

International Journal of Physical and Social Sciences

(ISSN: 2249-5894)

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
<u>1</u>	Impact of Radially Non-Symmetric Multiple Stenoses on Blood Flow through an Artery. Sapna Ratan Shah	<u>1-16</u>
<u>2</u>	Health Inequality in India. Mr. Shashidhar Channappa, Dr. Kodandarama and Ms. Amrita Mukerjee	<u>17-32</u>
<u>3</u>	Growing Prospective of Services Industry in and Round India. Ms. G. E. Barkavi and Mr. M. Marudha Durai	<u>33-51</u>
<u>4</u>	Impact of Selling Expenses on Net Sales in Pharmaceutical Companies of India. Dheeraj Nim and Silky Janglani	<u>52-73</u>
<u>5</u>	Work-life Balance in BPO Sector. Mr. Rajnish Ratna, Mrs. Neha Gupta, Ms. Kamna Devnani and Ms. Saniya Chawla	<u>74-107</u>
<u>6</u>	A study on Causes of Failure of Training Programs at Different Industries at Chhattisgarh: Deficiency in Understanding Training Need Analysis by the Training Managers. Dr. Anup Kumar Ghosh and Dr. Monika Sethi	<u>108-125</u>
<u>7</u>	Forecasting Production of Automobiles in India using Trend Models. Dr. A. Vijayakumar	<u>126-148</u>
<u>8</u>	India and Global Climate Change Regime: Issues; Agreements and Differences. Pankaj Dodh	<u>149-169</u>
<u>9</u>	'OPHIOLGY OF INDIA': Snakes, Colonial Medicine and Orientalism. Mr. Rahul Bhaumik	<u>170-193</u>
<u>10</u>	Global Financial Crisis: Media Perspectives. Dr. Chandra Shekhar Ghanta	<u>194-209</u>
<u>11</u>	A Study of Growth of Entrepreneurship. N. Suthendren and DR. B. Revathy	<u>210-228</u>
<u>12</u>	Innovative Management of Microgeneration Technology in UK Residences. S. Binil Sundar	<u>229-256</u>
<u>13</u>	Implementation of Image Steganography Using Least Significant Bit Insertion Technique. Er. Prajaya Talwar	<u>257-273</u>

Chief Patron

Dr. JOSE G. VARGAS-HERNANDEZ

Member of the National System of Researchers, Mexico
Research professor at University Center of Economic and Managerial Sciences,
University of Guadalajara
Director of Mass Media at Ayuntamiento de Cd. Guzman
Ex. director of Centro de Capacitacion y Adiestramiento

Patron

Dr. Mohammad Reza Noruzi

PhD: Public Administration, Public Sector Policy Making Management,
Tarbiat Modarres University, Tehran, Iran
Faculty of Economics and Management, Tarbiat Modarres University, Tehran, Iran
Young Researchers' Club Member, Islamic Azad University, Bonab, Iran

Chief Advisors

Dr. NAGENDRA. S.

Senior Asst. Professor,
Department of MBA, Mangalore Institute of Technology and Engineering, Moodabidri

Dr. SUNIL KUMAR MISHRA

Associate Professor,
Dronacharya College of Engineering, Gurgaon, INDIA

Mr. GARRY TAN WEI HAN

Lecturer and Chairperson (Centre for Business and Management),
Department of Marketing, University Tunku Abdul Rahman, MALAYSIA

MS. R. KAVITHA

Assistant Professor,
Aloysius Institute of Management and Information, Mangalore, INDIA

Dr. A. JUSTIN DIRAVIAM

Assistant Professor,
Dept. of Computer Science and Engineering, Sardar Raja College of Engineering,
Alangulam Tirunelveli, TAMIL NADU, INDIA

Editorial Board

Dr. CRAIG E. REESE

Professor, School of Business, St. Thomas University, Miami Gardens

Dr. S. N. TAKALIKAR

Principal, St. Johns Institute of Engineering, PALGHAR (M.S.)

