

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,

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 5220 Cities in 187 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.	PERFORMANCE MANAGEMENT SYSTEM IN TELECOM INDUSTRY: COMPARISON OF INDIAN PUBLIC AND PRIVATE SECTOR UNDERTAKINGS <i>ADITYA GAUTAM & SAMEEKSHA JAIN</i>	1
2.	SUPREME COURT OF INDIA ON GROUNDS OF SETTING ASIDE ARBITRAL AWARD <i>SUDHIR S. KOTWAL & DR. ASMITA A. VAIDYA</i>	6
3.	PERFORMANCE EVALUATION OF THE CYBERAGE SCHEME IN GOA: STUDENTS' PERSPECTIVE <i>DR. GAJANAN MADIWAL</i>	10
4.	INFORMATION MANAGEMENT SYSTEM IN THE LIVELIHOOD PROJECT <i>DR. VIJAY KUMAR & AJAY PUROHIT</i>	13
5.	TESTING WEAK FORM OF EFFICIENT MARKET HYPOTHESIS IN INDIA: WITH SPECIAL REFERENCE TO NIFTY MIDCAP 50 INDEX BASED COMPANIES <i>DR. N. N. PANDEY</i>	18
6.	THE RETAIL AVALANCHE: A STUDY ON CUSTOMER PERCEPTION <i>ZOHEB ALI K & DR. RASHMI KODIKAL</i>	22
7.	INVESTORS ATTITUDE TOWARDS SAFETY AS AN IMPORTANT CRITERION FOR MUTUAL FUND INVESTMENT – WITH SPECIAL REFERENCE TO CHENNAI CITY <i>S. PRASANNA KUMAR & DR. T. JOSEPH</i>	27
8.	FDI IN INDIAN RETAIL SECTOR: BOON OR BANE? <i>YASMIN BEGUM R. NADAF & SHAMSHUDDIN M. NADAF</i>	32
9.	UNDERSTANDING THE RELATIONSHIP BETWEEN ETHICAL LEADERSHIP BEHAVIOR AND ETHICAL CLIMATE IN PRIVATE SECTOR BANKS IN ERNAKULAM DISTRICT <i>ROHINI. S. NAIR & SMITHA RAJAPPAN</i>	36
10.	A STUDY ON LECTURERS' PERCEPTION OF STUDENTS' FEEDBACK ON COURSES AND TEACHING WITH REFERENCE TO PRIVATE INSTITUTIONS IN BANGALORE CITY <i>ASHA RANI.K</i>	39
11.	THE CHANGING DYNAMICS OF TALENT ACQUISITION IN RECRUITMENT SERVICE CENTERS: A CONCEPTUAL STUDY <i>NAMITHA.S</i>	45
12.	THE AMALGAMATION OF SBI AND ITS SUBSIDIARIES: OPPORTUNITIES AND CHALLENGES <i>ANAND DHANANJAY WALSANGKAR</i>	49
13.	ORGANIZATIONAL RESOURCES AND CAPABILITIES FOR KNOWLEDGE STRATEGY IN HIGH VELOCITY ENVIRONMENTS: THE PERSPECTIVE OF BUSINESS STRATEGY ALIGNMENT <i>K.UMA LAKSHMI & DR. SUMITHA K</i>	53
14.	FINANCIAL DISTRESS AND ITS IMPACT ON STOCK PRICES OF MINING SECTOR FIRMS IN INDONESIA STOCK EXCHANGE <i>FITRI WAHYUNI, LUKYTAWATI ANGGRAENI & TONY IRAWAN</i>	59
15.	DISTRICT WISE SITUATION OF THE CHILD LABOUR (AGE 5-14) IN ANDHRA PRADESH <i>DR. PARUPALLY ANJANEYULU & SRIPARNA BANERJEE</i>	65
16.	INVESTIGATION OF UNEMPLOYMENT REGISTRATION SYSTEM IN ADDIS ABABA: THE CASE OF BOLE, ARADA AND YEKA SUB-CITIES <i>WUBALEM SERAW GEZIE</i>	71
17.	POVERTY: A COLOSSAL PEST IN INDIA <i>KHEM RAJ</i>	77
18.	EXTRADITION AND LAW <i>SHREEMANSHU KUMAR DASH</i>	83
19.	COMPARATIVE ANALYSIS OF FARMERS' SUICIDE IN ODISHA WITH INDIA <i>IPSITA PRIYADARSINI PATTANAIK</i>	86
20.	NEED FOR CHANGE IN THE HISTORICAL LEGACY OF CURRENT FINANCIAL YEAR <i>GUNEEV BRAR</i>	91
	REQUEST FOR FEEDBACK & DISCLAIMER	94

