

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 2980 Cities in 165 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.	ROLE OF IT IN COMMERCE EDUCATION IN INDIA: A KEY TO ACHIEVE INCLUSIVE GROWTH AND SUSTAINABILITY <i>DR. SONAL SHARMA & DR. M. K. SINGH</i>	1
2.	AGRIBUSINESS POTENTIAL IMPACT OF HORTICULTURE CROPS: AN AGRICULTURAL ECONOMIC ANALYSIS OF CASHEW NUT IN TAMIL NADU <i>DR. R. LOGANATHAN & DR. M. CHANDRASEKARAN</i>	8
3.	REAL IMPACT OF IMPACT FACTOR RESEARCH JOURNALS ON RESEARCH PAPERS <i>SHUBHANGI JAIN & DR. PRATEEK SHARMA</i>	13
4.	GREEN CONSUMERISM: AWARENESS OF ENVIRONMENTAL ISSUES AMONG CONSUMERS IN TAMILNADU <i>DR. K. SALEEM KHAN, DR. A. MOHAMED SALI & K. SHARIFA NIZARA</i>	21
5.	REFINED HR SCENARIO IN INDIAN IT INDUSTRY <i>U. JEYASUTHARSAN & DR. N. RAJASEKAR</i>	27
6.	AN ANALYSIS OF FACTORS AFFECTING POST-HARVESTING FOOD LOSS IN PERISHABLE CHAIN <i>N. ARUNFRED & DR. D. KINSLIN</i>	32
7.	ANALYSIS OF LIQUIDITY AND PROFITABILITY IN TEXTILE INDUSTRY IN INDIA <i>DR. T. MADHU SUDANA & DR. B. PHANISWARA RAJU</i>	35
8.	TECHNOLOGICAL DEVELOPMENTS IN INDIAN BANKING SECTOR <i>N. SURESH BABU & DR. G.V. CHALAM</i>	43
9.	FOREIGN DIRECT INVESTMENT IN MULTIBRAND RETAILING IN INDIA: FROM STAKEHOLDERS PERSPECTIVES <i>DR. P. SANTHI</i>	48
10.	COMPARATIVE STUDY OF IMAGE ENHANCEMENT TECHNIQUES <i>SANJEEV KUMAR & NAVNEET GOLCHHA</i>	53
11.	IMPLEMENTATION OF SHORTEST PATH ALGORITHM FOR RECTILINEAR STEINER TREE PROBLEM <i>SAKSHI RAJPUT</i>	57
12.	A STUDY ON FAST MOVING CONSUMER GOODS MARKETING WITH SPECIAL REFERENCE TO SAKTHI MASALA PRODUCTS <i>R. BUVANESWARI, B. BHARATHI & MAHALAKSHMI VENKATESH</i>	61
13.	A STUDY ON CONSUMER BEHAVIOUR TOWARDS RETAIL STORES WITH REFERENCE TO BIG BAZAAR IN COIMBATORE CITY <i>B. DEVIPRIYA & DR. M. NANDHINI</i>	64
14.	ROLE OF MARKET ORIENTATION IN PERFORMANCE OF SMALL-SCALE INDUSTRIES: A STUDY OF UNISOPENT PVT. LTD. <i>NISHU MARWAH</i>	67
15.	STRATEGIC THINKING: A KEY FOR COMPETITIVENESS IN SMALL BUSINESS OPERATING IN NIGERIA <i>ONYEAGHALA OBIOMA, H. & UKPATA, SUNDAY IUO</i>	70