Dr. RAMPRATAP SINGH

Professor, Bangalore Institute of International Management, KARNATAKA

Dr. P. MALYADRI

Principal, Government Degree College, Osmania University, TANDUR

Dr. Y. LOKESWARA CHOUDARY

Asst. Professor Cum, SRM B-School, SRM University, CHENNAI

Prof. Dr. TEKI SURAYYA

Professor, Adikavi Nannaya University, ANDHRA PRADESH, INDIA

Dr. T. DULABABU

Principal, The Oxford College of Business Management, BANGALORE

Dr. A. ARUL LAWRENCE SELVAKUMAR

Professor, Adhiparasakthi Engineering College, MELMARAVATHUR, TN

Dr. S. D. SURYAWANSHI

Lecturer, College of Engineering Pune, SHIVAJINAGAR

Dr. S. KALIYAMOORTHY

Professor & Director, Alagappa Institute of Management, KARAIKUDI

Prof S. R. BADRINARAYAN

Sinhgad Institute for Management & Computer Applications, PUNE

Mr. GURSEL ILIPINAR

ESADE Business School, Department of Marketing, SPAIN

Mr. ZEESHAN AHMED

Software Research Eng, Department of Bioinformatics, GERMANY

Mr. SANJAY ASATI

Dept of ME, M. Patel Institute of Engg. & Tech., GONDIA(M.S.)

Mr. G. Y. KUDALE

N.M.D. College of Management and Research, GONDIA(M.S.)

Editorial Advisory Board

Dr. MANJIT DAS

Assistant Professor, Deptt. of Economics, M.C.College, ASSAM

Dr. ROLI PRADHAN

Maulana Azad National Institute of Technology, BHOPAL

Dr. N. KAVITHA

Assistant Professor, Department of Management, Mekelle University, ETHIOPIA

Prof C. M. MARAN

Assistant Professor (Senior), VIT Business School, TAMIL NADU

Dr. RAJIV KHOSLA

Associate Professor and Head, Chandigarh Business School, MOHALI

Dr. S. K. SINGH

Asst. Professor, R. D. Foundation Group of Institutions, MODINAGAR

Dr. (Mrs.) MANISHA N. PALIWAL

Associate Professor, Sinhgad Institute of Management, PUNE

Dr. (Mrs.) ARCHANA ARJUN GHATULE

Director, SPSPM, SKN Sinhgad Business School, MAHARASHTRA

Dr. NEELAM RANI DHANDA

Associate Professor, Department of Commerce, kuk, HARYANA

Dr. FARAH NAAZ GAURI

Associate Professor, Department of Commerce, Dr. Babasaheb Ambedkar Marathwada University, AURANGABAD

Prof. Dr. BADAR ALAM IQBAL

Associate Professor, Department of Commerce, Aligarh Muslim University, UP

Dr. CH. JAYASANKARAPRASAD

Assistant Professor, Dept. of Business Management, Krishna University, A. P., INDIA

Associate Editors

Dr. SANJAY J. BHAYANI

Associate Professor, Department of Business Management, RAJKOT (INDIA)

MOID UDDIN AHMAD

Assistant Professor, Jaipuria Institute of Management, NOIDA

Dr. SUNEEL ARORA

Assistant Professor, G D Goenka World Institute, Lancaster University, NEW DELHI

Mr. P. PRABHU

Assistant Professor, Alagappa University, KARAIKUDI

Mr. MANISH KUMAR

Assistant Professor, DBIT, Deptt. Of MBA, DEHRADUN

Mrs. BABITA VERMA

Assistant Professor, Bhilai Institute Of Technology, DURG

Ms. MONIKA BHATNAGAR

Assistant Professor, Technocrat Institute of Technology, BHOPAL

Ms. SUPRIYA RAHEJA

Assistant Professor, CSE Department of ITM University, GURGAON

Title

A STUDY OF GROWTH OF ENTREPRENEURSHIP

Author(s)

N. SUTHENDREN

Lecturer, Department of Commerce,
Udaya College of Arts & Science,
Vellanodi, Kanyakumari Dist.

