

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A., Google Scholar,

Open J-Gate, India [link of the same is duly available at Infilbnet of University Grants Commission (U.G.C)],

The American Economic Association's electronic bibliography, EconLit, U.S.A.,

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 5220 Cities in 187 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	DOES EXECUTIVES COMPENSATION STIMULUS FIRM INNOVATION? THE CASE OF TAIWAN <i>DUNG PHUONG TONG & HOA VAN NGUYEN</i>	1
2.	CORPORATE GOVERNANCE MECHANISMS IN INDIA: A CASE STUDY OF SELECTED FIRMS FROM TEN SECTORS <i>R. C. NAGARAJU & DR. P. PARAMASHIVAIAH</i>	5
3.	HUMAN RESOURCE MANAGEMENT- RECRUITMENT REWARD AND RETENTION <i>SUMAIYA FATHIMA</i>	11
4.	INCREASING INFLUENCE OF PRIVATE LABEL BRANDS IN ORGANIZED RETAIL <i>SANDEEP NANDRAM DIVE & DR. VIJAY AMBADE</i>	14
5.	COURTS' JURISDICTION FOR TAKING COGNIZANCE OF CRIMINAL COMPLAINTS FILED UNDER SECTION 142 OF NEGOTIABLE INSTRUMENTS ACT 1881 - THE NEGOTIABLE INSTRUMENTS (AMENDMENT) ACT 2015 – IT'S CAUSE AND CURE <i>DR. I. FRANCIS GNANASEKAR & S. M. MOHAMED MISKEEN</i>	20
6.	A STUDY ON CONSUMER'S ATTITUDE TOWARDS ADVERTISEMENTS THROUGH SOCIAL MEDIA WITH SPECIAL REFERENCE TO FACEBOOK <i>DR. M. SUMATHY & VIPIN.K.P</i>	24
7.	ILLEGAL ECONOMY Vs. SOCIALIST SOCIETY <i>DR. PRAMILA CHOUDHARY</i>	28
8.	RISK AND RETURN ANALYSIS OF SELECT PSBs <i>K.V.RAMESH & DR. A. SUDHAKAR</i>	33
9.	INFLUENCE OF HUMAN RESOURCE MANAGEMENT PRACTICES ON ORGANISATIONAL CITIZENSHIP BEHAVIOUR <i>SEEMI AZAM & RASHMI KUMAR</i>	45
10.	WOMEN EMPOWERMENT IN INDIA THROUGH CORPORATE SOCIAL RESPONSIBILITY: POLICIES & CHALLENGES: A CASE STUDY OF NTPC LTD. <i>DR. AJAY AGRAWAL, DR. AMITABH PANDE & POORVA PANDE SHARMA</i>	50
11.	CONSUMERS' COGNIZANCE TOWARDS THE INDIAN POSTAL PRODUCTS AND SERVICES: A STUDY REPORT OF NORTH GOA DISTRICT <i>DR. GAJANAN MADIWAL</i>	53
12.	THE YOUNG SAUDI EMPLOYEE AND THE CURRENT LABOR MARKET DYNAMICS OF SAUDI ARABIA: A PARADIGM SHIFT <i>DR. DEEPANJANA VARSHNEY</i>	56
13.	MOBILE BANKING IN THE PRESENT SCENARIO <i>SEBIN GEORGE</i>	61
14.	A STUDY ON INVESTORS' SATISFACTION TOWARDS MUTUAL FUNDS RETURNS WITH SPECIAL REFERENCE TO CHITTOOR DISTRICT <i>DR. U. RAGHAVENDRA PRASAD</i>	64
15.	IMPACT OF GLOBALIZATION ON SELECTION PROCEDURE AND TRAINING PROGRAMMES IN BANKING SECTOR <i>ANAND T. DESHPANDE</i>	68
16.	RISK ATTITUDE: AN INVESTIGATION INTO RELATIONSHIP WITH PERSONALITY TYPE <i>AMIT KAPOOR</i>	73
17.	A STUDY ON CUSTOMER SATISFACTION OF HONDA ACTIVA AMONG WOMEN WITH REFERENCE TO KONNI TALUK, KERALA <i>SWATHY. P</i>	76
18.	THE FAVOURABLE DATA FOR THE IMPLEMENTATION AND DEVELOPMENT OF M-GOVERNANCE <i>BASAVARAJ NAGESH KADAMUDIMATHA</i>	80
19.	ROLE OF MICRO CREDIT PROGRAMME IN THE FINANCIAL AND SOCIAL EMPOWERMENT OF WOMEN ENTREPRENEURS <i>SANTHOSH KUMAR.K</i>	84
20.	IMPACT OF NATURAL DISASTER ON TOURISM IN JAMMU AND KASHMIR: A CASE STUDY OF FLOOD 2014 <i>NASEER AHMAD MAGRAY</i>	88
	REQUEST FOR FEEDBACK & DISCLAIMER	91

