

INTERNATIONAL JOURNAL OF RESEARCH IN COMPUTER APPLICATION & 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 Inlibnet of University Grants Commission (U.G.C.)],

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 4945 Cities in 183 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.	A STUDY ON THE GROUP LEVEL WORKPLACE SPIRITUALITY OF THE COLLEGE TEACHERS WITH SPECIAL REFERENCE TO ENGINEERING COLLEGES IN NAMAKKAL DISTRICT <i>R. FLORENCE BHARATHI & DR. M. G. SARAVANA RAJ</i>	1
2.	THE EFFECT OF INVESTOR DEMOGRAPHICS ON CONFIRMATION BIAS OF INDIVIDUAL TRADING DECISIONS AT THE NAIROBI SECURITIES EXCHANGE <i>SHADRACK MTURI KATANA</i>	5
3.	ASSESSING THE MODERATING EFFECT OF CEO VALUES ON CORPORATE CULTURE AND PERFORMANCE LINK: THE CASE OF COMMERCIAL STATE CORPORATIONS IN KENYA <i>THOMAS C.O. MOSE, DR. MIKE IRAVO, DR. GEORGE O. ORWA & DR. ENG. THOMAS SENAJI</i>	9
4.	SCM FRAME WORK FOR COMPETITIVE ADVANTAGE IN RETAIL SECTOR <i>DR. S. SARAVANAN & S. SARANYADEVI</i>	15
5.	FOREX TRADING STRATEGY: AN EMPIRICAL STUDY ON THE CURRENCY PAIR GBP/USD <i>SRIDHAR L S, SUMATHY. M, CHARLES AMBROSE. A & SUDHA N</i>	20
6.	A STUDY OF CONSUMER PERCEPTION OF LIFE INSURANCE CORPORATION IN THE TIRUPATI REGION <i>B. BHASKAR NAIK, M. RAJASEKHAR & G. JANARDHANA</i>	24
7.	GOVERNMENT'S INCLINATION IN DEVELOPMENT OF ORGANIC AGRICULTURE IN INDIA <i>V. VARDHINI & DR. P. RAJA</i>	29
8.	IMPLEMENTATION OF SECURITY IN CLOUD COMPUTING <i>SUDHIR DAWRA & PUSHNEEL VERMA</i>	33
9.	CUSTOMER SATISFACTION LEVEL TOWARDS LANDLINE SERVICE PROVIDED BY BSNL WITH REFERENCE TO COIMBATORE <i>V. SUMATHI & DR. K. GUNASUNDARI</i>	36
10.	PERSPECTIVES CONSIDERED IN BALANCED SCORECARD: A STUDY WITH SPECIAL REFERENCE TO IT/ITES EMPLOYEES OF COIMBATORE DISTRICT <i>SHYAM UMASANKAR K K & DR. KRISHNAVENI V</i>	41
11.	AN EMPIRICAL STUDY OF EDP CELLS IN COLLEGES <i>DR. N. KESAVAN & R. SANGEETHA</i>	45
12.	FORECAST ANALYSIS OF PROFITABILITY IN SELECT STEEL COMPANIES IN INDIA <i>DR. M. KRISHNAMOORTHY</i>	49
13.	A STUDY ON BRAND LOYALTY AND IT'S EFFECT ON BUYING BEHAVIOUR IN CASE OF SELECTED COSMETIC PRODUCTS IN PUDUKOTTAI <i>K. SUNDARAMBAL & DR. EDHAYAVARMAN</i>	55
14.	CUSTOMER PREFERENCE TOWARDS BRANDED ICE CREAM OUTLETS IN COIMBATORE CITY <i>B. ABIRAMI & B. GAYATHRI</i>	58
15.	ECOMMERCE ON THE VERGE THESE DAYS: A STUDY OF ECOMMERCE IN INDIA AND THE WAY FORWARD <i>SHIVALI JINDAL & KANIKA BHATIA</i>	62
16.	A STUDY ON THE IMPACT OF CHANGE IN REPO RATES ON BANK STOCKS IN INDIA <i>ARUNA P & CHARU SOLANKI</i>	66
17.	TAMIL HANDWRITTEN CHARACTER RECOGNITION <i>M.SIVASANKARI</i>	72
18.	A STUDY ON ANALYSIS OF FACTORS AFFECTING THE CUSTOMER'S SATISFACTION WITH REFERENCE TO ATM SERVICES IN BANGALORE CITY <i>NANDINI.N</i>	75
19.	ENSURING A SUCCESSFUL CELEBRITY ENDORSEMENT: A COMPARATIVE STUDY OF MATCH-UP HYPOTHESIS AND MEANING TRANSFER MODEL <i>DANISH HUSSAIN</i>	82
20.	VARIOUS STEGANOGRAPHY TECHNIQUES FOR HIDING INFORMATION: A SURVEY <i>SANJEEB KUMAR BEHERA</i>	86
	REQUEST FOR FEEDBACK & DISCLAIMER	89

