understanding the psychological process of teaching learning is essential as it can also mould the psyche of the children in specific way. At the same time, understanding students' psychology is a dire requirement of the time. With the advancement of different sciences and theories and technological means, the teachers have attempted to view the students and their study material with different aspects and angles. Since the beginning of the 20th century, psychologists have attempted to understand the students' psyche and their process of learning. Behaviorist psychology, cognitive psychology and more recently humanistic psychology have tried to understand the language learning process and gave different approaches to teach language. However, the general observance of all these psychologies is that the major problem of learning a second language is the problem of overcoming the pull of the mother tongue. Hence, learning and the knowledge of the first language becomes hindrance in the syntax pattern and pronunciation of the second language. So, one can conclude that the beginners of English language learning should not be taught the language through the use of the first language. Instead, they should be introduced second language directly. Moreover, the most important requirement for success in second language acquisition is motivation which is also a psychological need.

Key Words

First Language, Learner, Obstacles, Psychology, Second Language.

Analyzing *The Guide* as an Indian Screen Adaptation

Usha Vikram Kaushik

Assistant Professor
V.M.Patel College of Management Studies
Ganpat University, Mehsana,
Gujarat 384012, India.
Email: usha.kaushik@ganpatuniversity.ac.in

Ramilaben Kantilal Senama

Research Scholar, English,
Faculty of Social Sciences & Humanities
Ganpat University, Mehsana,
Gujarat 384012, India.
Email: riyaravatat0143@gmail.com

Abstract

The Present paper aims to explore the major thematic concerns of the novel The Guide, which is adapted into movie. Adaptation is a kind of imitative work. Novels, non-fictions, short stories, autobiographies, comic books, scriptures, plays, historical sources and even other literature are a common form of film adaptation. Some films are based on particular elements of literature such as theme, characters, dialogues, settings, plot and other aspect of literature in order to enhance the quality of films. Novels are frequently adapted for film.

This paper deals with R.K. Narayan's novel The Guide and its cinematic adaptation by Vijay Anand. The researchers have tried to show that during the process of adaptation of novel into film, Director has taken some liberty to include some elements and exclude some parts of the novel which shows that an adaptation of The Guide into film is not merely a translation of a novel. Only a few producers and director have an aim to truly show the reader what the book is about, making their movies truly objective.

Researchers have tried to analyze a novel The Guide by comparing with the film Guide by taking in to consideration major parameters like setting, characters, opening, closing and narrative technique used in the film and the novel.

Key Words

Adaptation, Narration, Screen, Setting, Spectator's, Film.

Moorty: A Gandhian Model in Raja Rao's Kanthapura

Malay N. Vyas

Assistant Professor in English,
Mehsana Urban Institute of Sciences,
Ganpat University, Mehsana,
Gujarat 384012, India.
Email: mnv01@ganpatuniversity.ac.in

Nita M. Thorat

Research Scholar
Faculty of Social Sciences & Humanities
Ganpat University, Mehsana,
Gujarat 384012, India.
Email: nitathorat111@gmail.com

Abstract

Thinking about Gandhian Ideology and Indian Writing in English inevitably the name of the renowned Indian English writer Raja Rao comes in our mind. He is the person who has dealt with the Gandhian Ideology in a great way in his novel Kanthapura. In the novel Kanthapura he has made a lot of effort to convey Gandhian message to the rest of the society by depicting vivid picture of Indian English Society of the time in the village Kanthapura and by portraying the characteristics of Mahatma Gandhi in the protagonist of the novel Moorty. In several of the instances in the novel Kanthapura the character of Moorty reminds us of Gandhian Ideology and the freedom movement of that time. The character is not only a follower of the Gandhian Ideology but also a carrier of it so that it may be spread among all other citizens of the nation. The present paper is an attempt to study the character of Moorty as a Gandhian model in the novel Kanthapura. To make the novel a torch bearer for the Gandhian Ideologies the time frame in which the author has fixed the scene also resembles with several of Gandhian Movements. Raja Rao has fixed the novel between 1919-1922 and 1930-1931 where Gandhian movements were at its perfect pace.

Key Words

Three threads, (political, religious, and socio-economic), Gandhi's Ideology, Influence of Gandhi's philosophy

Citation: Thorat Nita and Vyas Malay. Moorty: A Gandhian Model in Raja Rao's Kanthapura. *Ganpat University Journal of Applied Research In Social Sciences & Humanities*, 5 (1 & 2), (2016): 85-90.

