

INTERNATIONAL JOURNAL OF RESEARCH IN COMPUTER APPLICATION & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed Refereed 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.
as well as in Open J-Gate, India (link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.))

Registered & Listed at: Index Copernicus Publishers Panel, Poland

Circulated all over the world & Google has verified that scholars of more than 1500 Cities in 141 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

www.ijrcm.org.in

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	BUDGETARY TRADE-OFFS BETWEEN MILITARY AND EDUCATION/HEALTH EXPENDITURES IN DEVELOPING COUNTRIES: A PANEL DATA ANALYSIS <i>A. K. M. SAIFUR RASHID & MD. ZAHIR UDDIN ARIF</i>	1
2.	AN ANALYSIS ON CRITICAL SUCCESS FACTORS FOR NEW PRODUCT DEVELOPMENT IN SMEs OF IRAN'S FOOD AND BEVERAGE INDUSTRIES <i>HOSSEIN SAFARZADEH, REZA TALEIFAR, DR. YASHAR SALAMZADEH & FARHANG MOHAMMADI</i>	7
3.	COMPARATIVE STUDY AND NUMERICAL MODELING OF A CUPOLA FURNACE WITH HOT WIND <i>MICHEL LISSOUCK, FRANÇOIS NJOCK BAYOCK & ARIANE KAMEWE</i>	15
4.	AN ANALYSIS ON THE IMPACT OF QUALITY SERVICE PROVISION ON CUSTOMERS' SATISFACTION IN MICRO- FINANCE INSTITUTIONS IN RWANDA FROM THE CUSTOMER'S PERSPECTIVE - USING THE SERVQUAL MODEL <i>MACHOGU MORONGE ABIUD, LYNET OKIKO & VICTORIA KADONDI</i>	21
5.	FOREIGN AID AND DEVELOPMENT IN AFRICA: IMPLICATION FOR THE MILLENNIUM DEVELOPMENT GOALS (MDG'S) <i>NDUONOFIT, LARRY-LOVE EFFIONG & ONWUKWE, VIVIAN CHIZOMA</i>	27
6.	THE IMPACT OF HRM PRACTICES HAVING A MEDIATING EFFECT OF ORGANIZATIONAL COMMITMENT ON ORGANIZATIONAL PERFORMANCE <i>IFFAT RASOOL & JAMILA KHURDHID</i>	33
7.	ENTREPRENEURSHIP DEVELOPMENT THROUGH HUMAN RESOURCE MANAGEMENT PRACTICES <i>P.MALARVIZHI & DR. P.UMA RANI</i>	37
8.	SELF-MEDICATION IN YOUTH: A SURVEY IN JAIPUR <i>SMRITI OJHA & DR. SUNIL JAKHORIA</i>	41
9.	CUSTOMERS' PERCEPTION TOWARDS SERVICE QUALITY OF INTERNET BANKING SERVICES IN COIMBATORE DISTRICT, TAMIL NADU, INDIA <i>NEETA INDORKER, DR. N. AJJAN, DR. S. D. SIVAKUMAR & D. MURUGANANTHI</i>	45
10.	ECONOMIC PERSPECTIVE OF CHILD LABOR - IT'S IMPLICATIONS AND PREVENTIVE MEASURES: A STUDY ON UNORGANIZED SECTOR IN VISAKHAPATNAM, A.P., INDIA <i>DR. M.V.K. SRINIVAS RAO & B. OMNAMASIVAYYA</i>	50
11.	HAZARDOUS WASTES: INDUSTRIAL CONCENTRATION AND POLLUTION INTENSITY IN ANDHRA PRADESH <i>DR. PRABHA PANTH</i>	55