CHIEF PATRON**PROF. K. K. AGGARWAL**

Chairman, Malaviya National Institute of Technology, Jaipur
(An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)
Chancellor, K. R. Mangalam University, Gurgaon
Chancellor, Lingaya's University, Faridabad
Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON**LATE SH. RAM BHAJAN AGGARWAL**

Former State Minister for Home & Tourism, Government of Haryana
Former Vice-President, Dadri Education Society, Charkhi Dadri
Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

FORMER CO-ORDINATOR**DR. S. GARG**

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS**PROF. M. S. SENAM RAJU**

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

PROF. 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 Engineering & Technology, 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 I.T., Amity School of Engineering & Technology, Amity University, Noida

PROF. A. SURYANARAYANA

Department of Business Management, Osmania University, Hyderabad

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.

FORMER TECHNICAL ADVISOR

AMITA

Faculty, Government M. S., Mohali

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to the recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript** **anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. infoijrcm@gmail.com or online by clicking the link **online submission** as given on our website ([FOR ONLINE SUBMISSION, CLICK HERE](#)).

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Finance/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for likely publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published anywhere in any language fully or partly, nor it is under review for publication elsewhere.

I affirm that all the co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to inclusion of their names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR

Designation/Post*

Institution/College/University with full address & Pin Code

Residential address with Pin Code

Mobile Number (s) with country ISD code

Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No)

Landline Number (s) with country ISD code

E-mail Address

Alternate E-mail Address

Nationality

* i.e. Alumnus (Male Alumni), Alumna (Female Alumni), Student, Research Scholar (M. Phil), Research Scholar (Ph. D.), JRF, Research Assistant, Assistant Lecturer, Lecturer, Senior Lecturer, Junior Assistant Professor, Assistant Professor, Senior Assistant Professor, Co-ordinator, Reader, Associate Professor, Professor, Head, Vice-Principal, Dy. Director, Principal, Director, Dean, President, Vice Chancellor, Industry Designation etc. **The qualification of author is not acceptable for the purpose.**

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
 - b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)
 - c) There is no need to give any text in the body of the mail, except the cases where the author wishes to give any **specific message** w.r.t. to the manuscript.
 - d) The total size of the file containing the manuscript is expected to be below **1000 KB**.
 - e) Only the **Abstract will not be considered for review** and the author is required to submit the **complete manuscript** in the first instance.
 - f) **The journal gives acknowledgement w.r.t. the receipt of every email within twenty-four hours** and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of the manuscript, within two days of its submission, the corresponding author is required to demand for the same by sending a separate mail to the journal.
 - g) The author (s) name or details should not appear anywhere on the body of the manuscript, except on the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.
2. **MANUSCRIPT TITLE:** The title of the paper should be typed in **bold letters, centered and fully capitalised**.
 3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
 4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
 5. **ABSTRACT:** Abstract should be in **fully italic printing**, ranging between **150 to 300 words**. The abstract must be informative and elucidating the background, aims, methods, results & conclusion in a **SINGLE PARA. Abbreviations must be mentioned in full.**
 6. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of **five**. These should be arranged in alphabetic order separated by commas and full stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations etc.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aea-web.org/econlit/jelCodes.php. However, mentioning of JEL Code is not mandatory.
 8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER. It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
 9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
 10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
 11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably be in 2000 to 5000 WORDS, But the limits can vary depending on the nature of the manuscript.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self-explained, and the **titles must be above the table/figure. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.**
13. **EQUATIONS/FORMULAE:** These should be consecutively numbered in parenthesis, left aligned with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word may be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS:** These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section e.g. Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **REFERENCES:** The list of all references should be alphabetically arranged. **The author (s) should mention only the actually utilised references in the preparation of manuscript** and they may follow Harvard Style of Referencing. **Also check to ensure that everything that you are including in the reference section is duly cited in the paper.** The author (s) are supposed to follow the references as per the following:
- All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc., in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italic printing. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document.** However, **you can mention short notes to elucidate some specific point**, which may be placed in number orders before the references.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–23