WORLD ECONOMIC OUTLOOK FOR THE YEAR 2017
(Update October 2016)

Sr. No.	Country	GDP, Constant Price (% Change)	Total Investment (% of GDP)	Gross National Savings (% of GDP)	Inflation, Average Consumer Prices (% Change)
1	Afghanistan	3.4	18.657	19.71	6.003
2	Albania	3.698	29.954	16.14	2.221
3	Algeria	2.912	47.076	33.356	4.8
4	Angola	1.466	10.331	4.96	38.336
5	Antigua and Barbuda	2.4		14.128	1.841
6	Argentina	2.731	17.075	13.828	23.22
7	Armenia	3.4	21.045	18.001	2.455
8	Australia	2.665	25.119	21.181	2.105
9	Austria	1.18	22.336	24.996	1.545
10	Azerbaijan	1.421	25.63	28.735	8.5
11	The Bahamas	0.991	24.347	13.655	1.532
12	Bahrain	1.768	18.132	19.527	3.016
13	Bangladesh	6.903	28.745	28.005	6.872
14	Barbados	1.7	16.377	10.343	2
15	Belarus	-0.5	23.585	18.753	12.001
16	Belgium	1.367	24.102	24.5	1.615
17	Belize	2.556	20.598	10.682	2.151
18	Benin	5.408	28.902	17.119	2.229
19	Bhutan	6.409	61.195	29.734	4.596
20	Bolivia	3.9	18.451	13.343	5.136
21	Bosnia and Herzegovina	3.2	18.393	12.423	0.545
22	Botswana	4.025	32.829	35.729	3.45
23	Brazil	0.494	18.908	17.582	5.389
24	Brunei Darussalam	3.947	40.584		0
25	Bulgaria	2.8	22.438	22.472	0.601
26	Burkina Faso	5.9	16.657	11.627	2
27	Burundi	2	9.15	-0.553	9.377
28	Cabo Verde	4.019	42.37	33.219	1.335
29	Cambodia	6.911	23	13.576	2.733
30	Cameroon	4.196	20.632	16.594	2.2
31	Canada	1.895	22.886	19.809	2.067
32	Central African Republic	5.465	17.224	7.489	3.526
33	Chad	1.681	25.075	17.32	5.206
34	Chile	1.986	21.969	19.536	3.029
35	China	6.171	43.059	44.681	2.3
36	Colombia	2.689	25.202	21.19	4.116
37	Comoros	3.329	21.469	11.74	2.2
38	Democratic Republic of the Congo	4.247	16.442	21.624	2.725
39	Republic of Congo	4.998	26.64	24.577	3.717
40	Costa Rica	4.25	18.842	14.316	2.629
41	Côte d'Ivoire	7.981	20.825	18.737	1.5
42	Croatia	2.1	19.37	21.542	0.771
43	Cyprus	2.222	12.639	8.922	0.5
44	Czech Republic	2.671	26.167	27.217	1.851
45	Denmark	1.446	19.578	26.199	1.1
46	Djibouti	7	26.419	12.013	3.5