12.	CHANGING WORK SCENARIO- A CAUSE FOR STRESS AMONGST BANK EMPLOYEES <i>VISHAL SAMARTHA, DR. MUSTIARY BEGUM & LOKESH</i>	62
13.	A STUDY ON CONSUMER BEHAVIOUR OF MINI PUMPS IN DOMESTIC SECTOR <i>G. DEVAKUMAR & DR. G. BARANI</i>	67
14.	SHOPPING MOTIVES OF CONSUMERS TOWARDS ORGANIZED RETAIL SECTOR IN ODISHA <i>CHINMAYEE NAYAK & DR.DURGA CHARAN PRADHAN</i>	74
15.	CURRENT STATUS AND CHALLENGES IN IMPLEMENTING INFORMATION AND COMMUNICATION TECHNOLOGY INITIATIVES IN EDUCATION IN INDIA <i>JAYASHREE SHETTY & DR. FAIYAZ GADIWALLA</i>	78
16.	USING WEB SERVICES IN ENTERPRISE COMPUTING AND INTERNET APPLICATION DEVELOPMENT <i>DR. PANKAJ KUMAR GUPTA</i>	84
17.	TEXT CATEGORIZATION USING FPI METHODOLOGY <i>M. PUSHPA & DR. K. NIRMALA</i>	87
18.	APPLYING AND EVALUATING DATA MINING TECHNIQUES TO PREDICT CUSTOMER ATTRITION: A SURVEY <i>AFAQ ALAM KHAN, NASIR HUSSAIN & PARVEZ ABDULLAH KHAN</i>	90
19.	IMAGE EDGE DETECTION USING MORPHOLOGICAL OPERATION <i>PADMANJALI. A.HAGARGI & DR. SHUBHANGI.D.C</i>	97
20.	PERFORMANCE AND EVALUATION OF CONSUMER FORUMS – A CASE STUDY OF WARANGAL DISTRICT <i>T. VIJAYA KUMAR & M. RADHA KRISHNA</i>	102
21.	PROSPECTS OF TRADITIONAL THERAPY: CONSUMER'S PERCEPTION - AN EMPIRICAL STUDY OF RURAL MARKET WITH SPECIAL REFERENCE TO INDORE DISTRICT <i>SWATI KEWLANI & SANDEEP SINGH</i>	108
22.	STATE FINANCIAL CORPORATIONS AND INDUSTRIAL DEVELOPMENT: A STUDY WITH SPECIAL REFERENCE TO RAJASTHAN FINANCIAL CORPORATION <i>SUSANTA KANRAR</i>	112
23.	A STUDY OF CUSTOMER LOYALTY WITH REFERENCE TO PRIVATE AND PUBLIC SECTOR BANKS IN WESTERN MAHARASHTRA <i>NITIN CHANDRAKANT MALI</i>	118
24.	ANALYSIS OF EARNINGS QUALITY OF SELECTED PUBLIC, PRIVATE AND FOREIGN BANKS IN INDIA <i>SAHILA CHAUDHRY</i>	126
25.	SOLUTION OF MULTICOLLINEARITY BY RIDGE REGRESSION <i>R. SINGH</i>	130
26.	AN IMPACT OF CELEBRITY ENDORSEMENT ON THE BUYING BEHAVIOR OF YOUTH <i>RAVINDRA KUMAR KUSHWAHA & GARIMA</i>	136
27.	A STUDY ON ANALYSIS OF SHARE PRICE MOVEMENTS OF THE SELECTED INDUSTRIES BASED ON NIFTY STOCKS <i>C. SOUNDAR RAJAN & DR. S. SANGEETHA</i>	142
28.	INCREASING NETWORK LIFETIME WITH ANGLED-LEACH PROTOCOL IN WSNs <i>DEEPTI GARG & ROOPALI GARG</i>	147
29.	THE IMPACT OF CONTENTS ON NATIONAL AND INTERNATIONAL UNIVERSITY WEBSITES NAVIGATION BEHAVIOUR <i>SUNITA S. PADMANNAVAR & DR. MILIND J. JOSHI</i>	152
30.	ULTRA SOUND BREAST CANCER IMAGE ENHANCEMENT AND DENOISING USING WAVELET TRANSFORM <i>K. HAKKINS RAJ.</i>	158
	REQUEST FOR FEEDBACK	162

