

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & 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.

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 3412 Cities in 173 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.	AN EXPLORATORY STUDY OF THE POTENTIAL OF 'KatSRS SYSTEM' AS AN EDUCATIONAL TECHNOLOGY IN FACILITATING LEARNERS' ENGAGEMENT AND FEEDBACK: A CASE STUDY OF BOTHO UNIVERSITY <i>WILLIAM NKOMO, BONOLO E. SAMSON-ZULU & RODRECK CHIRAU</i>	1
2.	MEASURES FOR ACTIVITY BASED COSTING SUCCESS: A REVIEW <i>SHAFIQ HAMOUD M. AL-SAIDI & H. NANJE GOWDA</i>	10
3.	ICT & WOMEN <i>S. S. PATHAK & SHUBHADA GALA</i>	13
4.	A STUDY ON LABOUR WELFARE MEASURES WITH REFERENCE TO TEXTILE INDUSTRIES <i>DR. P. GURUSAMY, J. PRINCY & P. MANOCHITHRA</i>	16
5.	AN ANALYSIS AND EVALUATION OF A UNIVERSITY'S E-COMMERCE READINESS: A CASE STUDY OF BOTHO UNIVERSITY <i>TERESSA TJWAKINNA CHIKOHORA & RODRECK CHIRAU</i>	21
6.	SUSTAINABILITY OF THE WASTE MANAGEMENT PRACTICES IN TOURIST DESTINATIONS OF NAGALAND: A CRITICAL REVIEW <i>ALENLA & DR. T. R. SARMA</i>	28
7.	DETERMINANTS OF INTERNAL BRANDING FOR CUSTOMER-ORIENTATION <i>JASMINE SIMI</i>	33
8.	A CONCEPTUAL STUDY ON RETAIL BANKING <i>BHARAT N BASRANI & CHANDRESH B. MEHTA</i>	38
9.	IMPACT OF CELEBRITY ENDORSEMENT ON CONSUMER'S BUYING BEHAVIOUR <i>SUPREET KAUR</i>	42
10.	A STUDY ON THE FACTORS INFLUENCING CUSTOMER'S CHOICE OF RETAIL STORES <i>ANUPAMA SUNDAR D</i>	46
11.	GLOBALISATION, SEX INDUSTRY AND SEX MYTH: A COMPARATIVE STUDY OF SEX MYTH AMONG ADULT MEN AND WOMEN IN CHHATTISGARH & WEST BENGAL <i>SIDDHARTHA CHATTERJEE & BIBHAS RANA</i>	51
12.	APPLICATION OF RESTRICTED LEAST SQUARES TO ECONOMETRIC DATA <i>IBRAHEEM, A. G, ADEMUYIWA, J. A & ADETUNJI, A. A</i>	55
13.	EFFECTIVENESS OF INTERNAL CONTROL SYSTEM OF ETHIOPIAN PUBLIC UNIVERSITIES: THE CASE OF JIMMA UNIVERSITY <i>KENENISA LEMIE & MATEWOS KEBEDE</i>	59
14.	THE IMPACT OF CORPORATE SOCIAL RESPONSIBILITY - INITIATIVES ON CONSUMER PSYCHOLOGY <i>PURTI BATRA</i>	66
15.	INVESTIGATION OF CUSTOMERS' PRODUCT AWARENESS AND TRANSACTION GAP IN LIFE INSURANCE CORPORATION OF INDIA <i>PARTHA SARATHI CHOUDHURI</i>	69
	REQUEST FOR FEEDBACK & DISCLAIMER	72

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

CO-ORDINATOR

AMITA

Faculty, Government M. S., Mohali

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. 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 Business & Management, 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 Information Technology, Amity School of Engineering & Technology, Amity University, Noida

PROF. A. SURYANARAYANA

Department of Business Management, Osmania University, Hyderabad

DR. SAMBHAV GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

PROF. V. SELVAM

SSL, 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

SURJEET SINGH

Asst. Professor, Department of Computer Science, G. M. N. (P.G.) College, Ambala Cantt.