DR. B. REVATHY

Associate Professor, Department of
Commerce,
Manonmaniam Sundaranar University
Tirunelveli

ABSTRACT:

Entrepreneurs play a major role in the process of economic development of a country. They not only look opportunity but identify opportunity mainly for gain. In a developing country like India, the process of development highly depends upon human activities. A well planned human activities can bring about socio economic development at a faster rate. This sector has a large potential for providing employment by absorbing the unemployed people and contribute significantly to social and economic development. In view of this, the government of India and most of the state governments are encouraging the growth of entrepreneurship. This is a conceptual paper based on contribution of entrepreneurship in economic development.

Key words: Entrepreneur, Entrepreneurship, Growth, Performance, Influencing factors, Economics Development.

Introduction:

Entrepreneurship plays a catalytic and important role in the economic development of all the nations. The real progress of the nation ultimately depends on the industrialization. It has emerged as a dynamic and vibrant sector of the economy. Without increased industrial production, the main objective of growth with welfare can not be achieved. A well recognized fact that a vibrant entrepreneurship holds the key to economic prosperity in an economy, characterized by abundant labour supply, unemployment and underemployment, capital scarcity, growing modern large industrial sector giving scope for ancillarisation and so on. Unemployment has been a major problem in modern society inspite of abundance of natural resources and scientific inventions. The government in developing countries are finding hard to provide employment to the major portion of the people in their country. A good entrepreneurship can be the solution for minimizing unemployment. It is crucial both in socialist and capitalist countries. In socialist countries the government plays an important role by nationalizing the industries. In capitalist countries, the state is a guide and entrepreneurs are free to choose their own ways and means of developing different industries. It is the process where by an individual or group of individuals grow using organized efforts to pursue opportunities to create value and

growth by fulfilling wants and needs through innovation and uniqueness, no matter what resources the entrepreneurs currently have. Entrepreneurship provides an excellent opportunities to realize both the goals the individual status as well as the individual's contribution to society.

Factors influencing the growth of Entrepreneurship:

It is believed that entrepreneurs are born and not made. For some extent it is true but it has also been proved by foreign and Indian experience of one and half decade span that with the right type of training and follow-up support and assistant, one can develop one-self as an entrepreneur. It is widely accepted that entrepreneurship can be developed through well conceived and well integrated entrepreneurial training programmes. So it has developed in a systematic way since the beginning of industrial revolution in Europe.

In western countries, entrepreneurs played very important role in accelerating the pace of development and made the people of underdeveloped countries very much conscious of the importance of entrepreneurship in the programme of rapid economic development. Developing nations have to realize that for achieving the objectives on the process of development, it is necessary to increase quantity and quality of entrepreneurship in the country. The degree and quality of entrepreneurship differ from entrepreneur to entrepreneur. But there are certain cogent factors, which influence the development and growth of entrepreneurship in the country. The influencing factors of entrepreneurship are.

i) Profit making

Profit induces the prospective industrial entrepreneur to get into the business and start new commercial activities or expanding the existing industrial ventures. Therefore profit is a factor which induces the entrepreneurs to organize and utilize the factors of production for development.

ii) Social factors

Better and appropriate social climate plays a very important role in the development of skill of entrepreneurship as well as in the process of industrialization of any region. The Government of India along with state governments has been trying to provide adequate infrastructural facilities to cover a wide spectrum of services like road, rail, water and Air

transportation, power generation, transmission and distribution, telecommunication, port handling facilities, water supply and sewage disposal, urban mass transport system and other urban infrastructure facilities like medical education and other primary services.

iii) Incentive System

Incentive and motivational forces improve productive result in entrepreneurship. They enable the entrepreneurs to take appropriate decisions and provide moral support to implement them.