Sr. No.	Country	GDP, Constant Price (% Change)	Total Investment (% of GDP)	Gross National Savings (% of GDP)	Inflation, Average Consumer Prices (% Change)
47	Dominica	2.884	16.338	3.273	1.582
48	Dominican Republic	4.5	20.261	17.567	3.996
49	Ecuador	-2.699	21.899	21.043	1.105
50	Egypt	3.952	16.078	10.876	18.241
51	El Salvador	2.4	14.905	11.99	1.483
52	Equatorial Guinea	-5.808	23.395	16.752	1.45
53	Eritrea	3.26	7.188	4.556	9
54	Estonia	2.504	23.627	23.441	1.395
55	Ethiopia	7.5	38.974	29.659	8.195
56	Fiji	3.9	19.225		2.8
57	Finland	1.107	21.882	22.078	1.201
58	France	1.349	22.153	21.774	1.004
59	Gabon	4.501	35.436	30.982	2.5
60	The Gambia	3.318	31.747	18.031	7.6
61	Georgia	5.168	31.083	19.037	3.61
62	Germany	1.425	19.422	27.483	1.539
63	Ghana	7.383	23.213	17.162	9.969
64	Greece	2.766	11.709	11.68	0.601
65	Grenada	2.685	15.437	1.307	3.414
66	Guatemala	3.75	13.613	12.917	3.623
67	Guinea	4.413	16.518	5.241	8.142
68	Guinea-Bissau	5	13.184	10.407	2.757
69	Guyana	4.077	14.969	15.399	2.079
70	Haiti	3.248	29.684	28.699	9.126
71	Honduras	3.7	26.635	20.966	4.13
72	Hong Kong SAR	1.854	21.788	24.703	2.6
73	Hungary	2.45	21.899	26.504	1.9
74	Iceland	3.769	20.194	22.09	3.115
75	India	7.608	31.847	29.846	5.155
76	Indonesia	5.3	34.968	32.634	4.152
77	Islamic Republic of Iran	4.066	28.597	31.924	7.221
78	Iraq	0.465		16.411	2
79	Ireland	3.208	23.365	32.503	1.159
80	Israel	2.962	19.699	22.606	0.795
81	Italy	0.941	16.718	18.593	0.458
82	Jamaica	2	16.062	13.433	5.2
83	Japan	0.563	21.615	24.965	0.494
84	Jordan	3.25	20.086	11.156	2.348
85	Kazakhstan	0.565	27.374	27.354	9.254
86	Kenya	6.139	22.333	16.203	5.515
87	Kiribati	2.479			2
88	Korea	3.038	29.488	35.392	1.851
89	Kosovo	3.344			0.892
90	Kuwait	2.621	21.512	29.972	3.8
91	Kyrgyz Republic	2.312	33.275	18.423	7.372
92	Lao P.D.R.	7.264			2.3
93	Latvia	3.371	22.164	20.969	1.7
94	Lebanon	2		2.005	2

Sr. No.	Country	GDP, Constant Price (% Change)	Total Investment (% of GDP)	Gross National Savings (% of GDP)	Inflation, Average Consumer Prices (% Change)
95	Lesotho	3.83	32.484	23.449	6
96	Liberia	4.016			8.498
97	Libya	13.727	29.095		12.537
98	Lithuania	2.977	18.914	16.079	1.151
99	Luxembourg	3.13	18.799	23.141	1.028
100	Macao SAR	0.239	19.811		2.8
101	FYR Macedonia	3.5		31.546	0.75
102	Madagascar	4.526	18.199	14.481	6.912
103	Malawi	4.5	13.904	5.093	13.866
104	Malaysia	4.6	25.676	27.162	2.966
105	Maldives	4.06	20	5.927	2.576
106	Mali	5.157	19.665	14.483	1.259
107	Malta	3.364	25.735	31.561	1.479
108	Marshall Islands	1.75			1.1
109	Mauritania	4.347	36.928	20.726	4.222
110	Mauritius	3.903	22.115	16.196	2.098
111	Mexico	2.325	23.595	20.812	3.338
112	Micronesia	0.722			1.342
113	Moldova	3	21.429	18.013	4.41
114	Mongolia	0.976	35.079	19.383	6.669
115	Montenegro	3.631	27.715	5.754	1.3
116	Morocco	4.785	30.699	29.311	1.3
117	Mozambique	5.5	41.492	13.228	15.5
118	Myanmar	7.696	25.644	17.546	9.05
119	Namibia	5.264	27.346	20.439	6
120	Nepal	4.048	38.998	38.144	9.898
121	Netherlands	1.61	20.176	28.361	0.867
122	New Zealand	2.707	23.729	20.19	1.563
123	Nicaragua	4.3	30.983	22.272	7.285
124	Niger	5.032	41.887	24.346	2
125	Nigeria	0.649	13.887	13.48	17.136
126	Norway	1.202	28.007	35.619	2.3
127	Oman	2.613	33	15.39	3.119
128	Pakistan	5	15.7	14.162	5.2
129	Palau	5	39.703		2
130	Panama	5.8	46.3	41.42	1.5
131	Papua New Guinea	2.953			7.5
132	Paraguay	3.64	16.229	15.698	4.1
133	Peru	4.116	23.974	20.829	2.502
134	Philippines	6.697	24.722	26.113	3.446
135	Poland	3.366	20.893	19.905	1.053
136	Portugal	1.085	15.409	14.809	1.131
137	Puerto Rico	-1.442	8.65		1.077
138	Qatar	3.358		44.874	3.051
139	Romania	3.76	25.279	22.468	1.684
140	Russia	1.068	22.105	25.573	5.047
141	Rwanda	6	25.928	13.983	4.85
142	Samoa	1.509			1
143	San Marino	1.2	16.806		0.7