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 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. info@ijrcm@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/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>

ICT & WOMEN**S. S. PATHAK****VICE PRINCIPAL & ASSOCIATE PROFESSOR
M D COLLEGE OF ARTS, SCIENCE & COMMERCE
PAREL****SHUBHADA GALA****ASST. PROFESSOR
M D COLLEGE OF ARTS, SCIENCE & COMMERCE
PAREL****ABSTRACT**

ICT has emerged as a powerful tool for gender empowerment. However, ensuring access to ICT tools is critical to bridging the gender digital divide and achieving empowerment. Equally significant is equipping women across all sections to make effective use of ICT by providing skills education and training. Currently, the ICT sector does not take full advantage of female talent. This is bad for the sector and bad for those women who could create new opportunities for themselves and their families with the ICT jobs that we know deliver better salaries and career paths than most other sectors. The ICT has a potential to bring development for a nation. It can reduce trade distortions, eliminate poverty, empower weaker segments including women, etc. The same is, however, possible only if a nation follows sound ICT strategies and policies. We have to set our priorities to those areas where we are lagging far behind. One such area is the unequal access of ICT to women. This paper looks at the avenues created by ICT-enabled networking processes for women's empowerment. This study is based on sample size of 100 urban women and examines how women's 'power within' has been enhanced through their access to and control of Information and Communication by use of ICTs. It discusses the main challenges and obstacles faced by women, suggests practical strategies to address those challenges and goes on to suggest ways to improve the conditions leading to women's empowerment.

KEYWORDS

ICT, women empowerment.

INTRODUCTION

There can be no doubt that ICT is a major driver of economic and social modernization. Information and Communication Technologies are not just limited to research and employment but in almost all sections of the society including education, entertainment, public administration etc. Another significant facet of ICT has been that they have emerged as a powerful tool for gender empowerment. However, ensuring access to ICT tools is critical to bridging the gender digital divide and achieving empowerment. Equally significant is equipping women across all sections to make effective use of ICT by providing skills education and training.

The concept of gender equality is a common concern all over the World. The same has now acquired new dimensions with the advent of Information and Communication Technology (ICT). The ICT has a potential to bring development for a nation. It can reduce trade distortions, eliminate poverty, empower weaker segments including women, etc. The same is, however, possible only if a nation follows sound ICT strategies and policies. We have to set our priorities to those areas where we are lagging far behind. One such area is the unequal access of ICT to women.

ICTs are emerging as a powerful tool for gender empowerment in a developing country like India. There has been a rapid growth in the ICT sector since the late 1980s and the use of ICT has dramatically expanded since the 1990s. According to the World Bank, teledensity in India had reached 3.8% of the population by 2001. The number of internet accounts is growing at a rate of 50% per annum. The ITES-BPO¹ sector alone grew at 59%, and employment had reached 106,000 by 2004 [NASSCOM 2004]. The IT and ITES sector is projected to grow 18% in the next five years to become an industry of Rs. 4.58 lakh crores by 2011, according to an IDC² release. But there is a strong digital divide in society. According to the 2004 report by the Cisco Learning Institute³ women comprise only 23% of India's internet users. This gender digital divide in India is characterised by low levels of access to technologies. Poverty, lack of computer literacy and language barriers are among the factors impeding access to ICT infrastructure, especially in developing countries.

BACKGROUND OF THE STUDY

Currently, the ICT sector does not take full advantage of female talent. This is bad for the sector and bad for those women who could create new opportunities for themselves and their families with the ICT jobs that we know deliver better salaries and career paths than most other sectors.

This paper looks at the avenues created by ICT-enabled networking processes for women's empowerment. It discusses the main challenges and obstacles faced by women, suggests practical strategies to address those challenges and goes on to suggest ways to improve the conditions leading to women's empowerment. The paper also analyses a case study from India and examines how women's 'power within' has been enhanced through their access to and control of Information and Communication by use of ICTs.

