

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., Google Scholar,

Indian Citation Index (ICI), 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 (2012) & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 6038 Cities in 194 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.	FINANCING PATTERN AND UTILISATION OF FIXED ASSETS IN BATTERY INDUSTRY IN ANDHRA PRADESH <i>Dr. KOMMINENI KALYANI & Dr. P. MOHAN REDDY</i>	1
2.	GROWTH AND CREDIT - AN INDIAN CONTEXT <i>G DIVAKARA REDDY & Dr. M. THAIYAL NAYAKI</i>	7
3.	A STUDY ON THE USAGE OF SOCIAL NETWORK SITES BY COLLEGE STUDENTS WITH SPECIAL REFERENCE TO ERODE DISTRICT - TAMILNADU <i>Dr. S. THENMOZHI & Dr. A. AMUDHA</i>	10
4.	MACRO ANALYSIS OF CEMENT INDUSTRY IN HIMACHAL PRADESH-A CASE STUDY <i>SURJEET KUMAR</i>	14
5.	A STUDY OF CONSUMERS SATISFACTION AND PREFERENCE OF DTH (DIRECT-TO-HOME) INTEROPERABILITY IN PUNE CITY <i>SAMITA MAHAPATRA</i>	19
6.	PRODUCTIVITY AND FINANCIAL HEALTH ANALYSIS OF TAMIL NADU CO-OPERATIVE SUGAR INDUSTRIES: A STUDY <i>S. P. KARTHIK & Dr. A. RAMESH</i>	23
7.	A STUDY ON IMPACT OF DIGITAL MARKETING ON THE USAGE OF NUTRITION LABEL ON FOOD PRODUCTS WITH REFERENCE TO BANGALORE NORTH <i>SHAILA K & MEHAR BANU</i>	26
8.	COMMUNITY PERCEPTION ON PUBLIC SECTOR SERVICES: STUDY ON PALEMBANG CITY GOVERNMENT, SOUTH SUMATERA, INDONESIA <i>MARKONI BADRI, YUSNIZAL FIRDAUS, AL HUSHORI & M YUSUF</i>	29
9.	ANALYSIS OF WORKING CAPITAL MANAGEMENT OF STEEL AUTHORITY OF INDIA LTD <i>AJAZ AHMAD BHAT & SADIA HASAN</i>	35
10.	A STUDY ON LABOUR WELFARE PRACTICES AT BEML LTD., BENGALURU <i>K.B.RAVINDRA</i>	43
	REQUEST FOR FEEDBACK & DISCLAIMER	48

CHIEF PATRON**Prof. (Dr.) 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

ADVISOR**Prof. S. L. MAHANDRU**

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR**Dr. A SAJEEVAN RAO**

Professor & Director, Accurate Institute of Advanced Management, Greater Noida

CO-EDITOR**Dr. BHAVET**

Former Faculty, Shree Ram Institute of Engineering & Technology, Urjani

EDITORIAL ADVISORY BOARD**Dr. S. P. TIWARI**

Head, Department of Economics & Rural Development, Dr. Ram Manohar Lohia Avadh University, Faizabad

Dr. CHRISTIAN EHIOBUCHÉ

Professor of Global Business/Management, Larry L Luing School of Business, Berkeley College, USA

Dr. SIKANDER KUMAR

Chairman, Department of Economics, Himachal Pradesh University, Shimla, Himachal Pradesh

Dr. JOSÉ G. VARGAS-HERNÁNDEZ

Research Professor, University Center for Economic & Managerial Sciences, University of Guadalajara, Guadalajara, Mexico

Dr. M. N. SHARMA

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

Dr. TEGUH WIDODO

Dean, Faculty of Applied Science, Telkom University, Bandung Technoplex, Jl. Telekomunikasi, Indonesia

Dr. M. S. SENAM RAJU

Professor, School of Management Studies, I.G.N.O.U., New Delhi

Dr. D. S. CHAUBEY

Professor & Dean (Research & Studies), Uttaranchal University, Dehradun

Dr. CLIFFORD OBIYO OFURUM

Professor of Accounting & Finance, Faculty of Management Sciences, University of Port Harcourt, Nigeria

Dr. KAUP MOHAMED

Dean & Managing Director, London American City College/ICBEST, United Arab Emirates