Incentives may be either financial or non financial. These incentives are necessary to encourage entrepreneurial activity and achieving their goals. Financial incentive involves subsidy given by government at a lump sum payment to an entrepreneur for compensating excess cost over administered price for a particular product or service.

Non-financial incentives involve concessions or relaxations in policies and guidelines. There may be certain freedom from restrictions imposed by the government from time to time.

iv) Entrepreneurial Training

Entrepreneurship can also be developed with the right type of Entrepreneurial training activities. National Institute for Entrepreneurship and small Business Development at New Delhi is its glaring example. This institute has been established with a view to promote the locally available entrepreneurial talents, skills and abilities.

v) Follow up Support.

The entrepreneurs who have established their own ventures after getting entrepreneurial training must get follow-up support in formal and informal ways in order to make them viable entrepreneurs. The incentives and follow up works promote the spirit, talent, skill and ingredients of successful entrepreneurship.

vi) Technology Development

Technology is an art of converting the natural resources into goods and services more beneficial to the society in general and consumers in particular. The technological innovation brings extreme social changes. While changing the pattern of society, it creates congenial infrastructure for the rapid development and advancement of entrepreneurship in the country.

Environmental factors affecting the entrepreneurship development:

Entrepreneurs are individuals acting independently or as part of an organization, who create a new venture or develop an innovation and take risks entering them into the market place. Any one who operates a business has a so much of risk, most of the banks demands personal guarantee from entrepreneurs for getting loans. When the business is not production enough to pay back the bank, the entrepreneur is liable to lose his house. It is this risk taking entrepreneur who supports the growth of economy. Under modern economic system, the tasks of entrepreneurs are not simple one. In the most competitive market oriented global economy the entrepreneurs are compelled to face the adventurous challenges if they want to be successful in their economic venture.

The major bottleneck for the development of entrepreneurship in India is the absence of infrastructural facilities. An entrepreneur has to spend a considerable part of his capital towards construction of building and making arrangement for infrastructural facilities. Enterprises, through important, face a number of problems which have resulted in their retarded growth. They are related to almost all the crucial areas of production, personal, technology, non-availability of raw-materials, infrastructure, fixation, government policy, failure in continuous power supply, inadequate working capital, lack of information to access markets and foreign business opportunities, lack of trained personnel, obsolete technology etc. These are the major barriers to the growth of entrepreneurship.

Role of Entrepreneurship in Economic Development:

According to Schumpeter, entrepreneurs play a crucial role in the process of economic development. The entrepreneurship has been regarded as one of the most important inputs in the economic development of a country. The quantum of entrepreneurial competence in a country by and large influences the rate of growth of an economy. Thus the lack of entrepreneurial ability is the basic cause of backwardness or poor growth of an economy.

Entrepreneurship can be defined as an ability to discover, create or invent opportunities and exploit them to the benefit of the society, which in turn, brings prosperity to the innovator and his organization. In a developing economy, the process of development is highly dependent

on human activities. The well co-ordinated and well planned human activities can bring about socio economic development at a faster rate. It plays a very important role in activating the factors of production leading to an overall economic development. The availability of entrepreneurs is the pre-condition for economic growth. Economic development of any region is an outcome of purposeful entrepreneurial activity. Entrepreneur assumes various roles in development process, as an organizer of human capital, natural material resources, worker and consumers, the stands of the centre of the whole process of economic development. Economic growth depends on the role of applied technical ideas and puts them into effect in the process of economic development. Thus entrepreneur becomes the agent of change of society.

Productivity is the key to development of every country's economy. However the major prime mover of productivity is entrepreneurship. A country is bond to make rapid progress, where the right types of entrepreneurs are available in adequate number for starting small unit in local area. The economic history of the presently developed countries trends to support the fact that the economy is an effect for which entrepreneurship is the cause.