ICT can deliver potentially useful information, such as market prices for women in small and micro-enterprises. For example, use of cellular telephones illustrates how technology can be used to benefit women's lives, by saving traveling time between the market and suppliers, by allowing women to call for product prices and by facilitating the constant juggling of paid and unpaid family activities. However, use of ICT will be limited in impact wherever women have limited or no access to roads or transport, credit and other development inputs. ICTs require that users have some skills and one should not assume that providing the facilities means that everyone in the community will immediately embrace the technology. Two important aspects need to be mentioned. First, as Eva Rathgeber⁴ clearly stated, "the key issue is that the technologies should be adapted to suit women rather than that women should be asked to adapt to technology." And secondly, ICT training is of utmost importance if women are to use the technology of their choice. Gaining the required skills further empowers women to use ICT in order to increase their employment choices and contribute to community development. Therefore, the provision of ICT facilities should be complemented with additional services and training. ICTs can become tools for women's active participation in improving their situations. Simple access to information and improved communications can end the isolation of women and promote improved health, access to reproductive services, economic growth.

INDIAN SCENARIO

In developing countries like India, more than 90% of women work in the informal sector and sewing or rolling cigarettes, weaving of baskets and fabrics, working in cities as vendors – working without any contracts or benefits. These are the women who need and deserve poverty alleviation programmes more than any other. IT will expose these women to telecommunication services, media and broadcast services that will create markets for their products and services. The challenge will be to reach these women and provide them with ICT tools that they feel can make a difference in their income generation potential. For example, the well-known Self-Employed Women's Association [SEWA]⁵ in India has done extensive work to assist women in the informal sector and has established an ICT programme aiming to increase efficiency of rural women. ICT has been used to bring education to the doorstep of the traditionally deprived gender The Self

Employed Women's Association (SEWA) in India is an initiative to encourage women to become fully employed and self sufficient. SEWA's initiative to start Rudi no Radio, the first community radio station in a village near Ahmadabad has made hundreds of women gain access to knowledge and information on career opportunities, education, health and sanitation and so on.

Kerala State IT Mission⁶ has initiated programmes aimed solely at women, especially women from the less privileged sections of the society.

According to the annual I-Cube Report jointly published by IAMA⁷ and IMRB⁸, India's internet population is expected to grow to 121 million users by December 2011 estimates based on a land survey conducted among 201,839 individuals spread across all 4 regions of the country between Apr-Mid June 2011 (covering 32,876 households in 104 cities and 15,889 households in 766 villages). Estimates cover both 'regular' and 'occasional' users as well as both 'computer' and 'mobile' based internet users.

India vision 2020⁹ has estimated growth of number of telephone lines to increase by 34 to 203 per population of 1000 and number of personal computers to increase by 3.3 to 52.3 per population of 1000. Computerisation of education will dramatically improve the quality of instruction and the pace of learning, so that many students will complete the first twelve years of school curriculum in as little as eight. Computerised distance education will catch on in a big way and enable tens of thousands more students to opt for affordable higher education.

In India cultural values, traditional beliefs, financial dependence on men, and restrictions to entering public places are some of the many reasons for gender disparity. A key point to note when understanding gender inequality in Education in India is that even when gender parity in enrolment is achieved, discrimination toward women still exists as girls are discouraged from choosing subjects at the secondary and tertiary levels which would lead to higher paying career opportunities.

ICT tools provide an opportunity to overcome some of these key barriers. However, initiatives have to be designed specifically for women and awareness needs to be generated among women on the advantages of ICTs and their potential to address specific problems faced by them. Empowering women through access to information is a critical requirement. This awareness raising is an important aspect, as quite often there is no reliable information on available options for women.

Encouraging women to use ICT remains however a challenging task since technology uptake of women and girls tends to be low in India, even in environments where computers are available; since it is generally the boys who are encouraged to use it. To ensure that ICT is used efficiently to deliver education and to overcome the gender gap, differential attention is needed for boys and girls in ICT schemes in Education. Positive discrimination or Affirmative Action in favor of girls, in provision of access to ICT facilities in schools needs to be explored in many of these traditional societies.

To find out the ICT awareness in women an empirical study was conducted

OBJECTIVES

1. To know the extent of use of ICT among women.
2. To know the extent of use of tools of ICT among women

ANALYSIS

A sample of 100 women was selected, where 78 women fall under below 25 age category and while 22 were above 25 years of age, out of which 47 were working women and 53 were non working women. This paper primarily aims at finding out the exposure of communication technology to women users. The communication technology includes Computers, Mobile phones Television and Radio.