Dr. VIRENDRA KUMAR SHRIVASTAVA

Director, Asia Pacific Institute of Information Technology, Panipat

SUNIL KUMAR KARWASRA

Principal, Aakash College of Education, ChanderKalan, Tohana, Fatehabad

Dr. MIKE AMUHAYA IRAVO

Principal, Jomo Kenyatta University of Agriculture & Tech., Westlands Campus, Nairobi-Kenya

Dr. SYED TABASSUM SULTANA

Principal, Matrusri Institute of Post Graduate Studies, Hyderabad

Dr. BOYINA RUPINI

Director, School of ITS, Indira Gandhi National Open University, New Delhi

Dr. NEPOMUCENO TIU

Chief Librarian & Professor, Lyceum of the Philippines University, Laguna, Philippines

Dr. SANJIV MITTAL

Professor & Dean, University School of Management Studies, GGS Indraprastha University, Delhi

Dr. ANA ŠTAMBUK

Head of Department of Statistics, Faculty of Economics, University of Rijeka, Rijeka, Croatia

Dr. RAJENDER GUPTA

Convener, Board of Studies in Economics, University of Jammu, Jammu

Dr. SHIB SHANKAR ROY

Professor, Department of Marketing, University of Rajshahi, Rajshahi, Bangladesh

Dr. ANIL K. SAINI

Professor, Guru Gobind Singh Indraprastha University, Delhi

Dr. SRINIVAS MADISHETTI

Professor, School of Business, Mzumbe University, Tanzania

Dr. NAWAB ALI KHAN

Professor & Dean, Faculty of Commerce, Aligarh Muslim University, Aligarh, U.P.

MUDENDA COLLINS

Head, Operations & Supply Chain, School of Business, The Copperbelt University, Zambia

Dr. EGWAKHE A. JOHNSON

Professor & Director, Babcock Centre for Executive Development, Babcock University, Nigeria

Dr. A. SURYANARAYANA

Professor, Department of Business Management, Osmania University, Hyderabad

P. SARVAHARANA

Asst. Registrar, Indian Institute of Technology (IIT), Madras

Dr. MURAT DARÇIN

Associate Dean, Gendarmerie and Coast Guard Academy, Ankara, Turkey

Dr. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engg. & Tech., Amity University, Noida

Dr. YOUNOS VAKIL ALROAIA

Head of International Center, DOS in Management, Semnan Branch, Islamic Azad University, Semnan, Iran

WILLIAM NKOMO

Asst. Head of the Department, Faculty of Computing, Botho University, Francistown, Botswana

Dr. JAYASHREE SHANTARAM PATIL (DAKE)

Faculty in Economics, KPB Hinduja College of Commerce, Mumbai

SHASHI KHURANA

Associate Professor, S. M. S. Khalsa Lubana Girls College, Barara, Ambala

Dr. SEOW TA WEEA

Associate Professor, Universiti Tun Hussein Onn Malaysia, Parit Raja, Malaysia

Dr. OKAN VELİ ŞAFAKLI

Professor & Dean, European University of Lefke, Lefke, Cyprus

Dr. MOHENDER KUMAR GUPTA

Associate Professor, Government College, Hodal

Dr. BORIS MILOVIC

Associate Professor, Faculty of Sport, Union Nikola Tesla University, Belgrade, Serbia

Dr. LALIT KUMAR

Faculty, Haryana Institute of Public Administration, Gurugram

Dr. MOHAMMAD TALHA

Associate Professor, Department of Accounting & MIS, College of Industrial Management, King Fahd University of Petroleum & Minerals, Dhahran, Saudi Arabia

Dr. V. SELVAM

Associate Professor, SSL, VIT University, Vellore

Dr. IQBAL THONSE HAWALDAR

Associate Professor, College of Business Administration, Kingdom University, Bahrain

Dr. PARDEEP AHLAWAT

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

Dr. ALEXANDER MOSESOV

Associate Professor, Kazakh-British Technical University (KBTU), Almaty, Kazakhstan

Dr. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

YU-BING WANG

Faculty, department of Marketing, Feng Chia University, Taichung, Taiwan

SURJEET SINGH

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

Dr. MELAKE TEWOLDE TECLEGHIOGIS

Faculty, College of Business & Economics, Department of Economics, Asmara, Eritrea

