

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 2840 Cities in 164 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.	ADEQUACY OF KNOWLEDGE AND ATTITUDE TOWARDS INFORMATION TECHNOLOGY OF STUDENT LIBRARY USERS AT SELECTED COLLEGES AND UNIVERSITIES IN CALABARZON, PHILIPPINES <i>DR. MA. LINDIE D. MASALINTO, DR. MA. CONSUELO M. OBILLO, RUFO S CALIXTRO JR., JOSEFA G. CARRILLO & MA. XENIA Z. BITERA</i>	1
2.	MOBILITY IN HETEROGENEOUS WIRELESS NETWORK USING HMAC <i>C. SUGANTHI & DR. C. MANOHARAN</i>	4
3.	A STUDY ON CONSUMERS PERCEPTION TOWARDS THE PURCHASE DECISION OF TWO WHEELER MOTORCYCLES IN NELLORE DISTRICT, ANDHRA PRADESH <i>D.V.RAMANA & DR. PARA SUBBAIAH</i>	9
4.	OPTIMIZING THE DE-DUPLICATION FOLIAGE IMAGE ACCESS IN STORAGE SYSTEMS <i>CHITTALA RAMA SATYA & B.VIJAYA KUMAR</i>	15
5.	A STUDY ON THE IMPACT OF E TAILERS ON UNORGANISED AND ORGANISED RETAILERS WITH REFERENCE TO ELECTRONIC GOODS <i>KALAVATHY K.S & DR. BINA PANDEY</i>	18
6.	A MODERN CLASSIFICATION OF PRICING STRATEGIES OF RETAILERS <i>SREELATA, N. V. NARASIMHAM & DR. M. K. GUPTA</i>	24
7.	LEADERSHIP CONCEPT: AN OPINION SURVEY IN A PRIVATE SECTOR AND GOVERNMENT SECTOR <i>DR. E. LOKANADHA REDDY & DR. G HARANATH</i>	30
8.	MARKETING MIX: A REVIEW ON THE 'P'S OF MARKETING <i>M.VASUDEVAN, DR. V. M. SENTHILKUMAR & K.SASIKUMAR</i>	37
9.	SECURING A BIOMETRIC TRAIT: A CASE STUDY ON FINGER PRINTS <i>MADHU CHAUHAN & DR. R. P. SAXENA</i>	40
10.	INFORMATION AND COMMUNICATION TECHNOLOGY AND THE PERFORMANCE OF SMALL AND MEDIUM ENTERPRISES IN NASARAWA STATE, NIGERIA <i>UMARU DANLADI MOHAMMED & CHINELO GRACE OBELEAGU-NZELIBE</i>	43
11.	RELIABILITY TEST PLANS BASED ON LOG-LOGISTIC DISTRIBUTION <i>R.R.L.KANTAM, B.SRIRAM & A. SUHASINI</i>	49
12.	MIGRATION AND SUSTAINABLE DEVELOPMENT <i>DR. H.R.UMA, MADHU G.R. & MAHAMMAD HABEEB</i>	58
13.	THE ANTECEDENTS OF BRAND LOYALTY: AN EMPIRICAL STUDY ON AIRTEL CELLULAR SERVICES <i>DR. P. SUJATHA</i>	61
14.	STATUS OF BI SOLUTIONS AT SELECTED BRANCHES OF BANKS IN RAJASTHAN <i>DR. AZIMUDDIN KHAN</i>	66