The following charts will explain the findings more clearly.

FIG. 1.1

FIG. 1.2

FIG. 1.3

FIG. 1.4

FIG. 1.5

FIG. 1.6

OBSERVATIONS

The above charts are self-explanatory. 61 % women use Internet and 53 % women use internet as medium of Communication which shows substantial growth.

53 % women use email as medium of communication regularly and other 33 % sometimes show the change in communication media.

Use of gadgets is also substantial. But the SMS technology on mobile phones is used mostly by all regularly.

Regular radio listening is again 55% which is quite high and can be explored to maximum capacity.

SMS since used by all should be more often used as aid in learning. Radio medium also should be developed more for learning process. But Television as medium for learning needs more awareness.

The advent of ICT has changed the global scenario and many unexplored areas are now open for encashment. It is for us to utilise the benefits to the maximum possible extent. The best part about ICT is that it is capable of various adjustments as per the requirements of the segment using the same. The same can also be adjusted as per the needs and requirement of women in India. So much so that it can be operated from every home irrespective of its location. This means that even the traditional and orthodox families can allow the women to participate and use ICT from their respective homes. In India there is an abundance of "women entrepreneurs" who are capable of making their mark at the global level. However, the awareness and facilities are missing drastically. The national policies and strategies have not yet considered this unexplored potential pool of intellectual inputs.

CONCLUSION & SUGGESTION

1. It is evident that Internet technology exposure and use of computing devices among women is good.
2. Women are using all type of devices and which can be used as advantage in teaching learning activity.
3. Gyan Darshan channel of IGNOU was introduced in year 2000 as 24 hr education channel but due to content quality and time table problems has failed the purpose of this channel and has reached limited people.
4. With simple training and awareness programmes we can make a big difference. Further, we can also encourage the establishment of "Small and Medium Enterprises" (SMEs), Small Scale Industries (SSIs), etc. The need of the hour is to show a positive will to achieve that much needed purpose.
5. Due to high rate of illiteracy & popularity of radio & TV, the communication channel should not be restricted to computer & internet. Integrated multimedia approach should be adopted.

NOTES

1. Information Technology Enabled Service/ Business process outsourcing.
2. International Data Corporation (IDC) is the premier global provider of market intelligence, advisory services, and events for the information technology, telecommunications and consumer technology markets.
3. The Cisco Learning Network is a social learning community that is focused on the IT industry. The mission of the Cisco Learning Network is to provide learning tools, training resources, and industry guidance, to anyone interested in building an IT career through Cisco Certification. The certification preparation materials offered on the Cisco Learning Network do not constitute a complete self-study program; they represent a suggested starting point for your studies.
4. Eva M. Rathgeber is a consultant in international development. From 2002-2006 she held the Joint Chair of Women's Studies at the University of Ottawa/ Carleton University in Ottawa, Canada and she continues to serve as an adjunct professor at both universities and was elected the new Chairperson of the Gender and Water Alliance (GWA) early August 2009.
5. Self Employed Women's Association SEWA is a trade union registered in 1972. It is an organisation of poor, self-employed women workers.
6. It is an autonomous nodal IT implementation agency for Department of Information Technology, Government of Kerala which provides managerial support to various initiatives of the Department.
7. Internet and Mobile Association of India (IAMAI)
8. Indian Market Research Bureau
9. The Planning Commission constituted a Committee on Vision 2020 for India in June 2000 under the chairmanship of Dr. S.P. Gupta, Member, Planning Commission.

REFERENCES

1. Dalal P., Use of ICT for Women Empowerment in India
2. Enhancing Women Empowerment through ICT-A Report Submitted to Department of Women & Child Development Ministry of HRD, GOI, by Voluntary Association For People Services.
3. Jain S., ICTs and women's empowerment: Some case studies from India

WEBSITES

4. www.keralaitmission.org
5. www.sewa.org

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT & 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

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, nor 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 is 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

