

DIAS Technology Review

The International Journal for Business & IT

Vol. 4 No. 2

#8

www.dias.ac.in

OCTOBER 2007- MARCH 2008

ARTICLES

10 Building Brand Communities on the Internet: GeoFree BrandComms
Dr. P. Raj Devasagyam, Dr. Dana A. Van Den Heuvel

17 Exploring Individual Culture and Internet Commerce Success Factors
Cheryl L. Buff, Charles F. Seifert, Raymond K. Van Ness

30 Dividend Policy Behaviour in the Indian Capital Market: A Study of BSE – 30 Companies
Sanjay J. Bhayani

40 Computerized UIS: An Effective Tool for Management of University Administration
Sangeeta Gupta, H. Bansal, A.K. Saini, Dharminder Kumar

52 Impact of Organizational Structure and Culture on Job Satisfaction, Job Stress and Employee Motivation : A Survey of Existing Litreature
Anu Singh Lather, Shilpa Jain

70 Managing Information Strategy for Better Organizational Performance,
Purnendu Mandal, Ashraf El-Houbi

80 How America Teaches Principles of Economics: Differences Across Institutions and Instructions
Rodger Adkins, Michael a. Newsome

BOOK REVIEWS

95 Mastering UML with Rational Rose
Sonia Gupta

97 E-Commerce- Concepts, Models and Strategies
Cosmena Mahapatra

99 Advertising & Promotion – An IMC Approach
Anurag Mittal

102 Management Information Systems
Ruchika Lalit

Job Satisfaction, Job Stress and Employee Motivation : ... Pg. 52

DELHI INSTITUTE OF ADVANCED STUDIES

DIAS Technology Review

The International Journal for Business & IT

Listed In

10th Edition of
CABELL'S DIRECTORY, U.S.A.

STATEMENT ABOUT OWNERSHIP AND OTHER PARTICULARS OF THE JOURNAL

Printed by Shri Sanjay Sachdeva, Published by Shri Vineet Chaudhry on behalf of Delhi Institute of Advanced Studies, Plot No.-6, Sector-25, Rohini, Delhi-110085 and printed at Swan Press of Lahore, B-71, Naraina Industrial Area, Phase-II, New Delhi-110028, Editor Ms. Tripti Mishra.

Copyright 2004 © by Delhi Institute of Advanced Studies. All rights reserved.

Journal of "DIAS Technology Review – The International Journal for Business and IT", its editor, publisher, editorial board and Delhi Institute of Advanced Studies disclaim responsibility and liability for any statement of facts and opinion, originality of contents and of any copyright violations by the authors.

The Editorial Board invites original, unpublished contributions in the form of articles, case studies, research papers and book-reviews.

DIAS Technology Review

The International Journal for Business & IT

Editorial Board

PATRON

Shri S.K. Sachdeva
Chairman, DIAS

CHIEF EDITOR

Dr. S.N. Maheshwari
Director General, DIAS

EDITOR

Ms Tripti Mishra
Faculty, DIAS

MEMBERS

Prof. T.N. Kapoor
Ex Vice-Chancellor,
Punjab University, Chandigarh, India

Dr. Chong W. Kim
Professor & Head, Division of
Management, Marketing & MIS,
Marshall University, USA

Dr. Rajendar K. Garg
Prof. of Marketing, Eberly College of
Business and IT, Indiana University
of Pennsylvania, USA

Dr. Purnendu Mandal
Professor & Chair, Department of
Information System & Analysis, Lamar
University, Beaumont, Texas, USA

Dr. Michael Newsome
Associate Professor of Economics,
Marshall University, USA

Dr. Gin Chong
Associate Professor, Department of
Accounting, Finance & MIS, College of
Business, Prairie View A & M University,
Prairie View, USA

Dr. Angappa "Guna" Gunasekaran
Prof. of Operations Management,
University of Massachusetts, USA