CHIEF PATRON

PROF. K. K. AGGARWAL

Chairman, Malaviya National Institute of Technology, Jaipur
(An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)
Chancellor, K. R. Mangalam University, Gurgaon
Chancellor, Lingaya's University, Faridabad
Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

Former State Minister for Home & Tourism, Government of Haryana
Former Vice-President, Dadri Education Society, Charkhi Dadri
Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

FORMER CO-ORDINATOR

DR. S. GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS

PROF. M. S. SENAM RAJU

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

PROF. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR

PROF. R. K. SHARMA

Professor, Bharti Vidyapeeth University Institute of Management & Research, New Delhi

CO-EDITOR

DR. BHAVET

Faculty, Shree Ram Institute of Engineering & Technology, Urjani

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

University School of Management Studies, Guru Gobind Singh I. P. University, Delhi

PROF. ANIL K. SAINI

Chairperson (CRC), Guru Gobind Singh I. P. University, Delhi

DR. SAMBHAVNA

Faculty, I.I.T.M., Delhi

DR. MOHENDER KUMAR GUPTA

Associate Professor, P. J. L. N. Government College, Faridabad

DR. SHIVAKUMAR DEENE

Asst. Professor, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

ASSOCIATE EDITORS

PROF. NAWAB ALI KHAN

Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

PROF. ABHAY BANSAL

Head, Department of I.T., Amity School of Engineering & Technology, Amity University, Noida

PROF. V. SELVAM

SSL, VIT University, Vellore

PROF. N. SUNDARAM

VIT University, Vellore

DR. PARDEEP AHLAWAT

Associate Professor, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

DR. S. TABASSUM SULTANA

Associate Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad

DR. JASVEEN KAUR

Asst. Professor, University Business School, Guru Nanak Dev University, Amritsar

FORMER TECHNICAL ADVISOR

AMITA

Faculty, Government M. S., Mohali

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to the recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript** **anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. infoijrcm@gmail.com or online by clicking the link **online submission** as given on our website ([FOR ONLINE SUBMISSION, CLICK HERE](#)).

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Finance/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for likely publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published anywhere in any language fully or partly, nor it is under review for publication elsewhere.

I affirm that all the co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to inclusion of their names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR

Designation/Post* :

Institution/College/University with full address & Pin Code :

Residential address with Pin Code :

Mobile Number (s) with country ISD code :

Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No) :

Landline Number (s) with country ISD code :

E-mail Address :

Alternate E-mail Address :

Nationality :

* i.e. Alumnus (Male Alumni), Alumna (Female Alumni), Student, Research Scholar (M. Phil), Research Scholar (Ph. D.), JRF, Research Assistant, Assistant Lecturer, Lecturer, Senior Lecturer, Junior Assistant Professor, Assistant Professor, Senior Assistant Professor, Co-ordinator, Reader, Associate Professor, Professor, Head, Vice-Principal, Dy. Director, Principal, Director, Dean, President, Vice Chancellor, Industry Designation **etc.** The qualification of author is not acceptable for the purpose.