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

PATRON

SH. RAM BHAJAN AGGARWAL

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

CO-ORDINATOR

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadhola, Yamunanagar

ADVISORS

DR. PRIYA RANJAN TRIVEDI

Chancellor, The Global Open University, Nagaland

PROF. M. S. SENAM RAJU

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

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

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadhola, Yamunanagar

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. PARVEEN KUMAR

Director, M.C.A., Meerut Institute of Engineering & Technology, Meerut, U. P.

PROF. H. R. SHARMA

Director, Chhatrapati Shivaji Institute of Technology, Durg, C.G.

PROF. MANOHAR LAL

Director & Chairman, School of Information & Computer Sciences, I.G.N.O.U., New Delhi

PROF. ANIL K. SAINI

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

PROF. R. K. CHOUDHARY

Director, Asia Pacific Institute of Information Technology, Panipat

DR. ASHWANI KUSH

Head, Computer Science, University College, Kurukshetra University, Kurukshetra

DR. BHARAT BHUSHAN

Head, Department of Computer Science & Applications, Guru Nanak Khalsa College, Yamunanagar

DR. VIJAYPAL SINGH DHAKA

Dean (Academics), Rajasthan Institute of Engineering & Technology, Jaipur

DR. SAMBHAVNA

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

DR. MOHINDER CHAND

Associate Professor, Kurukshetra University, Kurukshetra

DR. MOHENDER KUMAR GUPTA

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

DR. SAMBHAV GARG

Faculty, M. M. Institute of Management, Maharishi Markandeshwar University, Mullana

DR. SHIVAKUMAR DEENE

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

DR. BHAVET

Faculty, M. M. Institute of Management, Maharishi Markandeshwar University, Mullana

ASSOCIATE EDITORS

PROF. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engineering & Technology, Amity University, Noida

PROF. NAWAB ALI KHAN

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

ASHISH CHOPRA

Sr. Lecturer, Doon Valley Institute of Engineering & Technology, Karnal

SAKET BHARDWAJ

Lecturer, Haryana Engineering College, Jagadhri

TECHNICAL ADVISORS

AMITA

Faculty, Government M. S., Mohali

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

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 recent developments & practices in the area of Computer, Business, Finance, Marketing, Human Resource Management, General Management, Banking, Insurance, Corporate Governance and emerging paradigms in allied subjects like Accounting Education; 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; Monetary Policy; Portfolio & Security Analysis; Public Policy Economics; Real Estate; Regional Economics; Tax Accounting; Advertising & Promotion Management; Business Education; Management Information Systems (MIS); Business Law, Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labor 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; Public Administration; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism, Hospitality & Leisure; Transportation/Physical Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Digital Logic; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Multimedia; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic and Web Design. The above mentioned tracks are only indicative, and not exhaustive.

Anybody can submit the soft copy of his/her manuscript **anytime** in M.S. Word format after preparing the same as per our submission guidelines duly available on our website under the heading guidelines for submission, at the email address: infoijrcm@gmail.com.

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/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript entitled ' _____ ' for possible publication in your journals.

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

I affirm that all the author (s) have seen and agreed to the submitted version of the manuscript and their inclusion of name (s) as co-author (s).

Also, if my/our manuscript is accepted, I/We agree to comply with the formalities as given on the website of the journal & you are free to publish our contribution in any of your journals.

NAME OF CORRESPONDING AUTHOR:

Designation:

Affiliation with full address, contact numbers & Pin Code:

Residential address with Pin Code:

Mobile Number (s):

Landline Number (s):

E-mail Address:

Alternate E-mail Address:

NOTES:

- a) The whole manuscript is required to be in **ONE MS WORD FILE** only (pdf. version is liable to be rejected without any consideration), which will start from the covering letter, inside the manuscript.
- b) The sender is required to mention the following in the **SUBJECT COLUMN** of the mail:
New Manuscript for Review in the area of (Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)
- c) There is no need to give any text in the body of 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 required to be below **500 KB**.
- e) Abstract alone 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 and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of manuscript, within two days of submission, the corresponding author is required to demand for the same by sending separate mail to the journal.

2. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.

3. **AUTHOR NAME (S) & AFFILIATIONS:** The author (s) **full name, designation, affiliation (s), address, mobile/landline numbers**, and **email/alternate email address** should be in italic & 11-point Calibri Font. It must be centered underneath the title.

4. **ABSTRACT:** Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods, results & conclusion in a single para. Abbreviations must be mentioned in full.