Entrepreneurship Development in India:

The entrepreneurship development movement gathered momentum particularly on the last thirty years from 1980 on wards. During this period, efforts were concentrated on identifying, training, motivating, equipping and developing people who would not, otherwise, accept entrepreneurship as a career. The term entrepreneur gained popularity during this period. The main trust of all government policies was on the development of the first generation entrepreneurs. The movement was initiated by opening up of a separate wing in IDBI to provide financial assistance for entrepreneurship development and training the entrepreneurship. The main components of training programmes are entrepreneurial motivational training, opportunity guidance, enterprise launching formalities and enterprise management. To response to these efforts and its success rate was so encouraging. A special apex institution small Industrial Development Bank of India SIDBI was established for promoting, financial support to small entrepreneurs.

Institutional support was provided during this period to strengthen the network of large number of institutions at the national, state, regional and district levels. The Directorate of Industries served at the state level, centre for Entrepreneurship Development and the District Industries Centre (DIC) with its wide network support the entrepreneur at district and the taluk levels.

Growth of Entrepreneurial performance of Small Scale Industry and Micro Small and Medium Enterprises:

The Small Scale Industries and Micro Small and Medium Enterprises play a significant role in boosting the overall economic growth of a country. Steps for development of Small-Scale Industries were initiated immediately after independence and there after several policy measures were announced for their sustained growth and development. The small scale industries set-up by the entrepreneurs in different parts of a country have contributed to the increased shares in overall production, investment, employment etc.

Micro, Small and Medium Enterprises Development (MSMED) Act 2006 was enacted on June 16, 2006 in India. This Act provides the first –ever legal framework recognizing the concept of enterprise (comprising both manufacturing and service entities) defining medium enterprise and integrating the three tiers of these enterprises, namely micro, small and medium. It has been recognized as engines of world wide economic growth. After the enactment of MSMED Act 2006, all the SSI units come under this category.

Performance of SSI and MSME in India:

The SSI and MSME industries become focus of development by virtue of being labour-intensive, low capital based, shorter gestation period, offers equitable distribution of national income, ensures effective mobilization of resources of capital and skill, stimulates the growth of resources of entrepreneurship and thus promoting a more diffused pattern of ownership in India. It is clearly evident from Table 1 that the number of enterprises has increased from 13.10 lakh in 2000 -01 to 20.32 lakh in 2006-07 and employment from 85.04 lakh persons to 312.52 lakh

person respectively. However, the production declined from Rs.4,76,207 in 2005-06 to Rs.4,71,663 in 2006-07 that showed a negative of .95 percent which is a course of concern.

Table 1

Overall performance of Registered small scale sector in India

Year	No.of Units in lakh	Growth rate	Production in crore	Growth rate	Employment lakh
2000-01	13.10	-	261289	-	185.64
2001-02	13.75	4.9	282270	8.0	192.23
2002-03	16.03	16.6	311993	10.5	260.13
2003-04	17.12	6.8	357733	14.7	271.36
2004-05	18.24	6.5	418263	16.9	382.91
2005-06	19.30	5.8	476244	13.9	294.90
2006-07	20.32	5.3	471663	-0.9	312.52

Sources: Computed Data based Various Issue of Economic Appraisal TamilNadu.

Overall performance of Registered SSI units in Tamilnadu:

Table 2 indicates the performance of registered SSI units in Tamilnadu from 2000-09 based on production, Investment and employment.

Table 2

Overall performance of Registered SSI units in Tamilnadu

Year	No. of Units in lakh	Production in crore	Growth rate	Investment in crore	Growth rate	Employment in lakh
2000-01	3.80	78261.66	-	11,567.22	-	29.02
2001-02	4.20	83904.80	7.2	12,166.19	5.1	31.04
2002-03	4.49	89,781.00	7.0	12,569.34	3.3	31.42
2003-04	4.75	94939.80	5.7	13,291.50	5.7	34.18
2004-05	4.89	99,496.77	4.7	14,394.31	8.3	35.26
2005-06	5.11	1,03,911.61	4.4	16,102.51	11.9	35.93
2006-07	5.39	1.05,976.51	1.9	16.816.92	4.4	37.03
2007-08	5.58	1,14,719.46	33.7	19364.06	15.1	39.46
2008-09	5.90	1,28,072.32	-9.6	22,921.94	18.4	42.41