Sr. No.	Country	GDP, Constant Price (% Change)	Total Investment (% of GDP)	Gross National Savings (% of GDP)	Inflation, Average Consumer Prices (% Change)
144	São Tomé and Príncipe	5	28.501	16.155	3.49
145	Saudi Arabia	1.981	30.695	28.13	1.982
146	Senegal	6.847	27.057	18.858	1.788
147	Serbia	2.8	19.057	15.203	3.151
148	Seychelles	3.498	33.518	15.217	2.469
149	Sierra Leone	4.966	15.631	1.219	9
150	Singapore	2.23	26.03	46.388	1.124
151	Slovak Republic	3.287	22.904	22.271	1.063
152	Slovenia	1.813	18.999	26.221	0.953
153	Solomon Islands	3.271	22.778	15.08	4.034
154	South Africa	0.797	19.311	16.136	6.043
155	South Sudan	-6.068	13.955	5.336	110.693
156	Spain	2.17	21.22	22.948	1.021
157	Sri Lanka	5	28.803	25.981	5.3
158	St. Kitts and Nevis	3.534	30	10.614	0.775
159	St. Lucia	1.897	20.264	13.536	3.226
160	St. Vincent and the Grenadines	2.52	18.497	-3.549	1.231
161	Sudan	3.5	16.202	11.321	16.133
162	Suriname	0.5	52.288	56.509	30.703
163	Swaziland	0.948	8.374	5.973	6.099
164	Sweden	2.636	26.095	31.345	1.375
165	Switzerland	1.328	23.18	32.136	0.016
166	Taiwan Province of China	1.665	20.958	35.317	1.1
167	Tajikistan	4.5	17.384	12.426	7.293
168	Tanzania	7.24	30.817	22.016	5
169	Thailand	3.274	26.157	33.83	1.605
170	Timor-Leste	5.5	56.029		1.345
171	Togo	5	25.978	17.76	2.5
172	Tonga	2.441			1.509
173	Trinidad and Tobago	2.285	13.423	6.252	5.344
174	Tunisia	2.8	21.929	15.014	3.945
175	Turkey	2.977	18.233	12.625	8.221
176	Turkmenistan	5.379			5
177	Tuvalu	2.268			2.9
178	Uganda	5.528	27.752	18.853	5.113
179	Ukraine	2.531	16.512	14.409	10.993
180	United Arab Emirates	2.495	21.651	24.836	3.129
181	United Kingdom	1.051	16.852	12.55	2.506
182	United States	2.199	19.813	17.138	2.336
183	Uruguay	1.2	20.021	16.959	8.728
184	Uzbekistan	5.974	30.837	31.074	9.585
185	Vanuatu	4.5	39.176		2.573
186	Venezuela	-4.5	24.069	23.197	1660.054
187	Vietnam	6.2	28.669	28.774	3.65
188	Yemen	12.62	6.923	4.092	18
189	Zambia	3.953	31.819	29.573	9.1
190	Zimbabwe	-2.524	12.145	7.09	4.594

Source: International Monetary Fund, World Economic Outlook Database, October 2016.

<http://www.imf.org/external/pubs/ft/weo/2016/02/weodata/weorept.aspx> (8/3/2017)

Call for Papers

Ganpat University Journal of Applied Research In Social Sciences & Humanities [GUJARISSH] is a Bi-Annual, Refereed International Publication published by Faculty of Social Sciences & Humanities, Ganpat University. The goal of the journal is to disseminate and broaden the knowledge horizon in the field of Social Sciences and Humanities. The GUJARISSH aims at providing an intellectual platform to the scholars for promoting application based studies in social sciences and humanities. The journal invites/publishes research papers in the field of social sciences and humanities such as economics, sectoral studies, commerce and industry, international relations, cross-cultural studies, demography, development studies, geography, history, impact studies, political science, population studies, women studies, public administration, sociology, social welfare, communication studies, linguistics, literature, media studies and so on.

The research scholars, academicians, research firms, consultancy organizations, executives, officers, NGOs, students and others may submit unpublished, original and high quality research work pertaining to recent developments & practices in the areas of social sciences and humanities.