UNPUBLISHED DISSERTATIONS

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

PERFORMANCE EVALUATION OF THE CYBERAGE SCHEME IN GOA: STUDENTS' PERSPECTIVE

DR. GAJANAN MADIWAL
HEAD OF COMMERCE
SSA GOVERNMENT COLLEGE OF ARTS & COMMERCE
VIRNODA

ABSTRACT

Goa is a small and beautiful state on the Western Coast of India. The state has population of about 1.45 million and area of 3702 sq. km. There are two districts viz., North Goa and South Goa in the state and the present study is conducted in North Goa. Focusing on impending plan to give special thrust on computer education in this highly literate state, the Government of Goa, in its 2002-2003 Budget had decided to launch 'Cyberage Student Scheme' for the students of Higher Secondary schools to increase computer dissemination and exposer levels by giving them personal computers at a nominal fee to all students in the eleventh standard in science stream. The scheme which was initially started for Class XIth students of Science Stream was extended to the students of other streams. Since its inception, the Government of Goa spent Rs. 170 crores for Cyberage Student Scheme. In the last three financial years, 59,825 laptops were given to the students of Secondary, Higher Secondary and College and 46,728 E-tablets were given to Primary School students. The performance evaluation of the cyberage scheme was not carried out by the Government of Goa at any stage or any point of time to assess the degree of success and failures of the programme. The scheme was extended to the college students also without getting any feedback from existing beneficiaries. The study focused and revealed that the Government of Goa has done a remarkable achievement so far as fulfilling the budgeted targets but the post implementation of scheme monitoring, maintenance and providing service observed to have failed.

KEYWORDS

computer, cyberage, Goa, scheme, student.

INTRODUCTION**STUDY AREA AT GLANCE**

Goa is a small and beautiful state on the Western Coast of India. The state has population of about 1.45 million and area of 3702 sq. kms. It was given statehood on 30th May 1987 under the Goa, Daman and Diu Reorganization Act 1987. Tourism and mining are the major avenues of revenue. There are two districts viz., North Goa and South Goa in the state and the present study is conducted in North Goa.

BACK GROUND OF CYBERAGE SCHEMES IN GOA

As a pilot project the Government of Goa introduced the "Computer Literacy Programme (CLP)" in all the Government and the Government-aided high schools from the financial year 2000-01 for the students of Higher Primary and Secondary Schools, who were studying in the last year, with an aim to achieve 100 per cent computer literacy. After getting a remarkable success in this scheme, the concept made the Government to venture into its impending plan to give special thrust on computer education in this highly literate state. The Finance Minister of the Government of Goa, in his 2002-2003 Budget, announced to launch 'Cyberage Student Scheme' for the students of Higher Secondary Schools to increase computer dissemination and exposer levels by giving them personal computers at a nominal fee to all students in the eleventh standard in science stream. Under this programme, Government supplied one computer to each of the student, consisting of one monitor, multimedia one Computer along with Uninterrupted Power Supply (UPS) and necessary accessories with requisite software and one modem for internet use was supplied to the students. The scheme which was initially started for Class XIth students of Science Stream was extended to the students of other streams from 2003-04. The Departments of Education and Higher Education together had distributed 28,586 computers by the end of March 2005 on which Rs 77.39 crore was spent during the period 2002-05.

TABLE NO. 1

YEAR	SCHOOLS/COLLEGES	TARGET	ACHIEVEMENTS
2002-03	XI Science	2806	2806
2003-04	XI (all streams)	10629	10629
2004-05	Degree and professional	15151	15151
Total No of students		28586	28586

Source: Statistical records of Govt. of Goa.

Since its inception, the Government of Goa spent Rs. 170 crores for Cyberage Student Scheme. In the last three financial years (2011-14), 59,825 laptops were given to the students of Secondary and Higher Secondary Schools and 46,728 E-tablets were given to Primary School students. The scheme was a 100 per cent State Budget Scheme.