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
 - b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)
 - c) There is no need to give any text in the body of the mail, except the cases where the author wishes to give any **specific message** w.r.t. to the manuscript.
 - d) The total size of the file containing the manuscript is expected to be below **1000 KB.**
 - e) Only the **Abstract will not be considered for review** and the author is required to submit the **complete manuscript** in the first instance.
 - f) **The journal gives acknowledgement w.r.t. the receipt of every email within twenty-four hours** and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of the manuscript, within two days of its submission, the corresponding author is required to demand for the same by sending a separate mail to the journal.
 - g) The author (s) name or details should not appear anywhere on the body of the manuscript, except on the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.
2. **MANUSCRIPT TITLE:** The title of the paper should be typed in **bold letters, centered and fully capitalised.**
 3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
 4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
 5. **ABSTRACT:** Abstract should be in **fully Italic printing**, ranging between **150 to 300 words**. The abstract must be informative and elucidating the background, aims, methods, results & conclusion in a **SINGLE PARA. Abbreviations must be mentioned in full.**
 6. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of **five**. These should be arranged in alphabetic order separated by commas and full stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations etc.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aea-web.org/econlit/jelCodes.php. However, mentioning of JEL Code is not mandatory.
 8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER. It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
 9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
 10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
 11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably be in 2000 to 5000 WORDS, But the limits can vary depending on the nature of the manuscript.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self-explained, and the **titles must be above the table/figure. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.**
13. **EQUATIONS/FORMULAE:** These should be consecutively numbered in parenthesis, left aligned with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word may be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS:** These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section e.g. Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **REFERENCES:** The list of all references should be alphabetically arranged. **The author (s) should mention only the actually utilised references in the preparation of manuscript** and they may follow Harvard Style of Referencing. **Also check to ensure that everything that you are including in the reference section is duly cited in the paper.** The author (s) are supposed to follow the references as per the following:
- All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc., in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italic printing. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document. However, you can mention short notes to elucidate some specific point,** which may be placed in number orders before the references.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–23

UNPUBLISHED DISSERTATIONS

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

A STUDY ON CONSUMER'S ATTITUDE TOWARDS ADVERTISEMENTS THROUGH SOCIAL MEDIA WITH SPECIAL REFERENCE TO FACEBOOK

DR. M. SUMATHY
PROFESSOR & HEAD
SCHOOL OF COMMERCE
BHARATHIAR UNIVERSITY
COIMBATORE

VIPIN.K.P
PH.D. RESEARCH SCHOLAR (JRF)
SCHOOL OF COMMERCE
BHARATHIAR UNIVERSITY
COIMBATORE

ABSTRACT

Over the past few years, social media has become popular and account for a major portion of the time of internet users spend online. With the increase in the number of online users, advertisers are interested to explore and exploit the social media as a new platform for advertisement delivery. There are number of social networking sites like Facebook, Twitter, Youtube etc. Facebook is popular among the social media. The current study is focused on Consumer's attitude towards advertisements through social media with special reference to Facebook. For the purpose of study, a convenient sampling survey was conducted among 100 respondents in Malappuram District with the help of interview schedule. The tools used for this study are Percentage analysis; one way Anova etc. Study reveals that consumers have positive attitude towards advertisements through Facebook.

KEYWORDS

advertisement, social media, facebook, consumer behaviour.

INTRODUCTION

Human beings are considered as social animals, they want to communicate among the individuals, groups, social institutions etc. In the highly globalised era, the platform for this kind of human communication has shifted to virtual world. Now a day due to technological development especially in internet world, communication becomes social. There are number of social networking sites are emerged to connect people through internet for sharing their ideas, values beliefs etc. Facebook, LinkedIn, Myspace, Twitter, Google plus etc. are the popular social media sites in the world. These are also termed as web 2.0. Facebook have a dominant role among these social media sites. Facebook is a for-profit corporation and online social media and social networking service situated in Menlo Park, California, United States. The Facebook website was started on February 4, 2004, by Mark Zuckerberg. Now social media's are act as a powerful medium for marketing communication. Advertising actually is a form of communication that created to convince the audience, readers, and listeners to buy or try of the products, ideas or some services. This process is including products or services that may be give benefit to consumers that to buy a particular brand. Consumers may have varied interest on advertisements on facebook because the response level, exposure, attention and reaction towards these advertisements may vary.

REVIEW OF LITERATURE

Bibhas Chandra, Shubham Goswami and Vineet Chouhan (2012) reveal through their study investigating attitude towards online advertising on social media that, online advertising helps in purchase decision and results in lower price. The frequent browsers have strong positive attitude towards advertisements through social media and they trusted on it.

Uchenna Cyril Eze, Chai Har Lee (2012) the study found that television is most effective medium for advertisements. It reveals that negative belief towards consumer manipulation would result in an increase in negative attitude towards advertisements. It also states that; economic conditions have a positive influence on attitude towards advertisements.