Dr. Atul Gupta
Associate Professor – Management,
School of Business and Economics,
Lynchburg College, USA

Dr. Anand Krishnamoorthy
Associate Professor of Business, Troy
University, Atlantic, USA

Dr. Jagdish Pathak
Associate Professor – Accounting
Systems, University of Windsor, Canada

Dr. Sandeep Patel
Assistant Professor, Information Science
And Systems, School of Business,
Morgan State University, Baltimore,
Maryland, USA

Prof. David Ross
Chair of Flexible Delivery, Management
and Commercialization, Faculty of
Engineering & Surveying, University of
Southern Queensland, Australia

Dr. Ibrahim J. Affaneh
Chairman, Deptt. of Finance & Legal
Studies, Indiana University of
Pennsylvania, USA

Dr. Rakesh K. Agrawal
Associate Professor – Operations
Research, University of Western Sydney,
Australia

Dr. Raj Devasagayam
Associate Professor, Marketing and
Management, Siena College, USA

ASSOCIATE EDITOR

Dr. Suneel K. Maheshwari
Professor – Accounting,
Marshall University, USA

A BI-ANNUAL JOURNAL OF DELHI INSTITUTE OF ADVANCED STUDIES

Plot No.6, Sector 25, Rohini, Delhi 110 085, India,
Website: <http://www.dias.ac.in>, Email: dias@dias.ac.in

DIAS Technology Review

The International Journal for Business & IT

INDEX

APRIL 2007

ARTICLES

10 Building Brand Communities On the Internet: GeoFree BrandComms

□ Dr. P. Raj Devasgyam, Dr. Dana A Van Den Heuvel

In today's competitive market scenario brand communities are built around strong brands. The article provides directions for operational, tactical and strategic freedom of building geographically free brand communities called GeoFree BrandComms. It further discusses the application of GeoFree BrandComms in Web Based marketing strategies.

17 Exploring Individual Culture and Internet Commerce Success Factors

□ Dr. Cheryl L. Buff, Dr. Charles F. Seifert, Dr. Raymond K. Van Ness

Information Technology has revolutionized the way business is conducted today, specially there has been substantial growth in Internet commerce. The article investigates the relationship between individual cultural values and Internet success factors using five dimensional measures of culture.

30 Dividend Policy Behaviour in the Indian Capital Market : A Study of BSE - 30 Companies

□ Dr. Sanjay J. Bhayani

The most influencing factor in determining dividend policies of the company is its earning capacity. The article deals with the relation between dividend and dividend pay out ratio, earning per share, current year's profit and previous year's dividend rate.

40 Computerized UIS: An Effective Tool for Management of University Administration

□ Dr. Sangeeta Gupta, Dr H. Bansal, Dr A.K. Saini, Dr. Dharminder Kumar

The unprecedented growth of education sector has posed many challenges before institution of higher learning, specially universities including management of its operation. The article studies University Information System of various universities in terms of IT in various functional areas.

52 Impact of Organizational Structure and Culture on Job Satisfaction, Job Stress and Employee Motivation : A Survey of Existing Literature

□ Dr. Anu Singh Lather, Dr. Shilpa Jain

10

17

30

52

80

Effectively managing and to have a satisfied, motivated, less stressed performing workforce is the biggest concern for HR managers and the policy makers of the organization. This paper is an attempt to identify various factors of organizational structure and culture which have positive and negative impact on job satisfaction, job stress and employee motivation through the extensive review of existing literature.

70 Managing Information Strategy for Better Organizational Performance

□ Dr. Purnendu Mandal, Dr. Ashraf El-Houbi

Information Technologies/systems support organizations in business processes operations, decision making and strengthening strategies for competitive advantages. The article discusses various approaches of information management at various strategic level highlighting some of the concern of top managements in this regard.

