

Managing Editor Board

- ❖ Dr. Muhammad Kashif Irshad, Pakistan
- ❖ Dr. Md Golam Mohiuddin, Bangladesh
- ❖ Dr. V. Balachandran, India
- ❖ Dr. Wilson Ani, Nigeria
- ❖ Dr. Muhammad Sabbir Rahman, Malaysia
- ❖ Dr. Pawel Tadeusz Kazibudzki, Poland

International Editorial Board

- ❖ Dr. E. Chuke Nwude, Nigeria
- ❖ Dr. Shalini Rahul Tiwari, India
- ❖ Dr. Naveed Saif, Pakistan
- ❖ Dr. Rishipal, India
- ❖ Dr. Devadatta Gopal Ranade, India
- ❖ Dr. Radha Mohan Chebolu, India
- ❖ Dr. Nurul Fadly Habidin, Malaysia
- ❖ Dr. M.Veerappan, India
- ❖ Dr. Shakil Adnan Malik, Pakistan
- ❖ Dr. P. Malyadri, India
- ❖ Dr. Bandaru Srinivasa Rao, India
- ❖ Dr. Anamakiri, Onyemehi Dio, Nigeria
- ❖ Dr. Khundrakpam devananda Singh, India
- ❖ Dr. Muhammad Ahmed Mazher, Pakistan
- ❖ Dr. S.Ravishankar, India
- ❖ Dr. Priti Bakhshi, India
- ❖ Dr. Twinkle R. Singh, India
- ❖ Dr. Muhammad Zahoor, Pakistan
- ❖ Dr. N. Ramu, India
- ❖ Dr. Vasthiyampillai Sivalogathanan, Sri Lanka
- ❖ DR. Mihir Kumar Shome, India
- ❖ Prof. Dr. B.Balamurugan, India
- ❖ Dr. Anita Erari, Indonesia
- ❖ Dr. Muhammad Jawad, Pakistan

Contact Us

Website URL : www.iosrjournals.org
Email : iosrjournals@gmail.com
support@iosrmail.org


Qatar Office:

IOSR Journals
Salwa Road
Near to KFC and Aziz
Petrol Station,
DOHA, Qatar

India Office:

IOSR Journals
SC-89 A, Shastri Nagar,
Ghaziabad, UP,
India

Australia Office:

43, Ring Road,
Richmond Vic 3121
Australia

New York Office:

8th floor, Straight hub,
NS Road, New York,
NY 10003-9595


IOSR Journals

International Organization
of Scientific Research

e-ISSN : 2278-487X

Volume : 21 Issue : 2 (Series - II)

p-ISSN : 2319-7668

Contents:

Reformative Role of Microfinance: A Comprehensive Review of the Existing Literature	01-15
“A study on Campus to Corporate – Challenges and Prospects with special reference to the students of Mangalore University in Dakshina Kannada district”	16-22
Study on Purchasing Pattern with Refrence to Brand Awareness at Nagpur District Rural Market	23-28
A Review on Status of Transgenders from Social Exclusion to Social Inclusion in India”	29-34
A Theoretical Overview on Acid Victims and Government Regulations in India	35-41
Relationship between Urban Retail Commercial Space Distribution and the Road Network & Population Distribution: Comparison of Mobility and Non-Current Factors	42-48
FMCG and Indian Rural Markets; the Need for Digital Literacy In Mainstreaming the Rural Consumers – A Review	49-52
The Implementation of Performance Assessment Model on Pension Fund by Modified Baldrige Assesment as an Attempt towards Good Pension Fund Governance	53-60
Transformative Marketing in Creating a Clothing Brand: How Can a Clothing Brand Attract Consumer in Bangladesh	61-65
“Effectiveness of Promotional Strategies in Increasing Customer Satisfaction with Reference to Shopping Malls: A Study of Consumer Perception in Southern Karnataka”	66-70
Impact Analysis of Service Performance through Satisfaction with Customer Loyalty	71-97

IOSR-JBM