Instructions for Authors

- Format:** The editorial office receives soft copy of manuscript only in MS-Word (*.doc) format.
- Size:** Letter size page (8.5" by 11") with portrait setting.
- Margins:** 1.0" on all four sides.
- Font:** Use Tahoma font only [Paper Title in 14-Font (Bold); Headings in 12- Font (Bold); Sub-Heading in 12- Font (Bold); Text in 12- Font; Table/Figure Title 10- Font (Bold)].
- Spacing:** 1.5 spacing for text of paper as well as references (single spacing in Tables).
- Abstract:** Articles must contain an abstract of not more than 200 words on the first page. The abstract should focus on issues to be investigated, methodology, and conclusions(s).
- Pages:** Article (including Abstract) should not exceed 15 pages, be written clearly and concisely.
- Key words:** Keywords suitable for indexing and online search purposes, be placed below the abstracts.
- Title:** The title of the paper should appear on the first page (abstract page) of the manuscript.
- Author(s) :** Details of author(s) should appear on the first page (abstract page) only.
- Sections:** Sections/Headings (e.g. 1, 2, 3) and Sub-Sections/Sub-Headings (e.g. 1.1, 2.1, 3.1) should be clearly differentiated and should be numbered and formatted.
- Figures/ Tables:** All the figures (drawings/charts) and tables should be numbered consecutively and placed in the appropriate place of text (large sized figures and tables are to be presented as appendix). All figures and tables should have a caption (title) in Bold Fonts.
- Symbols:** Symbols, equations, etc should be written clearly with ample spacing.
- Endnotes:** Endnotes (if required) to be used instead of Footnotes. Endnotes should be limited to the absolute minimum and should be placed before references.
- References:** Cite only those references included in the article in alphabetical order. Referencing style shall be MLA style for papers of Humanities, while APA style of referencing shall be used for papers of Social Sciences. You may refer Referencing Style for details.
- Appendix:** Condensed version of Appendix (if any) should be placed after References (Last page).

Editorial Policy

The submission of paper need not necessarily guarantee the acceptance for publication. Submission of a paper for refereeing means that the author certifies that the manuscript is original and has not been accepted for publication by another journal, nor is it being refereed elsewhere at the same time. The manuscript shall be thoroughly reviewed by experts. The literature review, methodology of analysis and outcome of the research paper are expected to be lucid. Corresponding author will be informed (by E-mail) about acceptance, rejection or modifications. In case of modifications, the author shall submit the modified (soft) copy of the paper as suggested within the stipulated time period. After review, if the manuscript is accepted for publication, the Copyright Transfer Form will be sent to Corresponding Author, which is to be filled-in and signed by the author(s) and the same is to be sent back in time to the Chief-Editor.

Subscription:

	1 Year		3 Years	
Rate by Post	India	Foreign	India	Foreign
Individuals	₹ 1000	US \$ 20	₹ 2500	US \$ 50
Institutions	₹ 700	US \$ 25	₹ 1800	US \$ 65

Subscription can be made in cash to the account section of the college or by Crossed Cheque payable at par or Demand Draft in favour of "V. M. Patel College of Management Studies" payable at Mehsana.

Submission / Inquiry:

To,
The Chief Editor - GUJARISSH
Dean, Faculty of Social Sciences & Humanities,
C /o V. M. Patel College of Management Studies,
Ganpat University, Ganpat Vidyanagar 384012,
Mehsana-Gozariya Highway,
Dist. Mehsana, North Gujarat, India.
www.vmpcms.ac.in
E-mail: gujarissh@ganpatuniversity.ac.in

Ganpat University, established under Gujarat State Act No. 19 of 2005, is recognized under section 2(f) of UGC Act, 1956 and member of Association of Indian Universities, New Delhi.

It is an upcoming hi-tech education campus located near Kherva, 15 kms from Mehsana city and 45 kms from Gandhinagar in Gujarat state, India.

The splendid, multi-disciplinary and highly professional education campus pervades in 300 acres land with eco-friendly atmosphere. The University offers diploma, graduate, post-graduate and research programs in technical & professional disciplines.

Editorial Office:

The Chief Editor-GUJARISSH
Faculty of Social Sciences & Humanities,
C/o V M Patel College of Management Studies,
Ganpat University, Ganpat Vidyanagar 384012,
Mehsana-Gozariya Highway, Dist. Mehsana,
North Gujarat, India.
www.vmpcms.ac.in
E-mail: gujarissh@ganpatuniversity.ac.in

**FACULTY OF
SOCIAL SCIENCES
& HUMANITIES**