80 How America Teaches Principles of Economics: Differences Across Institutions and Instructions

□ Dr. Rodger Adkins, Dr. Michael a. Newsome

With the decline of students enrolling in economics major the need for additional reforms was felt intensively. The article is a nationwide survey of economists teaching principles of micro economics and macro economics on changes and the avenues of possible future change. Apart from curriculum reform alternative teaching methodologies are suggested.

BOOK REVIEWS

95 Mastering UML with Rational Rose

□ Ms. Sonia Gupta

97 E-Commerce- Concepts, Models and Strategies

□ Ms. Cosmena Mahapatra

99 Advertising & Promotion - An IMC Approach

□ Mr. Anurag Mittal

102 Management Information Systems

□ Ms. Ruchika Lalit

From The Editor's Desk

Time is the greatest nomad, travelling irrespective of month, date and year. World moves along with it, witnessing the expected and unexpected treasuring happiness and sorrows accordingly. The New Year is always the time for introspection. Oprah Winfrey once said "It's a New Year! One more chance to get it right". Once must acknowledge the past but firmly ground it in potential possibilities of tomorrow.

The US Federal Reserve's cut in its interest rates by 50 basis points compelled global investors to scout for markets that provided high returns backed by sound fundamentals. The euphoria in stock market was extended to India, China, Australia, Hongkong, South Korea, Singapore, Indonesia and Pakistan.

Amidst all India stands unique, for its growth in GDP is more internally driven than that of the other emerging economies. However, it is going to be roller-coaster ride for all the countries as one must always expect the unexpected.

With experienced and inexperienced both investing in the market, it is necessary that fundamentals of economics be clear to youths across the Globe.

In this eighth issue of DTR we include with "How America Teaches Principles of Economics: Differences Across Institutions and Instructors". The article is a nationwide survey of economists teaching principles of micro economics and macro economics on change and the avenues of possible future change.

In today's competitive market scenario brand communities are built around strong brands. The article "Building Brand Communities On the Internet: GeoFree BrandComms" provides directions to for operational, tactical and strategic freedom of building geographically free brand communities called GeoFree BrandComms. It further discusses the application of GeoFree BarndComms in Web Based marketing strategies.

The most influencing factor in determining dividend policies of the company is its earning capacity. The article "Dividend Policy Behaviour in the Indian Capital Market: A Study of BSE – 30 Companies" deals with the relation between dividend and dividend pay out ratio, earning per share, current year's profit and previous year's dividend rate.

The unprecedented growth of education sector has posed many challenges before institution of higher learning, specially universities including management of its operation. The article "Computerized UIS: An Effective Tool for Management of University Administration" studies University Information System of various universities in terms of IT in various functional areas.

Information Technology has revolutionized the way business is conducted today, specially there has been substantial growth in Internet commerce. The article "Exploring Individual Culture and Internet Commerce Success Factors" investigates the relationship between individual cultural values and Internet success factors using fire dimensional measures of culture.

Information Technologies/systems support organizations in business processes and operations, decision making and strengthening strategies for competitive advantages. The article "Managing Information Strategy for Better Organizational Performance" discusses various approaches to information management at various strategic lend highlighting some of the concern of top managements in this regard.

Effectively managing and to have a satisfied, motivated, less stressed performing workforce is the biggest concern for HR managers and the policy makers of the organization. In the Litreature Review Section an extensive review of litreature is presented to identify various factors of organizational structure and culture which have positive and negative impact on job satisfaction job stress and employee motivation.

Have a blessed year.

Tripti Mishra

Tripti Mishra
Editor

ABOUT THE CONTRIBUTORS

Dr. Raj Devasagayam

Dr. Raj Devasagayam holds an MBA from Bombay University in India and a Ph.D. in Marketing from Florida Atlantic University, and is presently Associate Professor of Marketing at Siena College. An active researcher, he has authored a number of book chapters and published in the Journal of Financial Services Marketing, Journal of Brand Management, The International Journal of Business Disciplines, and the Multi Cultural Review on topics ranging from web-based marketing and building brand communities to marketing strategies and pedagogy. Dr. Raj sits on the Board of Marketing Management Association, serves as the Co-editor of Marketing Insights, is the Atlantic Region Representative for the Mu Kappa Tau, and the Faculty Advisor to the American Marketing Association chapter at Siena.