Dr. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

Dr. SAMBHAVNA

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

Dr. THAMPOE MANAGALESWARAN

Faculty, Vavuniya Campus, University of Jaffna, Sri Lanka

Dr. SHIVAKUMAR DEENE

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

SURAJ GAUDEL

BBA Program Coordinator, LA GRANDEE International College, Simalchaur - 8, Pokhara, Nepal

FORMER TECHNICAL ADVISOR**AMITA****FINANCIAL ADVISORS****DICKEN 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 USAGE OF SOCIAL NETWORK SITES BY COLLEGE STUDENTS WITH SPECIAL REFERENCE TO ERODE DISTRICT - TAMILNADU

Dr. S. THENMOZHI

ASST. PROFESSOR

**J.K.K. NATARAJA COLLEGE OF ARTS & SCIENCE
KOMARAPALAYAM**

Dr. A. AMUDHA

ASST. PROFESSOR

**VELLALAR COLLEGE FOR WOMEN (AUTONOMOUS)
THINDAL**

ABSTRACT

Social Network Sites are profile based Websites that allow the users to maintain social relationship by viewing, visiting and sharing their social connection with other members. Social Network Sites such as Myspace, Facebook, Cyworld, Twitter, Orkut, Google plus become a part of students daily life. The growing popularity of Social Network has influenced the researchers to start investigating the communication and interaction between students using these Networks. Social Network Sites are used as an interactive platform for academic communication and as a source of information. Nowadays college students join in groups and communicate with others (Students and faculty members) by discussing on subjects topics. Tamil Nadu Government already provided free Laptop to Arts & Science College Students and 24 hours free internet facility (Wi-Fi) is provided by most of the educational institutions. Private net browsing centers also contribute more to the access of internet. As this Social media Phenomenon continues to grow at faster pace, it is important to understand the effect it has on college students. The researchers explores how Students especially College Students get access to these networks and develop their academics.

KEYWORDS

Wi-Fi, social network, social media, communication.

JEL CODE

Q55

INTRODUCTION

ocial networking sites are a type of virtual community that has grown tremendously in popularity. Through social networking people can use network of online friends and group memberships to keep in touch with current friends, reconnect with or create real-like friendships through similar interest or groups. Besides, establishing social relationships, social networking member can share interests and their ideas with other like-minded members by joining groups or forums. They can also participate in discussions through SNS. Members will be updated instantly about their friends and groups. It also offers micro blogging facility. In short, a SNS is hub for communication, entertainment and information.

OVERVIEW OF THE LITERATURE

There have been various researches in the field of usage of Social Networks but the studies relating to academic performance of Arts and Science College with special reference to particular community students are not yet found. Hence empirical studies relating to usage of Social Network Sites are reviewed which proved to be very useful to the researchers in getting insight in to the main objective of the study and finalizing the methodology of present study. Here a brief account of important studies pertaining to the usage of Social Network Sites is presented.

Jason Tham and Niaz Ahmed (2011) in their study they found that Female college students spent more time on Social Networking sites than male students. Significant correlations were found between age and gender and the influence of Social Networking sites on user's personal development

Adam MahamatHelou, ZorZariahah.Rahim and Oye.N (2013) in his article he observed that most of the younger students are engage in the use of Social Networking sites mainly for socializing activities rather than for academic purpose. The study concludes that most of the students felt that the Social Networking Sites have more Positive impact on their academic performance.

Manjunatha.S (2013) in his article he observed that Social Networking Sites often much quicker and more convenient way to internet. He concludes that the students are aware of the danger and risk involved in these sites is a positive indicator that Indian college students are not only techno-Savvy Socially active through Social Networking sites but they also possess social consciousness.

The present study makes an attempt to fill these gaps and study the usage of Social Network Sites for the academic development of Arts and Science students with special reference to SCs & STs.

STATEMENT OF THE PROBLEM

There are hundreds of Social Media Websites with various technological tools, supporting a wide range of interest and practices. These websites are becoming popular among college students and help them in connecting with each other, their local and the global community at large. To address the issue of the effectiveness of using social networking the first question raised in this study is for what purpose are the students utilizing social networking? Research on this topic will start to reveal social networking sites are simply part of how students interact with each other and how it is used by students. The main purpose of this research is to expand on precious research explore the relationship between the usage and effects of social networking and students study efficiency and to determine if social media interfering with students' academic and personal life. To study the usage of Social Network Sites by college students and to explore the relationship between demographic profile and usage related profile.