5. **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 stops at the end.
6. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. It must be prepared on a single space and single column with 1" margin set for top, bottom, left and right. It should be typed in 8 point Calibri Font with page numbers at the bottom and centre of every page. It should be free from grammatical, spelling and punctuation errors and must be thoroughly edited.
7. **HEADINGS:** All the headings should be in a 10 point Calibri Font. These must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
8. **SUB-HEADINGS:** All the sub-headings should be in a 8 point Calibri Font. These must be bold-faced, aligned left and fully capitalised.
9. **MAIN TEXT:** The main text should follow the following sequence:

INTRODUCTION**REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESES****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****SCOPE FOR FURTHER RESEARCH****ACKNOWLEDGMENTS****REFERENCES****APPENDIX/ANNEXURE**

It should be in a 8 point Calibri Font, single spaced and justified. The manuscript should preferably not exceed **5000 WORDS**.

10. **FIGURES & TABLES:** These should be simple, crystal clear, centered, separately numbered & self explained, and **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.
11. **EQUATIONS:** These should be consecutively numbered in parentheses, horizontally centered with equation number placed at the right.
12. **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 are supposed to follow **Harvard Style of Referencing**. 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 italics. 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 parentheses.
 - The location of endnotes within the text should be indicated by superscript numbers.

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, 19–22 June.

UNPUBLISHED DISSERTATIONS AND THESES

- 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 Natural Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

THE IMPACT OF CONTENTS ON NATIONAL AND INTERNATIONAL UNIVERSITY WEBSITES NAVIGATION BEHAVIOUR

SUNITA S. PADMANAVAR
510, KULKARNI LANE
BELGAUM

DR. MILIND J. JOSHI
SYSTEMS PROGRAMMER
COMPUTER CENTER
SHIVAJI UNIVERSITY
KOLHAPUR

ABSTRACT

The web offers unprecedented opportunities for worldwide access to information resources, regardless of the user's country of origin. The design of information architecture has a significant impact on people's ability to find information on a website. The present paper studies how university websites could be more informative to users. A potential method to accomplish this would be to consider for what purposes other universities use their websites. A content analysis of national and international university's websites indicates that there are significant differences in the contents / features of Indian and foreign web sites of universities.

KEYWORDS

Browser, HTTP, Internet, World Wide Web, Website.

INTRODUCTION

Internet is a massive [network](#) of networks, a networking infrastructure. It connects millions of computers together globally. The World Wide Web, or simply Web, on the other hand is a way of accessing information over the medium of Internet. It is an 'information-sharing model' that is built on top of the Internet. HTTP (Hypertext Transfer Protocol) is only one of the communication protocols used on the Internet. The Web is like a huge encyclopedia of information. The Web also utilizes [browsers](#), such as Internet Explorer or Firefox, to access Web documents called Web pages that are linked to each other via [hyperlinks](#). Web documents also contain graphics, sounds, text and video.

RELATED STUDIES

There is a growing interest in social responsibility of the corporations among academicians and practitioners. Companies now are not only expected to be responsible to their shareholders but to society in general. Universities, as the centers of knowledge generation and sharing, play a very important role in solving world's problems by ensuring a sustainable tomorrow. However, it is questionable whether world leading universities are concerned about CSR and if they do, to what extent they are committed to their social responsibilities. According to Mehran , Azadeh , Yashar and Mohammadreza in their study of 'Corporate social responsibility and universities: A study of top 10 world universities websites' find that world leading universities are committed to their social responsibility and they provide sufficient information on most of the core areas of corporate social responsibility (CSR).

The web offers unprecedented opportunities for worldwide access to information resources, regardless of the user's country of origin. However, providing information globally raises the question of whether to offer a standardized or a culturally adapted website, often connected to important investment decisions (e.g., Anett Kralisch, Bettina Berendt, Martin Eisend,2001). The results shows that users' cultural backgrounds influence their navigation patterns in terms of time, amount of accessed information, and (non)linearity of information access.

Prior studies have suggested that a good Website design which facilitates a user's Web browsing behaviour would generally lead to better user performance. Gek Woo Tan, Kwok Kee Wei in their research, examines that user Website behaviour as a way to understand Website design using a "think aloud" protocol analysis. Main theoretical contributions of their research are the illustration of the flow of cognitive processes during the Website browsing and the establishment of Website design dimensions – the meaning and content implied by Website content, its outward form, and the structure and navigation – in relation to user performance.