Simona Vinerean, Iuliana Cetina, Luigi Dumitrescu, Mihai Tichindelean (2013) has conducted a study with the following purpose to determining the students' underlying characteristics in terms of social media engagement. The study reveals expressers and informers, engagers, networkers, watchers and listeners represent the basis for an understanding of the students' activities on social media sites. The study recommends the managers to identify the targeted customers through segmentation in social media by considering their interest.

Elisabeta Ioanas, Ivona Stoica (2014) states that social networking sites have a great role in influencing the behaviour of consumers in the virtual environment. There is a relationship between income and attitude towards assess the information regarding advertisements through online. The study also found that young people purchase products through online especially women.

Otugo, Nkiru Esther et al., (2015) based up on their study they investigate the level of awareness, attitude and responses to Facebook advertisements on the part of Nigerian youths who are believed to be active social media users. The study found that Facebook users highly aware about online advertisements and they believe that these advertisements are useful to them. Even though they are not purchasing anything they like to visit web page and "Like" their products and services the study also recommends that social media advertisers make their advertisements more attractive, eye catchy, and make more positioned among the viewers.

Henry Boateng Abednego Feehi Okoe, (2015) study on Consumers' attitude towards social media advertising and their behavioural response indicates that there is a significant relationship between consumers' attitude toward social media advertising and their behavioural responses Hierarchical multiple regression was used to examine the moderation effects of corporate reputation and consumers' attitude toward social media advertising and it is inference that corporate reputation moderates this relationship.

STATEMENT OF THE PROBLEM

In the virtual world we cannot think about routine life without connecting people. Facebook is the one of the most popular social media with 195.16 million users in india. People spend lion part of their daily hours in Facebook. It is one of the powerful platform for online advertisements. There are 3 million advertisers in facebook. Online advertising is one of the growing industries. User's attitude towards advertisements may vary according to their personal characteristics. Their attitude is one of the dominant variable in consumer behaviour. So the current study tries to understand the attitude of the customers towards advertisements through Facebook.

OBJECTIVES

Following are the main objectives of the study.

1. To assess the attitude of customers towards advertisements on Facebook.
2. To study the socio-economic characteristics of consumers and its relation with attitude towards advertisements through Facebook.

HYPOTHESIS

H₀₁: There is no relationship between education of the respondents and attitude towards advertisements through facebook.

H₀₂: There is no relationship between income of the respondents and attitude towards advertisements through facebook.

RESEARCH METHODOLOGY

The current study is descriptive in nature and it has made an attempt to understand customer's attitude towards advertisements through facebook. In order to attain the objective of the study, the following methodology has been made use of: A sample of 100 consumers of Malappuram district has been taken for the study. The respondents are selected by using convenient sampling technique. The data required for the study were collected by using of interview schedule. The secondary data for the study was compiled from websites, journals, magazines and books. For analysis purpose percentage and one way Anova were used. For presentation purpose pie chart is used.

ANALYSIS AND INTERPRETATION**TABLE 1: CONSUMER DEMOGRAPHIC FACTORS**

Gender of the respondents		
Variable	Frequency	Percentage
Male	55	55.0
Female	45	45.0
Total	100	100.0
Age of the respondents		
Variable	Frequency	Percentage
Below 20	20	20
20-30	51	51
30-50	16	16
Above 50	13	13
Total	100	100.0
Occupation of the respondents		
Variable	Frequency	Percentage
Agriculture	10	10.0
Business	25	25.0
Profession	17	17.0
Government employee	36	36.0
Others	12	12.0
Total	100	100.0
Income of the respondents		
Variable	Frequency	Percentage
Below Rs.10000	24	24.0
Rs.10000-25000	38	38.0
Rs.25000-50000	27	27.0
Above Rs.50000	11	11.0
Total	100	100.0
Education of the respondents		
Variable	Frequency	Percentage
Primary level	7	7
Higher level	13	13
Diploma	17	17
Under graduate	26	26
Post graduate	23	23
Professional course	14	14
Total	100	100

Source: - Primary data

From table 1 it is observed that 55% of the respondents are male and rest of the 45% were female. 20% of the respondents were fall under the age below 20, 51% of the respondents are in the age group of 20-30, 16% of the respondents were fall under the age group 30-50 and rest of the 13% fall in the age group of above 50. Another inference from the table is that 10% respondents are doing agricultural activities, 25% doing business, 36% govt. employed 17% doing profession and 12% doing other works. From this information we can conclude that majority of the respondents were govt. employees. The table also reveals that 24% of the respondents fall in the income of Rs. 10,000, 38% of the respondents was fall under the income group of Rs. 10,000-25,000, 27% of the respondents were consist in the group of income Rs. 25,000-50,000. Only 11% were in the income group of above Rs. 50,000. Another demographic factor of the respondents is educational qualification. Here we can also observe that 7% of the customers have primary level education, 13% of the customers have higher level education, 17% are diploma holders, 26% have under graduation qualification, 23% have post-graduation and rest of 14% have professional qualification. So we can infer that majority of the customers have higher than matriculation education.