Bringing his scholarship into the classroom is important to Dr. Devasagayam, as is involving students in his scholarship. He recently collaborated with a student on "Marketing to Ethnic Diaspora: A Preliminary Investigation," which was named Best Overall Paper on Conference Theme at the 2005 Marketing Management Association National Conference. Dr. Raj is a member of the American Marketing Association, the Marketing Management Association, the Marketing Science Institute and the Popular Culture Association.

Email: rdevasagyam@siena.edu

Dr. Rodger Adkins

Dr. Roger Adkins is a Full Professor of Economics at Marshall University. He obtained his Masters in 1967 from Ohio University and his Ph.D in 1981 from Kansas State University. He acted as Department Head for many years at Marshall but now prefers to focus on teaching undergraduate students and on publishing research concerning how to better teach economics.

Email: adkinsr@marshall.edu

Dr. Michael A. Newsome

Michael A. Newsome completed his Ph.D. at the University of Kentucky in 1997. In addition to teaching at Marshall, Michael also teaches regularly in Shanghai, China and Bangalore, India. His teaching focuses on International and Managerial Economics. In his research, he enjoys applying econometrics to analyze a wide range of issues in policy and pedagogy.

Email: newsome@marshall.edu

Dr. Purnendu Mandal

Dr. Purnendu Mandal is Professor and Chair at the Information Systems and Analysis Department, Lamar University, Beaumont, Texas. His teaching and research interests are in the areas of ERP (SAP R/3), Database Management Systems, E-Commerce, Strategic Management Information Systems, and System Dynamics. He has published over 150 articles and his research papers appeared in journals such as European Journal of Operational Research, International Journal of Production Economics, Management Decision, International Journal of Operations & Production Management, International Journal of Quality & Reliability Management, Logistics Information Management.

Email: purnendu.mandal@lamar.edu

Dr. Ashraf El-Houbi

Dr. Ashraf El-Houbi is an assistant Professor at the Information Systems and Analysis Department at Lamar University, Beaumont, Texas. He holds a Ph. D. in statistics from the University of Wyoming. He teaches applied statistics courses such as business statistics, managerial decision making, and statistical analysis for decision making. His research areas of interest are in applied statistics, biostatistics, mixed models, time series, and logistic regression. He presented several papers of national meetings and has about 6 refereed journal publications and proceedings. He is a member of ASA. (American Statistical Association), and the MAA (Mathematical Association of America).

Email: ashraf.elhoubi@lamar.edu

Dr. Sangeeta Gupta

Dr. Sangeeta Gupta is presently working as Assistant Professor in the department of Management & IT, JIMS, Rohini, Delhi since July 2007. She has received her M.Com. from Delhi University. She has MBA, MCA, Ph.D. in Management with MIS from Guru Jambheshwar University of Science and Technology, Hisar, India. She worked as officiating Principal/faculty in IT at ICFAI INC, College at Hisar for about eight months. She is actively engaged in teaching and research since last eight years. She has published about 10 research papers in journals/conferences/seminars

ABOUT THE CONTRIBUTORS

(National/International) and has written two books. She has recently presented one research paper in an international conference held at IIM, Indore, India. Her area of specialization is marketing, MIS and IT applications.

Email: sangeet_giu@yahoo.co.in

Prof. Harbhajan Bansal

Prof. Harbhajan Bansal is at present working as Professor and Dean of Faculty of Management Studies, Guru Jambheshwar University of Science & Technology, Hisar. He did his post graduation in tourism from Kurukshetra University, India followed by P.h.d. in 1994. He is actively engaged in teaching and research since last 18 years. He has published about 20 research papers in journals/conferences/seminars (National/International). Three students have completed their dissertation work under his supervision and dissertation work of two students is under progress. His area of specialisation in marketing and general management.

