


## ANNEXURE-I

### 1.11.1. Distribution of Questionnaires among the Respondents of Different Discipline


**Figure: 1.0**

### 1.11.1 Distribution of questionnaire among the Respondents of Different Discipline


Discipline	Questionnaires	Respondents	Percentage
Computer science	10	8	80%
Electronics	10	8	80%
Physics	10	5	50%
Applied Biology	10	10	100%
Earth Science	10	10	100%
Economics	10	6	60%
Zoology	5	1	20%
Library and Information Science	5	5	100%

**Table No. 1.0**

### 1.11.2 Daily basis use of Social media tools

Sl. No	No. of Hours	Respondents	Percentage
1	Less than 1 hour	3	5.66
2	1-2 hours	13	24.66
3	2-3 hours	11	20.75
4	3-4 hours	7	13.27
5	4-5 hours	6	11.32
6	More than 5 hours	13	24.66


**Table No. 1.1**


**Figure: 1.1**

### 1.11.3. Percentage of respondents in Social Media tools of Purpose

Reason for Use	Yes	%	No	%
Remain updated about what is trending	44	83.01	1	1.88
Find information	47	88.67	1	1.88
Socialize and make new friends	42	79.24	3	5.66
Keep in touch with family/friends/ relatives	49	92.45	1	1.88
For share videos/pictures/music/Other Experiences	40	75.47	4	7.54
For fun and entertainment	43	81.13	4	7.54
Collaborate with fellow students and study	32	60.37	8	15.09
Any Other	-		-	-


**Table No. 1.2**

**1.11.4. Percentage of respondents in positive effect of Social Media Tools**

Sl No	Frequency	Respondents	Percentage
1	Strongly Agree	12	22.64
2	Agree	37	69.81
3	Strongly disagree	-	-
4	Disagree	1	1.88

**Table No. 1.3**


**Figure: 1.3**

### 1.11.5. Negative effect of Social Media Tools

Sl No	Frequency	Respondents	Percentage
1	Strongly agree	8	15.09
2	Agree	33	62.26
3	Strongly disagree	-	-
4	Disagree	9	16.98

**Table No. 1.4**


**Figure: 1.4**


**Percentage share of negative effect of Social Media Tools**

### 1.11.6. Percentage of Problems of Social Media Tools

Sl No	Problems	I never heard about it	I know but I don't care
1.	Theft identity	8	36
2.	Viral information	4	41
3.	Virus & Malware	5	42
4.	Cyber Bullying	7	36
5.	Unsolicited Email	19	24
6.	Any other	-	-
		M=13.51%	M=56.29%

**Table No. 1.5**

### Percentage of Problems of Social Media Tools


### 1.11.7. Use of Social Media Tools in Higher Education

Sl. No	Facts	Agree	Neutral	Disagree
1.	Using Social Networking sites in education system without any restriction	18	23	8
2.	Using Social Networking Sites in education system with restriction	29	12	7
3.	Using educational specific Social Networking Sites	41	6	-
4.	Developing institution's own Social Network	37	8	1
5.	Any other	-	-	-
		M=47.18%	M=18.48%	M=6.03%

**Table No. 1.6**

**Percentage of use of Social Media in Higher Education**