16.	IS SMALL SCALE IRRIGATION A SOLUTION FOR ALLEVIATING RURAL POVERTY IN TIGRAY? (CASE STUDY IN HINTALLO WAJIRAT) <i>TEFERA KEBEDE LEYU</i>	77
17.	ENVIRONMENTAL CORRELATES OF SCIENCE, TECHNICAL, VOCATIONAL AND BUSINESS EDUCATION FOR ECONOMIC TRANSFORMATION IN NIGERIA <i>UKPATA, SUNDAY IUO & DR. ONYEUKWU, PAULINE EBERE</i>	85
18.	EMPLOYEES PERCEPTION TOWARDS HRD CLIMATE IN THE BANKING SECTOR: A CASE STUDY OF JAMMU AND KASHMIR BANK <i>RAFIA GULZAR</i>	90
19.	POVERTY REDUCTION: A PREDICATE OF HUMAN CAPACITY DEVELOPMENT IN NIGERIA <i>ONYEAGHALA, OBIOMA, H., KAPPE, MAMMAN, P. & DIBAL, HYEALADI STANLEY</i>	95
20.	A STUDY ON LEADERSHIP STYLES OF SELECTED ENGINEERING UNITS LOCATED IN GIDC, VITTHAL UDYOGNAGAR, GUJARAT <i>SAMIR P RATHOD & MEHUL J MISTRY</i>	101
21.	ADOPTION OF THE TECHNOLOGY ACCEPTANCE MODEL TO DETERMINE THE FACTORS THAT DRIVE TO SHOP ONLINE <i>ANKUR SANGWAN</i>	107
22.	TO ASSESS THE EFFECT OF INTELLECTUAL CAPITAL ON ORGANIZATIONAL PERFORMANCE IN THE MANUFACTURING SECTOR <i>JOHN WEKESA WANJALA</i>	113
23.	THE ANALYSIS AND DERIVATION OF A NEW FRAMEWORK TO INVEST IN GOLD <i>ANKUR SANGWAN</i>	119
24.	THE FINANCIAL STATEMENT ANALYSIS OF TAMIL NADU NEWSPRINT AND PAPERS LIMITED, KARUR <i>OMBEGA OGUTA KEPHAR</i>	127
25.	NATURAL RESOURCE AND CIVIL WARS: A CRITICAL ANALYSIS <i>SIDDHARTH RATHORE</i>	136
26.	EMERGENCE OF HEDGE FUNDS: IMPLICATIONS ON THE INDIAN CAPITAL MARKET <i>ANINDITA CHAKRAVORTY</i>	140
27.	TRAINING AND DEVELOPMENT PROGRAMMES IN TAMILNADU STATE TRANSPORT CORPORATION LIMITED, KUMBAKONAM <i>D. PAUL DHINAKARAN</i>	146
28.	INDIGENIZATION OF MILITARY HARDWARE: A NECESSITY FOR INDIA? <i>SIDDHARTH RATHORE</i>	150
29.	A STUDY ON THE STATUS OF FACULTY DEVELOPMENT ACTIVITIES IN ENGINEERING INSTITUTIONS <i>S. MURALI</i>	153
30.	WIRELESS MONITORING AND RECORDING OF ENVIRONMENTAL PARAMETERS BASED ON XBEE AND PIC <i>ARAVIND.S</i>	158
	REQUEST FOR FEEDBACK & DISCLAIMER	163