OBJECTIVES OF THE STUDY

1. To analyze the impact of students age, gender, income and social influence on usage of social network.
2. To evaluate the pattern of usage of Social Network Sites by college students.
3. To examine the factors influencing the level of usage of social network.
4. To study the utility of Social Network Sites by college students.

HYPOTHESIS

- There is no significant relationship between Age and level of usage of Social Network Sites by College Students.
- There is no significant relationship between Gender and level of usage of Social Network Sites by College Students.

RESEARCH METHODOLOGY**SAMPLING DESIGN**

Sample is the process of representative subset of a total population for obtaining data for study of the whole population. The subset is known as sample.

SAMPLE SIZE

Field survey techniques was employed to collect primary data from the 150 selected sample respondents in Erode Town.

SAMPLING TECHNIQUE

The sampling design used in the study was non-probability sampling. Convenience sampling techniques are used for collecting the data.

NATURE OF DATA

The present study used both primary as well as secondary data.

➤ **PRIMARY DATA**

The firsthand information, which is being collected by the researchers, is called primary data. In this study, the primary data was collected through structured questionnaire.

➤ **SECONDARY DATA**

Besides the primary data, the secondary data was also collected for the study through websites, journals, magazines and newspapers.

TOOLS FOR DATA COLLECTION

Questionnaire was the main and important tool for collection of the data. Hence, effort has taken to construct the questionnaire in a systematic way as to include adequate and relevant questions to ensure the research objectives.

DATA ANALYSIS

The data collected from the primary source were arranged sequentially and tabulated in a systematic order in the master table.

TOOLS FOR DATA ANALYSIS

Data collected through questionnaire were presented in a master table. From the master table, sub-table was prepared. For analysis and interpretation of the data simple statistical tools like chi-square test and percentage analysis were used.

➤ **PERCENTAGE ANALYSIS**

Percentage Analysis refers to a special kind of ratio percentage is used in making comparison between two or more series of data.

Percentage reduced everything to a common base their allow meaningful comparisons to be made.

$$\text{Percentage} = \frac{\text{No. of Respondents}}{\text{Total No. of Respondents}} \times 100$$

➤ **CHI-SQUARE TEST**

The chi-square is a measure of actual divergence of the observed and expected frequencies and as such, if there is no difference between observed and expected frequencies the value of chi-square is zero. Chi-square tests enable the researchers to find out whether the divergence between expected and actual frequencies is significance or not the following formula can be used for calculating chi-square value.

$$\chi^2 = \sum \frac{(O-E)^2}{E} \text{ Where, } O = \text{Observed frequency, } E = \text{Expected frequency}$$

➤ **WEIGHTED SCORE ANALYSIS**

The average rank analysis is performed to identify the priority of the different category of the consumer awareness and usage level of Social Network Sites base on the college students consolidated priority of the respondents. The average rank is calculated and the final rank is fixed based on the criteria lesser the average rank more is the priority on the various aspect relation personal factors.

$$\text{Weighted Average} = \frac{\text{Total}}{\text{No. of items} \times \text{No. of Respondent}}$$

$$xw = \frac{\sum wx}{\sum w}$$

Symbolically it represents as,

Where, $\sum wx$ = Total Score, $\sum w$ = Total Weighted score

ANALYSIS AND INTERPRETATION

The analysis of data collected from primary sources presented in the form of tables and interpretation is given in description as required. Analysis refers to the course of finding out answers to the question that had arisen to the study. Interpretation finds out the relationship among the available data and the variables.