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. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR**PROF. R. K. SHARMA**

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

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. SHIVAKUMAR DEENE

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

DR. BHAVET

Faculty, Shree Ram Institute of Engineering & Technology, Urjani

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

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 THE GROUP LEVEL WORKPLACE SPIRITUALITY OF THE COLLEGE TEACHERS WITH SPECIAL REFERENCE TO ENGINEERING COLLEGES IN NAMAKKAL DISTRICT

R. FLORENCE BHARATHI
RESEARCH SCHOLAR
MANONMANIAM SUNDARANAR UNIVERSITY
TIRUNELVELI

DR. M. G. SARAVANA RAJ
DIRECTOR
DEPARTMENT OF MANAGEMENT STUDIES
MUTHAYAMMAL ENGINEERING COLLEGE
RASIPURAM

ABSTRACT

The emerging paradigm called 'Workplace Spirituality' is interpreted by many in many ways. The recent researches on 'Workplace Spirituality' reveal that there is a common set of theme that most of the sources agree upon. Most of the researchers in this field use reference from "The Handbook of workplace Spirituality and Organizational Performance" by Giacalone and Jurwierokz (2003). Ashmos and Duchon (2000) describe workplace Spirituality as involving three levels, individual, work-unit and organization-wide. The work-unit dimension (group level) entails how much employees have a sense of connection and community with their management, principal, head of the department, colleagues and students; as well as assessing the extent to which they are caring and encouraging. This research is aimed at finding out the group level workplace spirituality of the college teachers by finding out the interpersonal relationship. The teachers who have good interpersonal relationship would be more productive in their jobs and would have good individual and organizational performance. This study is useful for the Management, teachers and researchers for their professional working. It is a descriptive type of research. The sample size was 100. The questionnaire was prepared for measuring the job satisfaction at Engineering College level. Data was analyzed by using Weighted Average, Pearson Correlation Analysis, Regression Analysis and Chi-Square Test.

KEYWORDS

workplace, spirituality, teachers, interpersonal relationship, engineering college.

INTRODUCTION

Engineering colleges of any country acts as a backbone for that country as it provides skilled human resource. Higher education sector, especially the engineering colleges today are facing global challenges from a dynamic environment characterized by rapid technological change. Engineering colleges are in need of producing skilled and corporate ready graduates. It is the need of the hour for the management of these engineering colleges to focus more on developing the performance of the teaching staff. This is made possible by creating an environment that inculcates good interpersonal relationship. Interpersonal relationship of teaching staff in college includes the relationship with the management, Principal, Head of the department, colleagues and the students. The quality of the relationship is essential for the healthy developments of teachers and students alike. We know for example that teacher learning thrives when principals facilitate accommodating and safe organization culture. Productive environment is characterized by supportive and warm interactions throughout the college. Positive interpersonal relationships have been proposed as a buffer against stress and risk, instrumental help for tasks, emotional support in daily life, companionship in shared activities and a basis for social and emotional development. Therefore, positive interpersonal relationship leads to better group level workplace spirituality. The researcher believed that the employees who have good interpersonal relationship with the management, the principal, the head of the department, the colleagues and the students would have good organizational behavior which is the indicator of group level workplace spirituality.