15.	A STUDY ON USAGE OF GEOSPATIAL TECHNOLOGIES IN POWER UTILITY <i>VARUN PRAKASH</i>	71
16.	AN IMPROVED INVISIBLE WATERMARKING TECHNIQUE FOR IMAGE AUTHENTICATION <i>DASU VAMAN RAVI PRASAD</i>	76
17.	ORGANIZATIONAL STRUCTURE, RESPONSIBILITY, MOTIVATION LEVEL AND JOB SATISFACTION OF SELF-FINANCING ENGINEERING COLLEGES BY USING MATHEMATICAL MODELING <i>RAVI DATT, DR. SUNIL DUTT, DR. SITA RAM & SANTOSH KUMARI</i>	82
18.	DESIGN AND IMPLEMENTATION OF A REAL-TIME VEHICLE TRACKING SYSTEM <i>MAITANMI OLUSOLA STEPHEN, OGUNLERE SAMSON OJO, DR. ADEKUNLE YINKA, GREGORY ONWODI & MALASOWE BRIDGET</i>	86
19.	PERFORMANCE EVALUATION OF MANET ROUTING PROTOCOLS WITH SCALABILITY FOR E-MAIL THROUGHPUT TRAFFIC USING OPNET MODELER <i>MANDEEP SINGH & BALWINDER SINGH</i>	93
20.	DETAILED INVESTIGATION OF RESIDENTIAL SATISFACTION IN APARTMENT'S MANAGEMENT SERVICE <i>P. BALATHANDAYUTHAM & DR. R. SRITHARAN</i>	98
21.	A STUDY ON THE PSYCHOLOGICAL IMPACT OF REDUNDANCY ON SURVIVORS <i>S.SOWJANYA</i>	100
22.	A STUDY ON SECURITY THREAT AWARENESS AMONG STUDENTS USING SOCIAL NETWORKING SITES, BY APPLYING DATA MINING TECHNIQUES <i>A.PAPPU RAJAN</i>	103
23.	ELECTRONIC REMITTANCE SYSTEM IN INDIA: CHANGING PARADIGMS OF PAYMENT MECHANISMS IN INDIA <i>SAMIR</i>	107
24.	E-SATISFACTION AND E-LOYALTY OF CONSUMERS SHOPPING ONLINE <i>R. SATHISH KUMAR</i>	111
25.	STUDENTS PERCEPTION TOWARDS e-BANKING: SPECIAL REFERENCE TO KOLLAM DISTRICT IN KERALA <i>NIJAZ NIZAR</i>	114
26.	TECHNOLOGICAL DRIFT TOWARDS SMART DEVICES: AN OVERVIEW <i>MUKESH H.V & HALASWAMY D. NAIK</i>	118
27.	MOTIVATION AS AN EFFECTIVE TOOL FOR ORGANIZATIONAL DEVELOPMENT IN NIGERIA <i>DR. ABDULSALAM JIBRIL & YUSUF SAJO</i>	121
28.	AN UNDERSTANDING OF DUNNING'S OWNERSHIP-LOCATION-INTERNALISATION (OLI) ECLECTIC THEORY OF MULTINATIONAL COMPANIES <i>JABES GABBIS ODHIAMBO KOTIENO</i>	124
29.	AUTHORING TOOL: KEY FOR E-LEARNING SYSTEM DEVELOPMENT <i>JAVED WASIM</i>	128
30.	ANTECEDENTS AND CONSEQUENCES OF WORK-EXHAUSTION (IT SECTOR) <i>UMAIR NAJAM & FAISAL ABBAS</i>	131
	REQUEST FOR FEEDBACK	136