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. 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/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>

A STUDY ON CONSUMER BEHAVIOUR TOWARDS RETAIL STORES WITH REFERENCE TO BIG BAZAAR IN COIMBATORE CITY

B.DEVIPRIYA
ASST. PROFESSOR
SRI RAMALINGA SOWDAMBIGAI COLLEGE OF SCIENCE & COMMERCE
COIMBATORE

DR. M. NANDHINI
ASST. PROFESSOR
S. N. R. SONS COLLEGE (AUTONOMOUS)
COIMBATORE

ABSTRACT

This paper provides detailed information about the growth of retailing industry in India. It examines the growing awareness and abroad consciousness among people across different socio-economic classes in India and how the urban and semi-urban retail markets are witnessing significant growth. It explores the role of the Government of India in the industry growth and the need for the further reforms. In India the vast middle class and its almost untapped retail industry are the key attractive forced for global retail giants wanting to enter in to newer markets, which in turn will help the Indian Retail Industry to grow faster.

KEYWORDS

consumer behaviour, Big Bazar.

INTRODUCTION

The India Retail Industry is the largest among all the industries, accounting for over 10 per cent of the country GDP and around 8 per cent of the employment. The Retail Industry in India has come forth as one of the most dynamic and fast paced industries with several players entering the market. But all of them have not yet tasted success because of the heavy initial investments that are required to break even with other companies and compete with them. The Indian Retail Industry is gradually inching its way towards becoming the next boom industry. In India the vast middle class and its almost untapped retail industry are the key attractive forces for global retail giants wanting to enter into newer markets, which in turn will help the India Retail Industry to grow faster. Indian retail is expected to grow 25 per cent annually. Modern retail in Indian could be worth US\$ 175-200 billion by 2016.

GROWTH OF RETAIL SECTOR IN INDIA

Retail and real estate are the two booming sectors of "India in the present times. And if industry experts are to be believed, the prospects of both the sectors are mutually dependent on each other. Retail, one of India largest industries, has presently emerged as one of the most dynamic and fast paced industries of our times with several players entering the market. Accounting for over 10 per cent of the country GDP and around eight per cent of the employment retailing the Indian is India is gradually inching its way toward becoming the next boom industry.

FIG. 1

Big Bazaar is chain shopping malls in India, owned by the Pantaloon Group and which work on Wal-Mart type economies of scale. They have had considerable success in many Indian cities and small towns. Big Bazaar provides quality items but at an affordable price. It is a very innovative idea and this hypermarket has almost anything under one roof... Apparel, Footwear, toys, Household Appliances and more. The ambience and customer care adds on to the shopping experience.

OBJECTIVES OF THE STUDY

The main objective is to determine the current consumer behaviour levels with regards to Big Bazaar.

- To identify factors influencing the consumers buying behaviour in Big bazaar.
- To Known the purchase pattern of consumers based on: out let location, Frequency of visit, Amount of money spent during each visit and types of products purchased.

REVIEW OF LITERATURE

John Adams concluded in his study that the customers would be king and we would get good products at excellent prices. Wal-Mart is considered evil in the US and some cities do not even allow Wal-Mart to set up shops within their limits. One interesting aspects is that Wal-Mart grew in the opposite direction-capturing the rural, small town markets before storming the big cities. Super markets has itself take a toll 'nadar kadais' in fact at the store in my colony, they rearranged the shop according to vaasthu to improve sales. I wonder if they will be able to survive the hypermarkets.

According to Pachauri, Moneesha in his review, Consumer behaviour has interdisciplinary roots; it was a relatively new field of study in the mid to late 1960's. Because it had no history or body of research of its own, marketing theorist borrowed heavily from concepts which were developed in other scientific disciplines, such as psychology (the study of an individual), sociology (the study of groups), social psychology (the study of how an individual operates in groups), anthropology (the influence of society on an individual), and economics to form the basis of this new marketing discipline.

RESEARCH METHODOLOGY

Technology, customers tastes and preferences play a vital role in today's generation. Research methodology is a test of various methods to be followed to find out various information's regarding market strata of different products. Research methodology is required in every industry for acquiring knowledge of their products.

RESEARCH DESIGN

Exploratory research

TYPES OF DATA TO BE USED

- Primary data
- Secondary data

DATA COLLECTION METHOD

Data is collected from various customers through personal interaction. Specific questionnaire is prepared for collecting data. Data is collected with mere interaction and formal discussion with different respondents. Some other relevant information collected through secondary data.

ANALYSIS AND INTREPRETATION

TABLE 1. HOW FREQUENTLY DO YOU VISIT BIG BAZAAR?

Frequently Visit	Total	Percentage
Once in week	39	31.2
Once in a every 15days	18	14.4
Monthly	56	44.8
On unplanned basis	12	9.60
Total	125	100.00

Interpretation: Out of the 125 respondents 31.2% of respondents visit big bazaar once in a week, 14.4% visit once in 15 days, 44.8% visit monthly and 9.60% visit on unplanned basis. It is known from the above table majority of the respondents visit the shop monthly.