TABLE 1: PROFILE OF THE RESPONDENTS

S.NO	Particulars	Classification	Numbers	Percentage
1	Age	17 - 20 years	105	70
		21 – 24 years	25	17
		Above 25 years	20	13
		Total	150	100
2	Gender	Male	22	15
		Female	128	85
		Total	150	100
3	Annual Income	Below - 50,000	120	80
		50,000 – 1,00,000	25	16
		1,00,000 – 1,50,000	3	3
		Above 1,50,000	2	1
		Total	150	100

Source: Primary Data

From table 1 it is observed that 70 % of the respondents belong to the age group of 17-20 years, 17% of the respondents belonging to the category of 21-24 years and 13% of the respondents come under the age group of 25 years and above. 15% are male and 85% are female. The table also reveals that that 80% of the respondents are under income level of below Rs. 50,000, 16% of the respondents belong to the income level of Rs. 50,000-Rs. 1,00,000, 4% of the respondents income earn from Rs. 1,00,000-Rs. 1,50,000 and 1% of the respondent earn highest income that is above Rs. 1,50,000.

TABLE 2: TIME SPEND ON FAVORITE SOCIAL NETWORK SITES

S.NO	TIME SPEND	NO. OF RESPONDENT	PERCENTAGE %
1	5-10 minutes	52	35
2	11-30 minutes	29	19
3	30-60 minutes	25	17
4	Above 1 hour	44	29
	Total	150	100

Source: Primary Data

Table 2 clearly indicates that 35% of the respondents spent time on social network for less than 5-10 minutes, 19% of the respondents spent time on Social Network Sites for 11-30 minutes, 17% of the respondents spent time on Social Network Sites for 30-60 minutes and 29% of the respondents spent time on Favorite Social Network Sites for more than 1 hour.

TABLE 3: MEMBERSHIP IN SOCIAL NETWORKING SITES

S.NO	MEMBERSHIP	NO.OF RESPONDENT	PERCENTAGE %
1	Twitter	9	6
2	Face book	98	65
3	Orkut	1	1
4	Social media	26	17
5	My space	16	11
	Total	150	100

Source: Primary Data

Table 3 clearly reveals that 6% of the respondents are in twitter, 65% of the respondents are in face book, 1% of the respondents are in Orkut, 17% of the respondents are in social media, 11% of the respondents are in my space.

CHE- SQUARE TEST

TABLE 4: AGES AND LEVEL OF USAGE OF SOCIAL NETWORK SITES BY COLLEGE STUDENTS

Age/Level	Excellent	Good	Average	Poor	Total	Chi-square Value	Table Value	Sig
17-20 years	12(11%)	66(63%)	20(19%)	7(6%)	105	24.16	12.6	Sig
21-24 years	7(28%)	5(20%)	5(23%)	6(24%)	25			
Above 25 Years	5(25%)	5(25%)	5(25%)	5(25%)	20			
Total	24	76	32	18	150			

At 5% level of significance for 6 degree of freedom the table value is 12.6. Since the calculated value (24.16) is more than the table value, the null hypothesis is rejected. Hence there is a significant relationship between age and level of usage of Social Network sites by college students.

TABLE 5: GENDER AND LEVEL OF USAGE OF SOCIAL NETWORK SITES BY COLLEGE STUDENTS

Gender/Level	Excellent	Good	Average	Poor	Total	Chi-square Value	Tale Value	Sig
Male	5 (23%)	6 (27%)	5 (23%)	6 (27%)	22	11.83	7.81	Sig
Female	19 (15%)	70 (55%)	27 (21%)	12 (9%)	128			
Total	24	76	32	18	150			

At 5% level of significance for 6 degree of freedom the table value is 7.81. Since the calculated value (11.83) is more than the table value, the null hypothesis is rejected. Hence there is a significant relationship between Gender and level of usage of Social Network sites by college students.

WEIGHTED AVERAGE RANKING SCORE ANALYSIS

A comprehensive interview schedule is given to 150 sample customer in order to know their priority according to the factors that influence the Social Network Sites. These sample consumers are made to rank the reasons such as Keeping in touch with friends, Planning events, Making new friends, Educational purpose, Sharing information, Time passing. The ranks are assigned according to the problems. The ranks 1, 2, 3, 4, 5 and 6 are assigned as per the weight of 6, 5, 4, 3, 2 and 1 respectively.