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>

ADEQUACY OF KNOWLEDGE AND ATTITUDE TOWARDS INFORMATION TECHNOLOGY OF STUDENT LIBRARY USERS AT SELECTED COLLEGES AND UNIVERSITIES IN CALABARZON, PHILIPPINES

DR. MA. LINDIE D. MASALINTO
CHIEF LIBRARIAN & PART TIME PROFESSOR
UNIVERSITY OF PERPETUAL HELP - DJGTMU
STO.NINO

DR. MA. CONSUELO M. OBILLO
DIRECTOR
INSTITUTE OF MEDICAL EDUCATION
UNIVERSITY OF PERPETUAL HELP - DJGTMU
STO.NINO

RUFO S CALIXTRO JR.
DIRECTOR
RESEARCH DEPARTMENT
UNIVERSITY OF PERPETUAL HELP - DJGTMU
STO.NINO

JOSEFA G. CARRILLO
DIRECTOR
EXTERNAL AFFAIRS OFFICE
UNIVERSITY OF PERPETUAL HELP - DJGTMU
STO.NINO

MA. XENIA Z. BITERA
DIRECTOR
RESEARCH DEPARTMENT
UNIVERSITY OF PERPETUAL HELP - DJGTMU
STO.NINO

ABSTRACT

Technology plays a very vital role in almost aspect of life. In fact it has completely changed the way we live. There are many manual tasks that have been automated, thanks to new and innovative technology. Modern day technology has the ability to carry out a wide range of critical and complex processes quite efficiently. Just as technology has created an impact on almost all walks of life, it also has had a major impact in the field of education. In fact the impact of information technology in education has been very positive, thereby leading to huge changes in the entire education industry for the better. The modern world has reacted strongly to the fast pace of the advancement of science and technology which has affected the various dimensions of living and lifestyles. It has likewise affected all types of organizations, the business, government, and most of all the school. In management operation, automation has taken place of clerks and computers have pervaded all types of organization, and have become an inherent feature. Methods of operations, communications have been revised to suit what are current of the times. Not only have lifestyles of people been affected with the use of cell phones as a mode for communication, it has also affected the classroom processes including structure This study sought to answer the following questions: How adequate is the knowledge of personnel on IT? What are the attitudes of student respondents towards the following: Technical knowledge of the computer, Capabilities of the computer, and Importance of the computer; and To what extent are attitudes of the respondents significantly related to: knowledge of computer and demographic variables? Descriptive method and random sampling was used in this study. The researchers utilized a quota samples of five hundred (500) student library users of selected colleges and universities in (Cavite, Laguna, Batangas, Rizal and Quezon) CALABARZON during first semester of the school year 2012-2013, and focus only on attitudes of respondents in terms of technical knowledge of computer, capabilities and importance. Descriptive method of research with the questionnaire as the main source of data. Based on the results the importance of information technology to the respondents, showed positive attitudes, followed by the capabilities of the computer, but attitudes were neutral on the technical knowledge of the computer. On relationship between attitudes with adequacy of knowledge of information technology in its technical aspect, capabilities and importance was determined the summary of the values on such relationship with attitudes as the independent variables and adequacy of knowledge as the criterion measures; technical aspect showed negligible but positive and direct relationship, technical knowledge of information technology does not contribute much to attitudes towards information technology; Capabilities of the computer showed almost significant but very negligible relationship which means that knowledge of computer does not contribute much to the attitudes of the students towards information technology and importance of computers showed substantial and it was very significant which means that importance of the computers result in positive attitudes towards them.

KEYWORDS

Information technology; knowledge, attitude - computer; Information Technology, Assessment.

INTRODUCTION

Technology plays a very vital role in almost aspect of life. In fact it has completely changed the way we live. There are many manual tasks that have been automated, thanks to new and innovative technology. Modern day technology has the ability to carry out a wide range of critical and complex processes quite efficiently. Just as technology has created an impact on almost all walks of life, it also has had a major impact in the field of education. In fact the

impact of information technology in education has been very positive, thereby leading to huge changes in the entire education industry for the better. With the advent of computers and internet technology, the field of education has undergone a complete transformation. This shows that the relevance of information technology in education is something that cannot be ignored. Consider this fact, the introduction of computers in education has made it very convenient for teachers to provide knowledge to students in an easy to learn manner. The use of internet technology has made education an interactive process.

Technology adaptation theory was utilized in this study it is a theory of cycles. As technology alters the work environment, creating new routines and conditions, new problems develop. Those who produce technology realize these problems and continually modify the technology in order to solve them. It is an ongoing cycle of adjustment to the new reality that technology creates in all areas of life. The modern world has reacted strongly to the fast pace of the advancement of science and technology which has affected the various dimensions of living and lifestyles. It has likewise affected all types of organizations, the business, government, and most of all the school. In management operation, automation has taken place of clerks and computers have pervaded all types of organization, and have become an inherent feature.

Faculty, students and researchers now frequent the library not only to pore over volumes of reference materials in the shelves, but to participate in a variety of interactive concerns. These are provided by, among others, sound and video clips which supplement knowledge generated in the past by traditional mode. The advent of internet technology has given rise to online education. Today, distance learning through online education has added a new dimension to education and learning. There are plenty of schools and colleges offering online courses to students wherein students can submit their assignments and homework through internet. In fact most online schools, colleges, and universities offer students the facility of making online submission of assignments. (Buenrosto, 2009) According to Scheeren (2010). the future for library information systems includes the ongoing move to visual system with single-search capability with these systems patrons will be able to enter a research questions on once screen in the return will be books from the collection, items from fee-based databases, and vetted Web sites. Further, students will have had instructions in query formulation, so they will be able to create efficient searches. Another area for the future library information system is that of digital libraries. Library information systems provide more search options for patrons than traditional card catalogs. Any piece of data in the MARC record can be searched by a modern library information system. Library system reduce the cost of providing catalog. While initial costs are high, sustaining costs are lower than such labor-intense duties as typing and filing catalog cards. The study attempts to determine the relationship between adequacy of knowledge of respondents who are library users of selected colleges and universities in CALABARZON and their attitudes if they are significantly different or related to demographic variables.