OBJECTIVES

PRIMARY OBJECTIVE

1. To find out the group level workplace spirituality of the college teachers with special reference to Engineering Colleges in Namakkal District.

SECONDARY OBJECTIVES

1. To find out the interpersonal relationship of the college teachers with the management.
2. To find out the interpersonal relationship of the college teachers with the principal.
3. To find out the interpersonal relationship of the college teachers with the head of the department.
4. To find out the interpersonal relationship of the college teachers with their colleagues.
5. To find out the interpersonal relationship of the college teachers with their students.

RESEARCH METHODOLOGY

In the present study, extensive use of both primary and secondary data was made systematically. For collecting primary data, field survey technique was used in the study area i.e in Namakkal District. First-hand information pertaining to the respondents' socio-economic background, general details related to the job, factors contributing to the interpersonal relationship of the teaching staff with the management, principal, head of the department, colleagues and the students. The primary data was collected from the engineering college teachers, using stratified random sampling method. The survey was conducted with 100 respondents from Namakkal district.

SOURCES OF DATA COLLECTION

Primary Data: The primary data was collected with the help of a structured questionnaire which was administered for this purpose. The questionnaire was prepared after pre-testing with a pilot survey through preliminary interviews with about 20 respondents, and was further critically analysed. The finally redrafted questionnaire was administered among the engineering college teachers.

Secondary Data: The secondary data was collected from various published and unpublished research reports, text books, magazines, journals and dailies, internet web resources, other published and unpublished sources of information.

ANALYTICAL FRAMEWORK

The data collected were organized as simple tables and further analysed with the help of appropriate statistical tools such as – Percentage Analysis, Weighted Average Method, Correlation & Regression Analysis, Chi-square Test, etc., for logical interpretation of the data collected.

LIMITATIONS OF THE STUDY

- Since the research was based only on the Namakkal District, the same results may not be generalized over the whole universe.

- As the topic is very vast and so does its constraints that make the report tough one to cover all area.
- Due to time constraints and busy schedules of the teaching staff it was difficult to interact with them completely.
- Collection of data from the respondents could be done only when they are in their workplace.
- Many respondents do not like to give information relating to interpersonal relationship.

DATA ANALYSIS AND INTERPRETATION

TABLE 1: FREQUENCY AND % REGARDING THE PROFILE OF RESPONDENTS

Demographic variables		Frequency	Percentage
Gender	Male	54	54
	Female	46	46
Age	Upto 25 Years	7	7
	25 – 35 years	39	39
	35 – 45 years	28	28
	45 – 55 years	18	18
	Above 55years	8	8
Religion	Hindu	74	74
	Muslim	12	12
	Christian	14	14
Educational Qualification	UG	3	3
	PG	68	68
	M.Phil	10	10
	Ph.D	19	19
Marital Status	Single	35	35
	Married	65	65
Designation	Teaching Assistant	3	3
	Assistant Professor	64	64
	Associate Professor	23	23
	Professor	10	10
Income Level	Upto Rs. 15,000	15	15
	Rs. 15,000 – Rs. 30,000	51	51
	Rs. 30,000 – Rs. 45,000	25	25
	Above Rs. 45,000	9	9
Teaching Experience in yrs	Up to 5	6	6
	6 - 10	48	48
	11 – 15	32	32
	Above 15	14	14
Total		100	100

Source: Primary data

Inference: The survey was conducted from Hundred the respondents out of which 54% were Male and only 46% were female. Most of the respondents' age falls between 25 and 35 years (39%). 65% of the respondents were married and 35% of them were single. Most of the respondents (74%) belong to Hindu religion. Most of the respondents' educational qualification is Post Graduate degree (68%). 64% of the respondents' designation is Assistant Professor. 51% of the respondents' income level ranges from Rs. 15,000 to Rs. 30,000 and 48% of the respondents have the teaching experience 6 to 10 years.