A university website has two kinds of audiences: internal users and external users. Internal users include current students enrolled at the university, faculty and staff. External users include prospective students, faculty and staff. Middleton (1999) recommended the content/ features for internal users such as Telephone directory, Library catalogues, News, Internal social groups / clubs activities, Timetable etc. They have also recommended the content/ features for External users such as Courses offered, Prospectus, Local city information, Mission statement, University contact, Job openings, Support and pay offered to staff and faculty, Entertainment information, Faculty contact information, Faculty research information etc. They further recommended a search features for university websites. Search feature would make it easier for users to search for specific information they are looking for. There are some features common to both internal and external users. For example, a telephone directory is useful for both internal and external users.

RESEARCH QUESTION

In view of the foregoing discussion and considering the nature of present study, the researcher has laid down following research questions.

H₀ International and National universities are equal component in website designing with contents.

H₁ The contents in websites of both National and International universities is not much significant (same).

DATA PRESENTATION AND DATA ANALYSIS

The methodology used for this study is content analysis. Only universities which offered bachelors and/or masters degrees (or equivalent) were selected in order to preserve the integrity of the sample. A stratified random sampling procedure is used to draw the samples to be analyzed. 30% of the Indian university websites from each of the 4 types and 10% of the International University websites are selected randomly for analysis. Table 1 below shows the details of number of websites taken as sample of Indian university websites and Table 2 shows the details of number of websites taken as sample of International university websites.

TABLE 1: NUMBER OF SAMPLE WEBSITES (NATIONAL UNIVERSITIES)

Type of university	Total No.	Universities selected for the study (30%)
Central universities	39	13
Open universities	10	3
Deemed universities	130	39
State universities	95	29
Total	274	83

Source: Primary data

TABLE 2: NUMBER OF SAMPLE WEBSITES (INTERNATIONAL UNIVERSITIES)

Name of Country	No of universities	Universities selected for the study (10%)
Australia	39	4
Belgium	16	2
Canada	69	7
China	90	9
Hong Kong	8	1
Ireland	8	1
Japan	90	9
Seoul, South Korea	34	4
New Zealand	8	1
Singapore	12	1
Sweden	14	2
UK	121	12
USA	94	10
Total	615	63

Source: Primary data

A university website has two kinds of audience's internal users and external users. Internal users of university websites could be current students, current faculty and current staff working in university while external users could be prospective students, prospective faculty and staff, business people, alumni, visitors and local community visitors interested in news, events, etc.

CODING: A coding scheme is developed using the analytical framework proposed by Middleton et al.(1999) and Mateos et al.(2001). For this purpose 83 Indian and 63 international university websites are analyzed.

UNIT OF ANALYSIS: - Some of the content / features to be analyzed not present on or not linked from the home page. Although it is the design consideration whether to include link to something on the home page, so it is decided to use entire website contents / features as the unit of analysis for this study. Value 0 is assigned for absent and 1 is assigned for present for every content/feature.

FINDING OF THE STUDY

Pursuant to research question H_0 mentioned here in above, it is found that some contents are common in both types. Table3 shows the number of contents present in website designing with using 52 contents in national and international university websites.

TABLE 3: THE NUMBER OF CONTENTS PRESENT IN WEBSITE DESIGNING WITH USING 52 CONTENTS IN NATIONAL & INTERNATIONAL UNIVERSITY WEBSITES