METHODOLOGY

This study sought to answer the following questions: What are the attitudes of student respondents towards the following: Technical knowledge of the computer, Capabilities of the computer, and Importance of the computer; and To what extent are attitudes of the respondents significantly related to: knowledge of computer and demographic variables? The researchers utilized a quota samples of five hundred (500) student library users of selected colleges and universities in (Cavite, Laguna, Batangas, Rizal and Quezon) CALABARZON, Philippines during first semester of the school year 2012-2013, and focus only on attitudes of respondents in terms of technical knowledge of computer, capabilities and importance. Descriptive method of research was utilized in this study with the questionnaire as the main source of data. The questionnaire was validated by members of the faculty of the University of Perpetual Help Laguna, who were requested to go over the questionnaires and recommend suggestions for the improvement. For evaluation and scoring Likert Scale within a continuum of five was used. Percentage, weighted and T-test was used for in-depth interpretation of the data. The primary sources of data were students in selected colleges and universities in CALABARZON area.(UPHSL; UPH-DJGTMU; St. Michael's College of Laguna; University of San Agustin and La Consolacion College). Through self-made questionnaires, the researchers acquired the needed information necessary for the study. The secondary sources of data were acquired from books, journals, researches and internet. The researchers acquired permission from the management of selected colleges and universities prior to the conduct of the study where the researchers personally direct the data gathering procedure. The data gathered were tallied, tabulated, and interpreted.

RESULTS

1. ADEQUACY OF KNOWLEDGE OF STUDENT ABOUT INFORMATION TECHNOLOGY

The knowledge of the student respondents were described in terms of their adequacy of information on the technical, capabilities and importance aspect. *1.1 Technical aspect*, adequacy of knowledge of respondents were quite varied and fell in two (2) categories with the most of their responses saying that "they were not sure" and some responses showing adequate knowledge about the technical aspect of IT. *1.2 Capabilities*, weighted averages ranged from 3.55 to 3.90 identifying adequacy of knowledge in one category that is "adequate" as to the capabilities. *1.3 Importance*, knowledge of the respondents on the importance were reckoned as "adequate and very adequate" as revealed by weighted average ranging from 4.10 to 4.92.

2. ATTITUDES OF STUDENTS TOWARDS INFORMATION TECHNOLOGY

2.1 Technical aspect, attitudes of students were neutral as indicated by weighted averages ranging from 3.19 to 3.48. An overall weighted mean of 3.32 revealed that as a whole, their attitudes towards the technical aspect of computer were neutral. *2.2 Capabilities*, responses of the group revealed receptively and acceptance of the capabilities of the computers. An overall weighted mean of 4.33 revealed that they had positive attitudes towards capabilities of the computers, which is part of information technology. *2.3 Attitudes*, student responses were homogeneous and fell in one category, showing very positive attitudes towards the importance of the computer as revealed by weighted means ranging from 4.50 to 4.85 indicated a very positive attitudes.

3. RELATIONSHIP OF ATTITUDES WITH ADEQUACY OF KNOWLEDGE ON INFORMATION TECHNOLOGY

The relationship between attitudes of respondents towards information technology was determined with adequacy of their knowledge of information technology. *3.1 Technical aspect*, the relationship between attitudes and the student knowledge was described by a computed correlation of 0.126 as negligible but positive and direct. A computed T-value of 1.265 reckoned it however as not significant nor important. With this, technical knowledge of Information Technology does not contribute much to the attitudes towards Information Technology. *3.2 Capabilities of the computers*, the relationship between attitudes and their knowledge of capabilities is described by a bigger correlation coefficient of 1.211 which was almost significant beyond the .05 level. However, a computed T-value of 1.945 reckoned is not significant and bringing only 4.452 percent of variations with the relationship which is very negligible. Knowledge of the capabilities does not contribute much to the attitudes towards information technology. *3.3 Importance of computers*, the relationship between attitudes and knowledge of the importance of computer was described by a computed correlation coefficient of 0.421 which was substantial. It was very significant beyond the .01 level. Attitudes due to their knowledge of important result in positive attitudes towards them. Overall knowledge of information technology is described by a computed correlation coefficient of 0.326 which is described as low but positive and direct. Amount of variations observable in attitudes due to knowledge of information technology reached 10.63 percent which is quite large and reckons overall adequacy of knowledge of information technology as strong predictors of attitudes.

4. RELATIONSHIP BETWEEN ATTITUDES TOWARDS INFORMATION TECHNOLOGY AND DEMOGRAPHIC VARIABLES

The relationship between attitudes towards information technology and demographic variables are age, gender, course enrolled in, time they spent in the library and what part of the day they spend in the library. *4.1 Age*, was significantly related to attitudes towards information technology as described by computed correlation coefficient of 0.732 as low but positive and direct. It is significant beyond the .01 level. Amount of variations observable in attitude due to the contribution of age reached 15.05 percent, which is quite large and reckons age as a strong predictor attitudes. *4.2 Gender*, relationship between gender and attitudes was described by a computed correlation coefficient of 0.388, which is positive and direct and signifies low relationship. *4.3 Courses enrolled in*, relationship was described by a computed correlation coefficient of 0.443 which described the relationship as marked and substantial and also positive and direct. It is also significant as reckoned by a computed t-value of 3.132. Course enrolled in is a strong predictor of attitudes towards information technology. *4.4 Time spent in the library*, relationship was described by a computed correlation coefficient of 0.126, as negligible and also not significant by a computed t-value of 0.891. Amount of variations observable in attitude is negligible and not strong predictor of attitudes towards information technology.