Email: bansal_harbhajan@rediffmail.com

Dr. A.K. Saini

Dr. A.K. Saini is a Post-graduate in Physics, Computers and Business Administration. He obtained his doctoral degree in management from FMS, Delhi University in 1997. He has over 24 years of experience in the IT field which is a blend of Industry and Academics. Prior to joining USMS, Dr. Saini has been working with FMS Delhi. He has authored five books that have been widely acclaimed. He has so far guided two Ph.D. and has written over 30 research papers and articles that have been presented in national and international conferences. Dr. Saini is also the Founder Coordinator for MBA Weekend programmes in the University. He has been a Member of the Expert Team of AICTE for Accreditation of Technical Institution in the country for the Computer Engg./IT. Dr. Saini is closely associated with various professional bodies such as- Chairman Institution of Electronics and Telecommunication Engineers (IETE) Delhi Centre, Chairman of the Computer Society of India, Delhi Chapter and Life Member of ORSI, AIMA, etc. He has widely traveled abroad. His specialization areas are: Information Systems and Health care management.

Email: aksaini@rediffmail.com

Prof. Dharminder Kumar

Prof. Dharminder Kumar is presently working as Professor in the department of Computer Science and Engineering, Guru Jambheshwar University of Science & Technology, Hisar, India. He has received his M.Sc. and Ph.D. from Kurukshetra University. He worked as Incharge/Chairman of the department for about five years. He is actively engaged in teaching and research since last 18 years. He has published about 40 research papers in journals/conferences/seminars (National/International) and has written three books. He has been regularly guiding M. Tech and Ph. D Students. He has also presented one research paper in an international conference held at MIT, MA, USA. His area of specialization is mobile computing, data mining and IT applications. He has been associated as expert in AICTE/UGC and as member in committees in various universities/institutions.

Email: dr_dk_kumar_02@yahoo.com

Ms. Cheryl L. Buff

Ms. Cheryl L. Buff is an Associate Professor of Marketing at Siena College. She holds an MBA from Adelphi University and a Ph.D. from Union College of Union University. Her research interests include e-commerce, branding, brand community, and ethics. Her publications include articles in the Journal of Business Ethics, the Journal of Product and Brand Management, Marketing Education Review, and Sport Marketing Quarterly (forthcoming).

Email: buff@siena.edu

Prof. Charles F. Seifert

Prof. Charles F. Seifert is a professor of business at Siena College, Loudonville, NY. He received his Ph.D. from the University at Albany. His research interests include leadership, power and influence, and applied statistics. His publications include articles in the Journal of Applied Psychology, Journal of Organizational Behavior, and Organizational Research Methods.

Email: seifert@siena.edu

Dr. Raymond K. Van Ness

Dr. Raymond K. Van Ness earned his Ph. D. from Union Institute & University in 2001. Prior to entering the academic profession he was a business executive. He is the Coordinator of Strategic Management for the University at Albany and teaches both graduate and undergraduate courses in Strategy. He has written several corporate analysis books and

ABOUT THE CONTRIBUTORS

published related articles. He has received teaching awards, is a member of national management associations, and is VP a regional chapter of the IMA.

Email: rvanness@alpay.edu

Dr. Sanjay J. Bhayani

Dr. Sanjay Bhayani, is currently M.Com. M.Phil, Ph.D. Associate Professor (Finance) Department of Business Management, (MBA Programme) Saurashtra University, Rajkot. He holds M.Com, M. Phil, Ph.D and a gold medalist in graduation and post graduation Exams. He has been in academics for more than thirteen years. He has a number of independent empirical research publication in reputed journals and presented papers in national and international conferences. He has also published two books. He is the editor of "Journal of Management Trends" published by Department of Business Management, Saurashtra University, Rajkot and also an advisory editorial member of "International Journal of Cases on Electronics Commerce" published by Idea Group Inc. from USA. His current teaching and research interest include Capital Market, Finance and Control. He has successfully guided to several research scholars leading to award of Ph.D.