Sr. No.	Content / Features of websites	National University		International University	
		Number of Websites (Total=83)	% Value	Number of Websites (Total=63)	% Value
1	About Us	83	100	63	100
2	University information [Email /Phone no / Map]	83	100	63	100
3	Courses/Programs Offered [under graduate / graduate / post graduate / distance education]	83	100	62	98.41
4	Admission information / Application[term dates]	82	98.79	63	100
5	Other information [syllabus, date sheet, revolution forms / procedure]	53	63.85	16	25.39
6	Exam Results	58	69.87	7	11.11
7	Departments / Institutes	83	100	60	95.23
8	University News	82	98.79	61	96.82
9	Facilities / Amenities and Services	61	73.49	40	63.49
10	Library Catalogues	74	89.15	53	84.12
11	Alumni Information	46	55.42	49	77.77
12	Internal social groups / Clubs activities / student union	48	57.83	41	65.07
13	Accommodation	54	65.06	50	79.36
14	Placement cell	57	68.67	38	60.31
15	Culture and Sports	61	73.49	43	68.25
16	Health service	51	61.44	49	77.77
17	Old Exam papers	06	7.22	01	1.58
18	Current stud / Future stud	14	16.86	36	57.14
19	International students	30	36.14	57	90.47
20	Student Development	25	30.12	15	23.80
21	Student Exchange	10	12.04	45	71.42
22	Funds / Awards / Polices / Scholarships	62	74.69	57	90.47
23	Apply Online	P-53,P/F-9,N-21	74.69	P-28,P/F-18,N-15,F-2	76.19
24	Faculty research / specialization	62	74.69	55	87.30
25	Faculty contact	55	66.26	34	53.96
26	Telephone Directory	20	24.09	19	30.15
27	Electronic Media	42	50.60	29	46.03
28	Search Features	40	48.19	54	85.71
29	Events	78	93.97	60	95.23
30	Date retrieved	19	22.89	18	28.57
31	Website language [English / Regional / Both]	E-68, B-15	100	E-32,B-31	100
32	Jobs	50	60.24	47	74.60
33	Parents	3	3.61	18	28.57
34	International [support / services]	26	31.32	43	68.25
35	Video / Audio Ideas:	12	14.45	25	39.68
36	Quick Links	61	73.49	41	65.07
37	Visitors	37	44.57	14	22.22
38	Publications [University Journals / Books / Publication by Faculty]	53	63.85	24	38.09
39	Tenders / Circulars	44	53.01	09	14.28
40	Frequently Asked Questions	29	34.93	34	53.96
41	Virtual Classrooms / Virtual Tour	15	18.07	22	34.92
42	Feedback	23	27.71	20	31.74
43	Forth coming events	64	77.10	51	80.95
44	Freedom Of Information Act / Right To Information Act	F-0,R-47,N-36	56.62	F-17,R-0,N-46	26.98
45	Learning and Teaching	01	1.20	14	22.22
46	Local City / Town Information	18	21.68	31	49.20
47	Media	16	19.27	26	41.26
48	Business	07	8.43	24	38.09
49	Open Days	0	0	29	46.03
50	Developed By	H/O-7,H-17,O-28,N-31	62.65	H/O-1,H-5,O-0,N-5	9.52
51	Accreditation	33	39.75	26	41.26
52	Memorandums of understanding with other universities	42	50.60	19	30.15
	Total		52.435		57.65

Table4 shows Chi-square test for comparison between below 50 and above 50 contents present in university websites while Figure1 shows, commonly used contents in university websites as below.

TABLE 4: CHI-SQUARE TEST FOR COMPARISON OF UNIVERSITY WEBSITES

Contents Used	National Universities	International Universities	Total
Below 50	21 (20.19%)	23 (22.11%)	44 (50%)
Above 50	31 (29.80%)	29 (27.88%)	60 (50%)
Total	52 (50%)	52 (50%)	104

Using Table4 we can conclude that more than 26 contents are used by majority of the international(27.88%) and National(29.80%) universities.

FIGURE 1: COMMONLY USED CONTENTS IN UNIVERSITY WEBSITES

Pursuant to research question H₁ mentioned here in above, it is found that some contents are common in both types. Table 5 shows the number of content /feature present for international and national university websites and Table 6 shows Average number of content present in university websites.