TABLE 2: LEVEL OF AGREEMENT WITH THE STATEMENT THAT CONCERNS WITH THE MANAGEMENT

S. No.	Attributes	Weighted Average
1	Encourage progressive learning of the teaching staff	22.70
2	Utilize the potential of the staff members	29.56
3	Facilitate the resources required for effective teaching	24.56
4	Preserve and improve the morale of the staff members	19.67
5	Treat all the staff members equally	14.54
6	Allow the teaching staff to participate in decision making	27.9
7	Transparent in providing the required information	17.90
8	Create a good organizational climate	24.98
9	Use proper grievance handling machinery	24.33
10	Take steps to retain the staff members	22.85

Source: Primary data

Inference: From the Table 2, it is inferred that among the level of agreement with the statement that concerns with the Management, utilize the potential of the staff members gets greater weighted average (29.56) and treat all the staff members equally gets the lowest weighted average (14.54).

TABLE 3: LEVEL OF AGREEMENT WITH THE STATEMENT THAT CONCERNS WITH THE PRINCIPAL AND THE HEAD OF THE DEPARTMENT

S.No.	Attributes	Weighted Average (Principal)	Weighted Average (HoD)
1	Is very good at college/department administration	26.45	25.35
2	Inspire and motivate the staff members	23.45	26.76
3	Provide creative and innovative ideas	19.23	21.45
4	Delegate the duties fairly	25.67	27.45
5	Handle the difficult students effectively	29.45	30.65
6	Conduct the staff meeting periodically	31.20	28.56
7	Encourage faculty interaction outside the world (college)	25.67	18.58
8	Encourage the faculty members to publish journals and books	27.47	27.34
9	Consult the staff members before taking any decision related to the	23.46	25.64
10	Understand and help the personal difficulties of the staff members	26.25	29.67

Inference: From the Table 3, it is inferred that among the level of agreement with the statement that concerns with the Principal, Conduct the staff meeting periodically gets greater weighted average (31.20) and Provide creative and innovative ideas gets the lowest weighted average (19.23) and that concerns with the Head of the Department, Handle the difficult students effectively gets greater weighted average (30.65) and Encourage faculty interaction outside the world (college) gets the lowest weighted average (18.58).

TABLE 4: LEVEL OF AGREEMENT WITH THE STATEMENT THAT CONCERNS WITH THE INTERPERSONAL RELATIONSHIP WITH THE COLLEAGUES

S. No.	Attributes	Weighted Average
1	My colleagues trust each other	20.32
2	I have no problem in communicating with my colleagues	29.89
3	My colleagues help me to manage conflict	24.54
4	The staff members of our college work as a team to ensure students' development	24.54
5	The feedback from my colleagues helps me to develop my teaching skill	29.65
6	I have no problem in giving feedback to my colleagues	28.78
7	My colleagues support me in my professional difficulties	27.89
8	My colleagues support me in my personal difficulties	29.76

Source: Primary data

Inference: From Table 4, it is inferred that among the level of agreement with the statement that concerns with the interpersonal relationship with the Colleagues, most of the respondents agree that they have no problem in communicating with my colleagues (WA = 29.89).

TABLE 5: LEVEL OF AGREEMENT WITH THE STATEMENTS THAT CONCERNS WITH THE INTERPERSONAL RELATIONSHIP WITH THE STUDENTS

S. No	Attributes	Weighted Average
1	Have good attitude towards academic work	28.58
2	Listen and understand my teaching	32.01
3	Prepare well for the university examinations	31.67
4	Does not hesitate to get support and guidance from the staff members	30.98
5	Have respect for staff members	29.67
6	Feel free to interact with the staff members	30.98

Source: Primary data

Inference: From Table 5, it is inferred that among the level of agreement with the statements that concerns with the interpersonal relationship with the Students, most of the respondents agree with the opinion that Listen and understand the teaching (WA = 32.01).

