

Table: 1

Gender	No of Respondent	Percentage (%)
Male	63	55.27%
Female	51	44.73

(n= 114)


Figure 1: Age distribution of respondents (n=114)


Figure 2: Duration of using Social Networking Sites (n=114)


Figure 3: Average Time spent

5.4 F


Figure 4: Frequency to visit SNS (n=114)


Figure 5: Mostly access SNS tools. Note: multiple options are permitted (n=114)


Figure 6: Purpose of using SNS Note: Multiple answers are permitted (n=114)


Figure 7: SNS used for only research Purpose (n=114)


Figure 8: Specific uses of SNS for research work. Note: Multiple answers are permitted (n=114)


Figure 9: Used of specialized academic SNS. Note: Multiple choices are permitted (n=114)


Figure 10: Satisfied level of using SNS (n=114)


Figure 11: Problems with using SNS Note: Multiple answers are permitted (n=114)