TABLE 5: THE NUMBER OF CONTENT /FEATURE ON INTERNATIONAL AND NATIONAL UNIVERSITY WEBSITES

Sr. No.	National Universities	% VALUE	International Universities	% VALUE
1	39	75	49	94.23
2	32	61.53	47	90.38
3	34	65.38	45	86.53
4	13	25.0	48	92.30
5	36	69.23	30	57.69
6	22	42.30	17	32.69
7	15	28.84	30	57.69
8	25	48.07	36	69.23
9	16	30.76	39	75.0
10	33	63.46	37	71.15
11	17	32.69	40	76.92
12	30	57.69	40	76.92
13	31	59.61	25	48.07
14	26	50.0	20	38.46
15	16	30.76	22	42.30
16	26	50.0	24	46.15
17	25	48.07	28	53.84
18	13	25.0	17	32.69
19	31	59.61	25	48.07
20	35	67.30	28	53.84
21	30	57.69	23	44.23
22	25	48.07	11	21.15
23	30	57.69	33	63.46
24	18	34.61	40	76.92
25	28	53.84	27	51.92
26	32	61.53	25	48.07
27	24	46.15	20	38.46
28	24	46.15	32	61.53
29	34	65.38	33	63.46
30	37	71.15	26	50.0
31	33	63.46	10	19.23
32	13	25.0	13	25.0
33	28	53.84	09	17.30
34	30	57.69	20	38.46
35	16	30.76	25	48.07
36	32	61.53	22	42.30
37	32	61.53	32	61.53
38	30	57.69	35	67.30
39	34	65.38	35	67.30

40	33	63.46	31	59.61
41	27	51.92	32	61.53
42	23	44.23	35	67.30
43	24	46.15	22	42.30
44	31	59.61	36	69.23
45	21	40.38	31	59.61
46	24	46.15	38	73.07
47	36	69.23	14	26.92
48	29	55.76	38	73.07
49	27	51.92	39	75.0
50	31	59.61	32	61.53
51	27	51.92	27	51.92
52	37	71.15	35	67.30
53	27	51.92	33	63.46
54	26	50.0	24	46.15
55	29	55.76	33	63.46
56	29	55.76	33	63.46
57	26	50.0	31	59.61
58	15	28.84	26	50.0
59	35	67.30	34	65.38
60	34	65.38	30	57.69
61	30	57.69	30	57.69
62	26	50.0	32	61.53
63	35	67.30	30	57.69
64	29	55.76		
65	20	38.46		
66	32	61.53		
67	29	55.76		
68	32	61.53		
69	27	51.92		
70	33	63.46		
71	43	82.69		
72	29	55.76		
73	24	46.15		
74	24	46.15		
75	31	59.61		
76	34	65.38		
77	37	71.15		
78	19	36.53		
79	18	34.61		
80	34	65.38		
81	35	67.30		
82	15	28.84		
83	28	53.84		

TABLE 6: AVERAGE NUMBER OF CONTENT PRESENT IN UNIVERSITY WEBSITES

	Average	Standard Deviation	Coefficient of Variation
National Universities (Total = 83)	27.71	6.70	24.19%
International Universities (Total = 63)	29.58	8.85	29.93%

It can be concluded that, on an average contents in both Indian (27.71) and International (29.58) Universities are same. The standard deviation of Indian Universities in selection of contents is less than International Universities. International universities (cv = 29.93%) have more available contents than the national universities (cv = 24.19%). Indian universities have used 53% contents while International universities used 57% contents about their information on their websites that is no significant difference between the contents of the websites.

AMONG THE MOST USED CONTENT / FEATURES ARE

About us, University information, Courses/Programs Offered, Admission information / Application [term dates], Departments/Institutes, University News, Facilities / Amenities and Services , Library Catalogues, Alumni Information, Internal social groups / Clubs activities / student union, Accommodation, Placement cell, Culture and Sports, Health service, Funds / Awards / Polices / Scholarships ,Apply Online, Faculty research / specialization, Faculty contact, Events, Website language, Jobs, Quick Links and Forth coming events.

AMONG THE LEAST USED CONTENT / FEATURES ARE

Exam results, old exam papers, student exchange, telephone directory, Parents, Video/audio ideas, Virtual Classrooms / Virtual Tour, Learning & teaching, Business, and open days.

CONCLUSIONS

Evidence has been found to indicate that, the researcher has summarized the entire research problem that has attempted to suggest how university websites are more informative by giving more information in limited time. Indian universities have used 53% contents while International universities used 57% contents about their information on their websites that is no significant difference between the contents of the websites. More than 26 contents are used by majority of the international (27.88%) and National (29.80%) universities. On an average contents in both Indian (27.71) and International (29.58) Universities are same. The standard deviation of Indian Universities in selection of content is less than International Universities. International universities (cv = 29.93%) have more available contents than the national universities (cv = 24.19%). Indian universities have used 53% contents while International universities used 57% contents about their information on their websites that is no significant difference between the contents of the websites.