TABLE 2. MONEY SPENT PER VISIT

Money spend	Total	Percentage
Below Rs.500	11	8.80
500-Rs.1,000	37	29.60
1000-2000	65	52.00
More than 2000	12	9.60
Total	125	100.00

Interpretation: From the above table it is found that 8.80% of respondents, spend money below Rs.500, 29.60% spend Rs.500-1,000,52% spend their money between Rs.1000-2000 and 9.60% spend more than Rs.2,000.It is known from the above table majority of the respondents spent their money between Rs.1000-2000 per visit.

TABLE 3.WHICH CATEGORY OF PRODUCTS DO YOU BUY MOST AT BIG BAZAAR?

Products	Total	Percentage
Grocery (Provision)	34	27.20
Gift articles	38	30.40
Medicines	12	9.60
Cosmetic	14	13.60
Kitchen & Utensils	17	11.20
Others	10	8.00
Total	125	100.00

Interpretation: From the above table it is found that 27.20% of the respondents purchase grocery (provision), 30.40% of the respondents purchase gift articles 9.60% of the respondents purchase medicines, 13.60% of the respondents purchase cosmetics, 11.20% of the respondents purchase kitchen & utensils and 8% of the respondents purchase others. It is known from the above table that majority of the respondents purchase gift articles.

TABLE 4: MAIN PURPOSE OF PURCHASE

Particulars	Total	Percentage
Personal Usage/consumption	88	70.40
To gift	22	17.60
Any other specify	15	12.00
Total	125	100.00

Interpretation: From the above table it is found that 70.40% of respondents purchase for their personal use, 17.60% purchase to gift and 12% purchase for free coupons and discount prices. . From the above table we came to know that the majority of the respondents purchase for their personal purpose.

FINDINGS

From the responses of 125 customers the findings can be listed as:

- As per the findings, all are having the awareness of Big Bazaar. We can say that Big Bazaar have good place in the minds of the consumers.
- As per findings, Majority of the Respondents are purchasing for the Purpose of Personal use/consumption only.
- As per findings, Majority of the respondents are interested in purchasing gift articles.
- Most of customers spend their money to purchase in-between Rs.1000-2,000

CONCLUSION

Consumer is the central point and all the marketing activities revolve around it. Manufacturer produces what the consumer wants. As the consumer's attitudes differ from person to person the producer must understand it. Retailer perhaps is the last link in the chain of distribution who sells goods to the ultimate consumer. However, big bazaar can adopt some strategies to get inside the hearts and imaginations of their customers. Attracting a new consumer can cost five times as much as pleasing the existing consumers. Through our research we conclude that big bazaar must continue to alter, adopt and develop products to keep pace with consumers changing desire and preferences.

REFERENCES

1. "Choosing between retail stores", Journal of Retailing, Vol. 45 No. 3, pp. 11-21. | Kaur, P. and Singh, R. (2007), "Uncovering retail shopping motives of Indian youth",
2. Dr. D. Sharma, "marketing research", Publisher-Sultan chand and Sons.
3. Kastoori Srinivas, Jyothi Jagtap (2007) "Indian retailing perspectives: Its growth, challenges and opportunities."
4. Philip Kotler, "Marketing Management", Prentice-Hall of India pvt Ltd, New Delhi, 2002
5. Rao, S.L. (2000), "India's rapidly changing consumer markets", Economic and Political Weekly, Vol. 35 No. 40, pp. 3570-2. | Shetty, P.S. (2002)
6. The marketing review, Volume 2, Number 3, Autumn 2001, pp. 319-355(37)

WEBSITES

7. www.bigbazaar.com
8. www.businessline.com
9. www.futurebytes.com
10. www.hindu.com

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