TABLE 6: PEARSON CORRELATION BETWEEN THE AGE AND THE ATTITUDE OF NOT HESITATING TO GET SUPPORT AND GUIDANCE FROM THE STAFF MEMBERS

Factor	Pearson Correlation Value	Remarks
Age / Does not hesitate to get support and guidance from the staff members	- 0.0114	Inverse Relationship

Inference: Hence the calculated Pearson Correlation is Negative (-0.0114) there is no evidence that when the age of the respondents increase the attitude of the students to get support and guidance from the staff members increases.

Chi – Square Test:

Testing the dependency of the Marital Status and the staff members work as a team to ensure students' development

H₀: There is no significant relationship between the Marital Status and the staff members work as a team to ensure students' development

H_a: There is significant relationship between the Marital Status and the staff members work as a team to ensure students' development

TABLE 7: MARITAL STATUS * THE STAFF MEMBERS WORK AS A TEAM TO ENSURE STUDENTS' DEVELOPMENT

Factor	Calculated Chi-square value	DF	'p' Value	Remarks
Gender	12.4	2	< 0.001	Highly Significant

Inference: It is noted from the above table that the 'p' value is less than 0.01 and hence the result is significant at 1 %. Hence the hypothesis 'Gender of the respondents and the staff members work as a team to ensure students' development are not associated' does not hold well. From the analysis it is concluded that there is highly significant association was found between the Gender of the respondents and the staff members work as a team to ensure students' development.

FINDINGS

- 54% of the respondents are male and 46% are female.
- Most of the respondents are in the age group of 25-35 years (39%).
- Most of the respondents (74%) belong to Hindu religion.
- Most of the respondents' educational qualification is Post Graduate degree (68%).
- 65% of the respondents are married.
- Most of the respondents' designation is Assistant Professor (64%).
- Most of the respondent's income lies between Rs. 15,000 and Rs. 30,000.
- 48% of the respondents teaching experience lies between 6 and 10 years.
- Among the level of agreement with the statement that concerns with the Management, utilize the potential of the staff members gets greater weighted average (29.56) and treat all the staff members equally gets the lowest weighted average (14.54).

- Among the level of agreement with the statement that concerns with the Principal, Conduct the staff meeting periodically gets greater weighted average (31.20) and Provide creative and innovative ideas gets the lowest weighted average (19.23).
- Among the level of agreement with the statement that concerns with the Head of the Department, Handle the difficult students effectively gets greater weighted average (30.65) and Encourage faculty interaction outside the world (college) gets the lowest weighted average (18.58).
- Among the level of agreement with the statement that concerns with the interpersonal relationship with the Colleagues, most of the respondents agree that they have no problem in communicating with their colleagues (WA = 29.89).
- Among the level of agreement with the statements that concerns with the interpersonal relationship with the Students, most of the respondents agree with the opinion that Listen and understand the teaching (WA = 32.01).
- From the Pearson Correlation it is inferred that there is no evidence when the age of the respondents increase the attitude of the students to get support and guidance from the staff members increases.
- From Chi-square analysis it is concluded that highly significant association was found between the Gender of the respondents and the staff members work as a team to ensure students' development.

SUGGESTIONS

An individual spends around seven to eight hours at his workplace and it is practically not possible for him to work all alone. One needs people to talk to and discuss various issues at the workplace. The individual has to be motivated in teams in order to increase the productivity. The Management, Principal and the Head of the Department should frequently conduct formal and informal meetings with the teaching staff and the students for inculcating a good interpersonal relationship.