Sources: Different issue of "Economic Appraisal Tamilnadu"

The development of micro, small and medium enterprises is indispensable for the economy, which occupies the largest share of 95 percent in total industrial units, 40 percent in terms of manufacturing output, 30 percent in terms of value of exports. Table 2 shows that the total number of SSI in the Tamilnadu increased from 3.80 lakhs in 2000-01 to 5.90 lakhs in 2008-2009 registering a growth of 55 percent, whereas the number of persons employed had increased from 29.02 lakh person in 2000-01 to 42.40 lakh person in 2008-09 registering a growth of 46 percent. The investment in terms of fixed capital also increased from Rs.11,567 crore to Rs.22,921 crore and recorded a growth of 98 percent. However the output declined from Rs.1.41.720 crore in 2007-08 to Rs.1,28,074 crore in 2008-09 that showed a negative growth of 9.6 percent.

Classification of Entrepreneurship in Kanyakumari District of TamilNadu:

Kanyakumari District is predominantly an agricultural district based upon the agricultural output, mineral resources and vast coastline, many agro based industries and this district is industrially backward. It had only few large size industries like Spinning Mills, The Indian Rare and Earth Limited, Tac Floor etc but there are a large number of micro small of medium enterprises. Table 3 indicates the classification of Registered SSI & MSME in Kanyakumari District.

Table 3**Classification of Registered SSI (permanent) unit in Kanyakumari District**

S.No		2000-01	2001-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
1	Food Product	1066	1167	1312	1331	1353	1399	1450	1556	1569
2	Beverages Tobacco and Tobacco Products	58	68	72	74	74	77	77	77	77
3	Cotton Textile	28	31	31	31	33	34	68	68	68
4	Wool, Silk and Synthetic Fibre Textile	3	3	3	3	3	3	3	3	3
5	Jute, Hemp and Mesta Products	1	1	1	1	1	1	1	1	1
6	Hosiery and Ready made Garments	2400	2955	3494	3745	3764	3785	3804	3860	4010
7	Wood and Wooden Products	806	1102	1421	1499	1523	1575	1595	1638	1648
8	Paper and Paper Products	384	489	532	536	536	554	554	556	561
9	Leather and Fur Products	288	374	399	402	407	421	425	435	440
10	Rubber & Plastic Products	405	466	670	722	722	747	765	794	809
11	Chemical & Chemical Products	358	378	390	394	414	428	433	454	457
12	Non-Metallic Mineral Products	479	528	565	568	580	581	583	591	623
13	Basic Metal & Alloy Industries	10	11	11	11	16	17	17	17	18
14	Metal Products & Parts	570	622	650	662	669	692	702	748	792
15	Machinery & Parts except Electrical Machinery	152	196	236	237	237	245	257	310	422

16	Electrical Machinery & Apparatus	248	263	267	268	268	277	282	290	293
17	Transport Equipment & Parts	31	42	48	55	57	59	59	59	66
18	Other Manufacturing Industries	1142	1612	2103	2255	2287	2303	2372	2592	2789
		8426	10308	12205	12794	12944	13177	13447	14,059	14,746

Sources: I. Various issue of "Economic Appraisal TamilNadu"

II. Various issue of Kanyakumari District Statistical Hand book

From Table 3 it has been observed that the dominant enterprise of the district is Hosiery and Ready-made Garments. It constitutes 27.19 percent to the total enterprises of the district. The major employment opportunities provided by the enterprise in the district is fishnet manufacturing units. This comes under Rubber and plastic products industry category. From the table 3 it is shown that the total number of rubber and plastic products industries increased from 405 in 2000-01 to 809 in 2009-10 registering a growth of 100 percent during 10 years. Total number of industries on this district is increased from 8426 in 2000-01 to 14,7465 in 2009-10 registering a growth of 75 percent last 10 years.