LIMITATIONS

This study has certain limitations. Due to time constraint it is impossible to study contents of all universities in India and abroad. Therefore random universities have been selected from national and international levels. The research does not contain study of design or information organization of university websites. The focus of present study is only on the types of content / features present on websites. As websites are updating frequently, same status of university websites could not be available.

ACKNOWLEDGMENTS

Researchers wishes to express a sense of gratitude and love to beloved parents for their manual support, strength, help and for everything. A word of thanks would be insufficient to acknowledge the cooperation extended by Prof. A. A. Basade Sir, Bharti Vidyapeeth University, Institute of Management, Kolhapur, for his valuable guidance for statistical analysis.

REFERENCES

1. Anett Kralisch, Bettina Berendt, Martin Eisend, The Impact of Culture on Website Navigation Behavior, <http://citeseerx.ist.psu.edu/viewdoc/>
2. Ewa Callahan, Cultural Similarities and Differences in the Design of University Websites, <http://jcmc.indiana.edu/vol11/issue1/callahan.html>, (22/06/2009;7:39 pm)
3. Gek Woo Tan, Kwok Kee Wei, An empirical study of Web browsing behaviour: Towards an effective Website design, *Electronic Commerce Research and Applications*, Volume 5, Issue 4, Winter 2006, Pages 261-271, 2006
4. Mehran Nejati, Azadeh Shafaei, Yashar Salamazadeh, Mohammadreza Daraei, Corporate social responsibility and universities: A study of top 10 world universities' websites, *African Journal of Business Management* Vol. 5(2), pp. 440-447, 18 January, 2011
5. Rajat Chadha, Wake-up call for Indian university administrators?: A study of Indian university websites, *University News* December 1st, 2008, vol.46, no 48.

INTERNET WEBSITES

6. http://en.wikipedia.org/wiki/List_of_colleges_and_universities_in_Seoul, (5/04/2010;2:32pm)
7. http://en.wikipedia.org/wiki/List_of_higher_education_institutions_in_Hong_Kong, (3/04/2010;3:50pm)
8. http://en.wikipedia.org/wiki/List_of_universities_and_colleges_in_Singapore, (7/04/2010;3:15pm)
9. http://en.wikipedia.org/wiki/List_of_universities_in_Japan, (8/04/2010;2:33pm)
10. http://en.wikipedia.org/wiki/List_of_universities_in_New_Zealand, (3/04/2010;5:40pm)
11. http://en.wikipedia.org/wiki/List_of_universities_in_Sweden, (7/04/2010;4:54pm)
12. http://en.wikipedia.org/wiki/List_of_universities_in_the_Republic_of_Ireland#Universities, (3/04/2010;2:02pm)
13. <http://www.australian-universities.com/list/>, (2/04/2010;1:59pm)
14. http://www.education.nic.in/dist_inst.asp#Open, (05/06/2010, 4:30pm)
15. <http://www.education.nic.in/higheredu/list-deemeduniv.asp>, (23/03/2010, 3:30pm)
16. <http://www.education.nic.in/ihl/accreditedstateuniversities.pdf>, (22/03/2010; 6:42pm)
17. <http://www.education.nic.in/ihl/listcentraluniversities.pdf>, (01/04/2010;2:40pm)
18. http://www.hoyle.com/distance/colleges_int_china.htm, (3/04/2010;6:55pm)
19. <http://www.timeshighereducation.co.uk/world-university-rankings/2010-2011/top200.html> (18/09/2010;4:00pm)
20. <http://www.university-world.com/Canada-Universities-province.html>, (2/04/2010;4:30pm)
21. <http://www.university-world.com/europe-universities/belgium-universities.html>, (3/04/2010;5:09pm)
22. <http://www.university-world.com/Europe-Universities-state.html>, (2/04/2010;2:15pm)
23. http://www.usastudyguide.com/usuniversities_uscollegeslist.htm, (8/04/2010;5:37pm)

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Computer Application and 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 an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

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