IMPLEMENTATION OF SCHEME

The guidelines issued by the Government to the educational institutions did not contain any clause to restrict the supply of one computer per family. The Director of Education had supplied 2806 and 10629 computers to students of XIth standard of all streams in the year 2002-03 and 2003-04 respectively. Similarly, the Director of Higher Education had supplied 15,151 computers to the students of 42 colleges in Goa such as Graduates, Diploma Holders, Professionals etc., during 2004-05. The supply of software, Compact Disk (CD), Internet connectivity and training on computers was also envisaged in the scheme, the department did not provide educational CDs as per the Goa Board Curriculum, and connecting to the Internet was also not ensured. Further, modems provided to 25,780 computers at a cost of Rs. 1.28 crore remained idle as Internet connectivity was not ensured. The department stated (September 2005) that under this scheme, the Government had provided basic hardware and software and other requirements like electrical connections and internet connectivity are to be procured by the students at their own cost. The Director of education placed (November 2003) a supply order on the Goa Electronics Ltd GEL for XIth standard at a rate of Rs 18,900 inclusive of all taxes and delivery charges. The State Government extended the Cyberage Students Scheme to students of the aided colleges, polytechnics, engineering colleges, etc., accordingly, the Director of High Education Department has placed a supply order for 15,000 computers to M/s Goa Electronic Ltd i.e. 4500 Pentium IV and 10,500 AMD Athlon on the same terms and conditions as negotiated by the Director of Education for purchases made by them in the year 2003-04. The Department had awarded the maintenance contract of the computers under the scheme to GEL since 2003-04. Scrutiny of the records of the GEL revealed that GEL had not attended promptly the complaints relating to computers lodged by students. It was seen that 1127 complaints registered by 97 Higher Secondary Schools in between April, 2004 to August, 2004 were attended, after a delay ranging from seven days to more than two months. These complaints were of the nature of keyboard not functioning, CPU/monitor/mouse/speakers not working, computers not booting, UPS not functioning and application software not working. Though the Monitoring Cell of the Directorate of Education had attended about 7,100 complaints registered in the cell and about 6,000 in GEL, it was noticed that no returns were prescribed by the Director of Education for GEL and its supplies, to monitor the efficiency and problems in handling of complaints. Further, the monitoring cell which was constituted in January, 2004 in the Department of Education with one officer-in-charge and eight engineers or technicians on contract basis, became non-functional as the services of eight engineers or technicians were terminated in between May, 2005 to June, 2005.

PREVENTIVE MAINTENANCE OF COMPUTERS

The Goa Electronics Ltd. (GEL), state-owned company, was the agency nominated for the procurement and maintenance of the computer systems. The Department stated (September, 2005) that the preventive maintenance from 2004-05 was carried out by GEL. The reply is not tenable as GEL had admitted (September, 2005) that they have not carried out preventive maintenance as they have found the process cumbersome due to non-availability of the students at the location and on account of the large number of installations. The Department has also not initiated any action for such lapses against the GEL.

REVIEW OF LITERATURE

Since the problem of research is relating to a government scheme in Goa, no ground level study is done so far to report to the government. Hence, no literature is available to support research problem and find out the research gap.

NEED / IMPORTANCE OF THE STUDY

The evaluation of the cyberage scheme was not carried out by the Government at any stage or any point of time to assess the performance of the Cybergae Students Scheme. The scheme was extended to college students also without getting any feedback from the existing beneficiaries. Hence, it is decided to carry out performance evaluation of the scheme at least at micro level.

STATEMENT OF THE PROBLEM

The Government of Goa introduced with an objective to increase computer dissemination and exposer levels by giving personal computers at a nominal fee to all students. The pilot study revealed that the Government of Goa has done a remarkable achievement so far as to fulfil budgeted targets but the post implementation of scheme monitoring, maintenance and providing service observed to have failed. Hence, the need of the hour is the performance evaluation of the said factors is to be carried out to find out the facts, degree of success and failures of the cyberage scheme introduced by the Government of Goa.

OBJECTIVES

1. To analyse the profile of cyberage scheme beneficiaries in North Goa district.
2. To analyse the perceptions of cyberage scheme beneficiaries towards the scheme.
3. To find out the degree of success and failure of cyberage scheme.

HYPOTHESES

After doing pilot study, two hypotheses are recognised and put for test.

1. The degree of performance in terms of achieving the target of the cyberage scheme was very high.
2. The degree of performance in terms of post distribution monitoring, maintenance and providing service was very low.

RESEARCH METHODOLOGY

Present study is based on primary data collected through pre-tested questionnaire, issued to the college students of North Goa district, **only to the beneficiaries who have got the laptops under Cyberage Students Scheme**. The secondary data is collected from news clips and web site of Government of Goa to give introduction to research study.

RESULTS AND DISCUSSION

1. Achievement of Budgeted Target: All records of the government shows budgeted targets is achieved within time specified.
2. Laptop Brands: It is observed that the Government of Goa has distributed only three branded Laptops viz., Acer, HP, and Lenovo.
3. Physical Possession or Ownership: The survey revealed that after receiving laptops many students sold them to their relatives, neighbours, friends, etc., in spite of the Government warnings and possibility of surprise visit by the Govt. authorities. The surveys revealed that four fifth of the beneficiaries still possessing laptops with them and the rest one fifth have given to others.
4. Purposes of the Cyberage Scheme and Actual Fact: The analysis shows that tow third of the students observed to have making use of laptops for academic purpose, an equal number (one tenth) of them have given to their friends and to family members, who are making use of it for academic purpose. None of the respondent told that the laptop is used for their family business or given on rent.
5. Reasons for Break Down: The technicians told several reasons to the students beneficiaries, who had gone to repair. The main reasons of failures are manufacturing defects, low quality parts and handled carelessly.
6. Repairing and Servicing: The consolidated data indicated that 40 per cent of students preferred Government Service Centres because their laptops broken down within warranty period of one year and 60 per cent students visited Private Professions to get their broken down laptop repaired. Survey revealed that 48 per cent of the students, who have taken the benefits of Government Service Centres told that they are happy and rest 20 per cent have expressed their dissatisfaction.
7. Overlapping Beneficiaries: The cyberage scheme is extended to every student in every institution irrespective of private or Government. The consolidated data indicated that 2-3 members from the same family, who are studying in different institutions and many time in the same institution got benefit of scheme. Two fifth of the students revealed that their brothers and sisters also got the benefit of cyberage scheme. The survey revealed that 25 per cent of the beneficiaries already had their own laptops and /or desktops at their homes.