Growth of Entrepreneurship in Kanyakumari District:

At present business and economic world can't survive without entrepreneurial competence. It has been essential for rapid change in the socio economic development of the country, Entrepreneurship has contributed significantly to the total production, investment and employment. The Table 4 indicates the growth of entrepreneurship in Kanyakumari Dist.

Table 4

Overall performance of Registered SSI units in Kanyakumari District

Year	Investment in lakh	Growth rate	Production in crore	Growth rate	Employment in Number During the year
2000-01	3106.18	-	1928.11	-	3841
2001-02	3678.14	18.4	1714.11	-11.1	4134
2002-03	1909.85	-48.1	546.04	-68	4611
2003-04	1376.16	-27.9	414.01	24.2	3939
2004-05	816.17	-40.6	914.64	120.7	2487
2005-06	712.14	-12.7	1001.05	9.4	1235
2006-07	914.14	28	816.08	-18.5	1415
2007-2008	2920.95	29.4	8420.95	93.18	2512
2008-09	273105	-6.4	7812.13	-7.2	3213
2009-10	3112.05	-13.9	8212.10	5.1	3112

Source: DIC, Nagercoil

Table 4 presents a detailed picture of the growth of enterprises in Kanyakumari District. It can be seen from the table that, the investment pattern of the enterprises are gradually reduced from year to year, showing a maximum negative growth of 48.1 percent during 2002-03 and maximum positive growth of 219.4 percent during 2007.08. It also shows that acceleration in production was registered from 2007-08. The production, which was at Rs.8420. 95 crore in the year 2007-2008 was decreased to Rs.8212.10 crore in the year 2009-10. The maximum employment opportunities of 4611 numbers were registered by the enterprises during 2002-2003. But it was declined to 3112 numbers in the year 2009-10. From this it is clearly understood that, being a highly educated district, the risk taking ability of the people is low.

Conclusion:

From the above study, it is concluded that process of economic and industrial health of a country depends on the growth of entrepreneurship. Growth of entrepreneurship is based on economic policies of the government and other financial institutions. The rapid economic growth can be achieved only with the help of entrepreneurial spirits, creative attitudes and achievement vision of the persons of a country.

References:

- Batra G.S., (2002) Development of Entrepreneurship, Deep and Deep Publications Pvt. Ltd., New Delhi.
- Gupta B.L and Dr.Anilkumar (2009) Entrepreneurship Development, Mahamaya Publishing House, New Delhi.
- Haridass.R. Dr.J.Fredrick, women Entrepreneurship on India, Vista International Publishing House, Delhi
- Jose Paul, A.Ajith Kumar and Paul T.Mampilly (1997). Entrepreneurship Development, Himalaya Publishing House, Mumbai.
- Lakshmi Narasaiah.M.(2001) Small Scale Entrepreneurship Discovery Publishing House, New Delhi.
- Lavanya Latha K.(2010). Small Scale Entrepreneurship, Serials Publications, New Delhi.
- Peter Kilbly (1971) Hunting the Haffalump Entrepreneurship and Economic Development, The Free Press, New Yark.
- Pooja (2009) Micro, Small and Medium Enterprises in the Indian Economy, New Century Publication, NewDelhi.
- Sanjay Tiwari and Dr.Anshuja Tiwari 2007, Entrepreneurship Development in India. Sarup & Sons, NewDelhi.
- Sharavanvel P (1987) Entrepreneurial Development, Principles, Policies and Programmes, ESS-PEE-KEY Publishing House, Madras.

- Shorma.D.D and Dr.S.K.Dhameja, Women and Rural Entrepreneurship, Abishek Publication, Chandigarh.
- TamilNadu-Economic Appraisal.
- Tadan B.C.(1975) Environment and Entrepreneurs, Chugh Publication, Allahabad.
- Vasant Desai (1991) Entrepreneurial Development, Himalaya Publishing House, Bombay.