DISCUSSION

Based on the results the importance of information technology to the respondents, showed positive attitudes, followed by the capabilities of the computer, but attitudes were neutral on the technical knowledge of the computer. On relationship between attitudes with adequacy of knowledge of information technology in its technical aspect, capabilities and importance was determined the summary of the values on such relationship with attitudes as the independent variables and adequacy of knowledge as the criterion measures; technical aspect showed negligible but positive and direct relationship, technical knowledge of information technology does not contribute much to attitudes towards information technology; Capabilities of the computer showed almost significant but very negligible relationship which means that knowledge of computer does not contribute much to the attitudes of the students towards information technology and importance of computers showed substantial and it was very significant which means that importance of the computers result in positive attitudes towards them.

CONCLUSION

In the light of the above findings of the study, the following conclusion can now be made. Respondents were in general young in their middle twenties, mostly females, enrolled in Nursing, Engineering and Education. Students had more knowledge of the importance and capabilities of Information Technology than technical knowledge. Age gender and course enrolled in were strong intervening variables of attitudes towards information technology. Technical aspect was not indispensable in the use of computers, while their attitudes were neutral on technical aspect, they had positive attitudes in general to information technology. Except time, most of the demographic variables were good predictors of knowledge and attitudes.

RECOMMENDATIONS

In the light of the above results, the following recommendations are hereby given. More personal variables should be elicited from student so that information would be known on what differences or similarities exists. There should be more promotional gimmicks from the library staff to encourage students to know more about the technical aspects of the computer. More information should be found in bulletins that are attractive to students, so they would be encourage to read more about computers. A series of lectures may be conducted by the library staff on the technical aspect of Information Technology. Ways and means should be planned to encouraged other groups to develop positive attitudes towards Information Technology. Information should be given to the staff on the strong predictors of both knowledge and attitudes. Information about adequacy of knowledge and attitudes should be given to staff and different colleges for decision making.

REFERENCES**BOOKS**

1. Adanza, Estelia G. (2008) Methods of Research for the Health Profession. Quezon City: RexBookstore.
2. Buenrostro, Juan Jr. (2009). The Digital Library and other issues in Library and Information Science. Philippines: [s.n].
3. Lamb, Annette, and Larry Johnson. (2007). InfoTech: An Info-Skills Workout: Wikis and Collaborative Writing. Lanham: Scarecrow.
4. Lamb, Annette, and Larry Johnson. (2007). InfoTech: Podcasting in the School Library, Part 1: Integrating Podcasts and Vodcasts into Teaching and Learning. Lanham: Scarecrow.
5. McPherson, Keith. (2007). "Literacy Links: School Library Blogging." In Toward a 21st Century School Media Program. Lanham: Scarecrow.
6. Scheeren, William O. (2010). Technology for School Librarian: theory and practice. USA: Libraries Unlimited.
7. Valenza, Joyce. (2007). "Something Wiki Comes This Way...Are you Ready?". Lanham:Scarecrow.
8. Yadav, S.K (2007). Online Library Initiatives. New Delhi: Shree Publishers & Distributors.

THESIS

9. Alarcon,May Joy et al. "An Automated Library Monitoring System with Barcode and Networking." Unpublished Undergraduate Thesis, University of Perpetual Help System, Laguna, 2011.
10. Alora, Carolina B. 2001Information Technology Level of Awareness at La Consolacion College. La Consolacion Binan, Laguna
11. Alzona, Ma. Cecilia. "LAN Based UPHSL-Library System." Unpublished Thesis, University of Perpetual Help System, Laguna, 2010.
12. Balmaceda, Jayson P. "Library Monitoring System-Immaculate Heart of Mary School." Unpublished Thesis, University of Perpetual Help System, Laguna, 2005.
13. Hernandez, Michelle et al. "Engineering Library System." Unpublished Undergraduate Thesis, University of Perpetual Help System, Laguna, 2005.

INTERNET

14. "ABCs of Web 2.0:Avatars Blogs, Collaborative Wikis: Blogs, Vlogs, Podcasts, and Web Feeds." Eduscapes. <http://eduscapes.com/sessions/abc/abc3.htm>. (2009)

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT and Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue as well as on the journal as a whole, on our E-mail i.e. infoijrcm@gmail.com for further improvements in the interest of research.

If you have any queries please feel free to contact us on our E-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