FINDINGS

1. The statistical records of the Government of Goa shows that the Cyberage Students Scheme achieved its target as budgeted. The Government contractors observed to have ordered and distributed more number of HP Laptops as composed to others Acer and Lenovo brands.
2. One fifth of the total beneficiaries has given their laptops to their family members, relatives, neighbours and Friends. About 20 per cent of girls from arts section have given their Laptops to others as compared to commerce stream. Two third of the students are still using laptop for academic purpose and rest have given to their friends and family members. One tenth of beneficiaries observed to have playing games rather than making use of laptops for academic use.
3. The ratio between working laptops and broken down laptops is 6:4, which is indicated a larger number of the students could not make use of laptops properly, especially when it was in need for academic work.
4. The survey revealed a shocking picture is that one third of the laptops failed, broken down within 6 months; one fourth of the laptops failed within one year and the same number observed to have failed within 2 years from the date of distribution. All together four fifth of the laptops have broken down within 2 years and only the one fifth of the laptops are in working condition without repairing, indicated that a greater failure of the cyberage scheme so for quality and maintenance is concern.
5. The main reasons for the break down were manufacturing defects (42%), low quality parts (46%), and students' carelessness (12%). The ratio between students, who visited Government Service Centre and Private Service Centre for repairs, was 4:6. Out of two third of the students whose laptops were broken down within warrantee period, only two fifth of them had gone to Government Service Centres. The ratio between internet connected laptops and not connected laptops is 3:1.

6. The survey revealed that one third of the students' family, who got the laptops under cyberage scheme, also got another laptop or desktop at their home through other family members. This is some sort of overlapping of cyberage scheme benefits, which has put the pressure on Government exchequer and waste of public money. Moreover, as many as one quarter of the respondents already had laptops and desktops at their homes, which indicated again an overlapping of scheme benefits.

RECOMMENDATIONS / SUGGESTIONS

1. The students opined that the Government of Goa would have asked what was their brand preference rather than distributing select brands laptop.
2. The student beneficiaries orated that Government should give internet connections under the cyberage scheme at least at their respective institution in the form of Wi-Fi facility.
3. The Government should have taken feedback from the cyberage beneficiaries to find out the degree of success and quantum of failure and implemented with needed modifications in forthcoming phases of distribution.

CONCLUSIONS

The set hypotheses after doing pilot study, which was put for test proved as:

1. The degree of performance in terms of achieving the target of the cyberage scheme was very high proved positively; and
2. The degree of performance in terms of post distribution monitoring, maintenance and providing service was very low proved negatively.

LIMITATIONS

1. Since the study is conducted with a limited sample size of student respondents, conclusions arrived based on the data and personal opinions of student respondents, hence, the opinions stated in this study cannot be generalised.
2. Since the student respondents are selected at random and the area covered is limited, the conclusions arrived cannot be considered as the opinions of the entire students community, who have availed the cyberage scheme benefits of the state of Goa.

SCOPE FOR FURTHER RESEARCH

Further research can be taken up at state level, which may give concrete conclusions so that the Government of Goa can design new policy decision for Cyberage Student Scheme. The present study given a feedback and revealed that every scheme has its own pros and cons, need to be studied after implementation, based on the feedback received, scheme should be reviewed, modified and introduced with new mechanism.

ACKNOWLEDGMENTS

I acknowledge the cooperation extended by the student respondents and the teaching staff and the staff of the Education Department, while conducting survey and collecting information.

REFERENCES

NEWS PAPER CLIPS

1. Herald, Daily Newspapers, (14/04/2016), Goa Edition.
2. Navhind Times, Daily Newspapers (04/04/2015), Goa Edition.

GOVERNMENT PUBLICATIONS

3. Goa Statistical Pocket Book - 2015, Govt. of Goa Publications.

WEBSITE

4. www.education.goa.gov.in dt. 08/10/16

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