CONCLUSION

An association between individuals working together in the same organization is called interpersonal relationship. Research says productivity increases manifold when individuals work in groups as compared to an individual working alone. Employees must get along well for a healthy ambience at the workplace. The teaching staff must communicate with each other effectively for a healthy relationship. From the research, it is found that the interpersonal relationship of the teaching staff in the engineering colleges in Namakkal district is moderate and the management of the engineering colleges should take measures to improve the interpersonal relationship which would improve the group level workplace spirituality of the teaching staff.

REFERENCES

BOOKS

1. Benefiel, M., *Soul at work: Spiritual leadership in organizations*, New York: Seabury Books, 2005.
2. Biberman, J. (Ed.), *Work and spirit: A reader of new spiritual paradigms for organizations*. Scranton, PA: University of Scranton Press, 2000.
3. Giacalone RA, Jurkiewicz CL and Fry L W, *From advocacy to science: The next steps in workplace spirituality research - Handbook of the psychology of religion and spirituality*. Newbury Park, 2004.
4. Marques, Joan, Dhiman, Satinder, and King, Richard, ed., *The Workplace and Spirituality: New Perspectives on Research and Practice*, SkyLight Paths, Woodstock, VT, 2009.

ARTICLES

5. Adi Unggul Bhirawa, "The relationship between spirituality and work attitude: An empirical study", *IJMRR/ April 2014/ Volume 4/Issue 4/Article No-3/455-463* ISSN: 2249-7196.
6. Badrinarayan Shankar Pawar, "Individual spirituality, workplace spirituality and work attitudes - An empirical test of direct and interaction Effects", *International Journal of Business and Management*, vol. 5, No. 3. March 2010
7. Carole L. Jurkiewicz and Robert A. Giacalone, "A Values Framework for Measuring the Impact of Workplace Spirituality on Organizational Performance", *Journal of Business Ethics*, 2004, pp129-142.
8. Dr. Joan Marques, Dr. Satinder Dhiman, and Dr. Richard King, "Spirituality in the Workplace: Developing an Integral Model and a Comprehensive Definition", *Journal of American academy of business*, Cambridge; sep 2005; pg. 81
9. Fry, L. W., Vitucci, S. & Cedillo, M., "Spiritual leadership and army transformation: theory, measurement, and establishing a baseline", *Leadership Quarterly*, 2005, (16),835-62.
10. Jurkiewicz, C.L. and Giacalone, R.A., "A values framework for measuring the impact of workplace spirituality on organizational performance", *Journal of Business Ethics*, 2004, Vol. 49 No. 2, pp. 129-39.
11. Laya Tagavi and Hamid Janani, "The relationship between workplace spirituality and the organizational climate of physical education teachers in the city of Tabriz", *Indian Journal of Fundamental and Applied Life Sciences* ISSN: 2231- 6345 (Online), 2014 Vol. 4 (S3), pp. 969-973.
12. Milliman, J., Czaplewski, A.J., & Ferguson, J., "Workplace spirituality and employee Work attitudes: An exploratory empirical assessment. *Journal of Organizational Change Management*", 2003,16(4), 426-447.
13. Noraani Mustapha1, "Measuring Job Satisfaction from the Perspective of Interpersonal Relationship and Faculty Workload among Academic Staff at Public Universities in Kelantan, Malaysia", *Entrepreneurship Vision 2020: Innovation, Development Sustainability, and Economic Growth*, 2014, pp 589 -595.
14. Pawar, B. S., "Individual spirituality, workplace spirituality and work attitudes, An empirical test of direct and interaction effects", *Leadership & Organization Development Journal*, 1999,30 (8), 759-777.

WEBSITES

15. www.academia.edu
16. www.aetherius.org
17. www.soulscape.co.nz
18. www.spiritatwork.org
19. www.spiritconnections.com
20. www.spiritualengland.org.uk
21. www.workplacespirituality.info

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Computer Application & 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