TABLE 6: FACTORS INFLUENCING THE INTERNET USERS TO VISIT THE SOCIAL NETWORK SITES WEIGHTED AVERAGE SCORE RANKING METHOD

weighted Score points (w)	6	5	4	3	2	1	Total Score ($\sum wx$)	Weighted Average Score	Rank
Rank	I	II	III	IV	V	VI			
Factors									
Keeping in touch with friends x wx	35 210	19 95	27 108	21 63	18 36	30 30	542	25.80	II
Planning events x wx	23 138	21 105	20 80	32 96	30 60	24 24	503	23.95	VI
Making new friends x wx	25 150	30 150	22 88	15 45	33 66	25 25	524	24.95	IV
Educational purpose x wx	27 162	23 116	31 124	29 87	18 36	22 22	547	26.04	I
Sharing information x wx	26 156	24 120	22 88	30 90	27 54	21 21	529	25.19	III
Time passing x wx	30 180	17 85	28 112	23 69	24 48	28 28	522	24.86	V
Total	150	150	150	150	150	150			

Note: x= No. of Respondents; w= weighted score points.

The above table highlights the factors that influence the consumers for the usage of Social Network Sites. It could be observed that "Educational purposes" is ranked first by the respondents with a weighted score of 26.04 points and the second rank was given to a "Keeping in touch with friends" with a weighted score of 25.80 points. It is followed by "Sharing information" is ranked third with a weighted score of 25.19 points and the fourth rank is occupied "Making new friends" with a weighted score of 24.95 and "Time passing" is ranked fifth with a weighted score of 24.86 points. The sixth rank was given to a "planning events" with a weighted score of 23.95 points.

From the above analysis, it is found that "Educational purpose" is the most influence factor among the College students to prefer Social Network Sites.

FINDINGS OF THE STUDY

- The majority (85%) of the respondents are Female.
- The majority (70%) of the respondents belong to the age group of 17-20 years.
- The majority (80%) of the respondents are under Annual income level of Below Rs. 50,000

- The majority (35%) of the respondents spent time on favorite social network sites for more than 5-10 minutes.
- The majority (65%) of the respondents have membership in Face book when compared to other social network sites.
- There is significant relationship between Age and level of usage of Social Network Sites by College Students.
- There is significant relationship between Gender and level of usage of Social Network Sites by College Students
- From the above analysis it is identified that "Educational Purpose" is the most influenced factor among the College students to prefer Social Networking Sites.

SUGGESTIONS

Some of the Suggestions drawn from the findings of the study are:

- Face book is mostly used by the students, so the service providers can concentrate more on to provide educative features whenever college students log on to their profile.
- An attractive education related or social network sites should be developed to educate the students.

CONCLUSION

Social networking is a recent phenomenon among educated may where they can share their views on current topics every day. It not only helps to develop their skills but also helps to create wide contracts all over the world. But spending more time may not be productive at his juncture an attempt is made to study the Usage of Social Network Sites by College Students. The study reveals that majority of the students use the Social Networking Sites for their development. Hence social networking is a boon to the younger generation.

REFERENCES

1. Adam Mahamathelou, ZorZariah. Ab.Rahim and Oye. N (2012) "Students perception on Social Network Sites influence on Academic performance" International Journal of Social Networking and Virtual communities, Vol 1, July 2012.
2. Har Singh and Anil Kumar (2013). "Use of social networking sites (SNSs) by the research scholars of Panjab University, Chandigarh: A study". 58th International Conference on: Next Generation Libraries: New insights and Universal Access to Knowledge.
3. Jason Tham and NiazAhmad (2011) "The usage and implications of Social Networking ites: A survey of college students" Journal of interpersonal, intercultural and mass communication Vol 2, 2011.
4. KotravelBharathi.C.K (2012) "Perception and utility of Social Network Sites: An Empirical analysis with special reference to MBA students in Coimbatore", Journal of management and Science, Special issue (viii) on Social network and communication, August 2012.
5. Munjunatha.S. (2013) "The usage of Social Networking Sites among the College Students in India" International Research Journal of Social Science, Vol 2, No (5), May 2013.
6. Retta Guy, "The Use Of Social Media for Academic Practice", Kentucky Journal of Higher Education Policy and Practice, Vol 1, Issue (2), 2012.
7. Subramani R. (2015) "The academic usage of Social Networking Sites by the University students of Tamilnadu" Online journal of communication and media Technologies, Vol 5, Issue (3), July 2015
8. TejaB.Shah, Marteen H.Patel (2015) "The effects of Social Media on college students" Research Hub – International Multidisciplinary Research Journal, RHIMRJ Journal Vol 2, Issue (4), April 2015.

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 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