TABLE 2: TIME SPENT ON FACEBOOK

Time	Frequency	Percentage
less than 1 hour	33	33.0
1-3 hour	49	49.0
3-5 hour	15	15.0
more than 5 hour	3	3.0
Total	100	100.0

Source: Primary data

FIGURE 1

Table 2 and Figure 1 shows that people response towards time spent on Facebook. There are 33% of the respondents are spent less than one hour on facebook. 49% of the respondents are spent their one to three hour time on facebook. 15% of the people spent their three to five hours per day on facebook and only 3% of the respondents use facebook more than five hours. It is infer that majority of the respondents were using facebook in between one to three hours.

TABLE 3: YEARS OF USING FACEBOOK

Year of usage	Frequency	Percentage
less than 1 year	33	33.0
1-2 year	35	35.0
2-5 year	21	21.0
above 5 year	11	11.0
Total	100	100.0

Source: - Primary data

FIGURE 2

Table 3 and figure 2 shows respondents years of using facebook. There are 33% of the respondents of using facebook for less than one year, 35% of the people using facebook 1-2 year, 21% use facebook 2-5 years and 11% of the respondents use facebook more than five years. So it is found that popularity and number of users of facebook is increased for the last two years.

H₀₁: There is no relationship between education of the respondents and attitude towards advertisements through Facebook

TABLE 4: EDUCATION AND ATTITUDE TOWARDS ADVERTISEMENTS THROUGH FACEBOOK

Statements	Sources of Variation	Sum of Squares	df	Mean Square	F	Sig.
Facebook advertisements helps in purchase decision	Between Groups	5.461	5	1.092	.889	.492
	Within Groups	115.499	94	1.229		
	Total	120.960	99			
Facebook advertisement leads to lower price	Between Groups	6.359	5	1.272	.930	.465
	Within Groups	128.551	94	1.368		
	Total	134.910	99			
Entertainment value	Between Groups	11.984	5	2.397	2.290	.052
	Within Groups	98.376	94	1.047		
	Total	110.360	99			
Facebook advertisements makes disturbance	Between Groups	6.207	5	1.241	.812	.544
	Within Groups	143.793	94	1.530		
	Total	150.000	99			
facebook advertisements are trustworthy	Between Groups	22.575	5	4.515	2.980	.015
	Within Groups	142.415	94	1.515		
	Total	164.990	99			

The above table shows that significant value for all statement is greater than 0.05(Except on the statement facebook advertisements are trustworthy) at 5% level of significance, so the null hypothesis is accepted. Hence we can state that there is no relationship between education of the respondents and their attitude towards advertising on facebook.

H₀₂:- There is no relationship between income of the respondents and attitude towards advertisements through facebook

TABLE 5: INCOME OF THE RESPONDENTS AND ATTITUDE TOWARDS ADVERTISEMENTS THROUGH FACEBOOK

Statements	Sources of Variation	Sum of Squares	df	Mean Square	F	Sig.
Facebook advertisements helps in purchase decision	Between Groups	5.445	3	1.815	1.508	.217
	Within Groups	115.515	96	1.203		
	Total	120.960	99			
Facebook advertisement leads to lower price	Between Groups	.963	3	.321	.230	.875
	Within Groups	133.947	96	1.395		
	Total	134.910	99			
Entertainment value	Between Groups	5.240	3	1.747	1.595	.196
	Within Groups	105.120	96	1.095		
	Total	110.360	99			
Facebook advertisements makes disturbance	Between Groups	2.589	3	.863	.562	.641
	Within Groups	147.411	96	1.536		
	Total	150.000	99			
Facebook advertisements are trustworthy	Between Groups	4.940	3	1.647	.988	.402
	Within Groups	160.050	96	1.667		
	Total	164.990	99			

The above table shows that significant value for all statement is greater than 0.05at 5% level of significance, so the null hypothesis is accepted. Hence we can state that there is no relationship between income of the respondents and their attitude towards advertising on facebook.

FINDINGS

The study tries to find out the consumer's attitude towards advertisements through social media with special reference to facebook. Following are the important findings derived from the study.

1. The demographic factors shows that majority of the respondents are male, majority of the respondents were fall in the age category of 20-30, 36% of the respondents are government employees, the income of the respondent shows that 38% of the consumers have average income of between Rs.10,000 - 25,000 and finally majority of the respondents have higher than matriculation education.
2. It is inferred that majority of the respondents (49%) were using facebook in between one to three hours.
3. It is found that popularity and number of users of facebook is increased for the last two years.
4. There is no relationship between education of the respondents and their attitude towards advertising on facebook.
5. That there is no relationship between income of the respondents and their attitude towards advertising on facebook

DISCUSSION AND CONCLUSION

Promotion is one of the integral parts of marketing mix. Advertisements are considered as the most glamorous element in the promotion mix. In the digital marketing era companies cannot sustain only with traditional media's of promotion. As a part of worldwide change, due to technological development now companies are competing with each other. Social media is one of the popular vehicles to deliver online promotion. Facebook influenced much more in the socio-cultural life of human beings. The attitude towards advertisements is the sum total of human characteristics. As per the current study advertisements through facebook are helpful for purchase decision. It gives the ground for online comparison of goods and services. Online advertisements possess high entertainment value and eye catchy in nature. Sometimes users feel disturbance while encountering with online advertisements.

REFERENCES

1. Bibhas Chandra, Shubham Goswami, Vineet Chouhan (2012) "Investigating Attitude Towards Online Advertising On Social Media - An Empirical Study" management insight Vol. VIII, No. 1; June 2012, pp 1-13
2. Elisabeta Ioană, Ivona Stoica (2014) "Social Media and its Impact on Consumers Behavior" International Journal of Economic Practices and Theories, Vol. 4, No. 2, 2014, Special issue on Marketing and Business Development.
3. Henry Boateng Abednego Feehi Okoe, (2015), "Consumers' attitude towards social media advertising and their behavioural response", Journal of Research in Interactive Marketing, Vol. 9 Iss 4 pp. 299 -312
4. <http://www.socialmediakerala.com/facebook-users-in-kerala/>
5. <https://en.wikipedia.org/w/index.php?search=facebook&title=Special:Search&fulltext=Search&searchToken=3l7w0ugiidce3fprn99g2vw2>
6. Otugo, Nkiru Esther, Uzuegbunam, Chikezie Emmanuel, Obikeze, Chinedu Okey (2015) "Social Media Advertising/Marketing: A Study of Awareness, Attitude and Responsiveness by Nigerian Youths" International Conference on Communication, Media, Technology and Design 16 - 18 May 2015 Dubai – United Arab Emirates pp.435-451
7. Simona Vinerean, Iuliana Cetina, Luigi Dumitrescu & Mihai Tichindelean (2013) "The Effects of Social Media Marketing on Online Consumer Behavior" International Journal of Business and Management; Vol. 8, No. 14; 2013 pp.66-79
8. Uchenna Cyril Eze, Chai Har Lee (2012) "Consumers' Attitude towards Advertising" International Journal of Business and Management; Vol. 7, No. 13; 2012 pp.94-108.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce & Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue, as well as on the journal as a whole, on our e-mail infoijrcm@gmail.com for further improvements in the interest of research.

If you have any queries, please feel free to contact us on our e-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward to an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

DISCLAIMER

The information and opinions presented in the Journal reflect the views of the authors and not of the Journal or its Editorial Board or the Publishers/Editors. Publication does not constitute endorsement by the journal. Neither the Journal nor its publishers/Editors/Editorial Board nor anyone else involved in creating, producing or delivering the journal or the materials contained therein, assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information provided in the journal, nor shall they be liable for any direct, indirect, incidental, special, consequential or punitive damages arising out of the use of information/material contained in the journal. The journal, neither its publishers/Editors/ Editorial Board, nor any other party involved in the preparation of material contained in the journal represents or warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such material. Readers are encouraged to confirm the information contained herein with other sources. The responsibility of the contents and the opinions expressed in this journal are exclusively of the author (s) concerned.

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