Email: sanjaybhayani@yahoo.com

Dr. Anu Singh Lather

Dr. Anu Singh Lather is presently working as a Professor in University School of Management Studies GGS Indraprastha University, Delhi. She was a teaching, research and consultancy experience spread over 19 years. Before this assignment, she was Founder Head, Department of Applied Psychology, Guru Jambheshwar University, Hisar. She has to her credit numerous research articles published in journals of national and international repute. She has been extensively conducting workshop and corporate training programmes in the area of HRD and OD. She is a member of various academic bodies of universities and institutes. Dr. Lather is associated with All India Council for Technical Education (AICTE) as an expert for assessment, accreditation, approval, hearing committees and committees for awarding new institutes for Management and Engineering institutions. Prof. Lather has also organized various Conventions, Conferences, Seminars, HR Summits, Behavioural Testing and Counseling Workshops and Management Development Programmes. She was member of National Awards Committee of Indian Society for Training & Development (ISTD) for the year 2005-06 an apex body of Human Resource in India, Recently she was awarded first prize for case study titled "Lesson to learn from HMSI" In National Case Development Workshop Organised by USMS, GGS Indraprastha University (Oct. 28-29, 2006).

Email: anusinghlather@gmail.com / anusinghlather@yahoo.com

Dr. Shilpa Jain

Dr. Shilpa Jain is presently working as Lecturer in Delhi Institute of Advanced Studies. Her area of Specialization is Organizational Behavior and HR. She has done her doctorate in Organizational Behavior and M.Sc. in Applied Psychology. She has to her credit many papers published in National and International Journals.

Email: shilpajain77@yahoo.co.in

Ms. Sonia Gupta

Ms. Sonia Gupta is a faculty in the Department of Computer Applications at Delhi Institute of Advanced Studies, Delhi India. Her qualification include MCA from Maharishi Dayanand University, Rohtak, India. She has over 2 years of teaching experience in various institutions affiliated with Guru Gobind Singh Indraprastha University, Delhi and H.N.B. Garhwal University, Uttarakhand, India. Her area of interest include Software Engineering, Operating System and Database Management Systems.

Email: sonia5-baansal@rediffmail.com

Ms. Cosmena Mahapatra

Ms. Cosmena Mahapatra is presently working as Lecturer in Department of Computer Application, Delhi Institute of Advanced Studies. She holds MCA from IITM, GGS Indraprastha University. She has worked as a .NET Trainee at CMC Delhi for six months. She has also done her training in Informatics Pvt. Ltd. as a Website Designer. She has done one year PG Diploma in Counseling (Psychology) from Delhi.

Email: cosmenamahapatra1@gmail.com

ABOUT THE CONTRIBUTORS

Mr. Anurag Mittal

Mr. Anuraag Mittal is presently working as Reader in Department of Management, Delhi Institute of Advanced Studies. He holds B.COM (Hons); M.COM (Specialisation in Marketing) from Delhi University & PGDBM (Mktg & HRM). M.Phil (Mgmt). He is also UGC-JRF & NET qualified and has about 09 years of teaching experience. [CRM, Advertising ; Service Marketing]. He has co-Authored a book titled "Case Studies in Management" and has presented papers in 8 seminars and conferences.

Email: anuraagmittal@rediffmail.com

Ms. Ruchika Lalit

Ms. Ruchika Lalit is a Faculty in the Department of Computer Applications at Delhi Institute of Advanced Studies, Delhi, India. She has done her M.Tech. from Guru Gobind Singh Indraprastha university, Delhi, India, MCA from Kurukshetra University, India and Diploma in Computer Engineering from State Board of Technical Education Chandigarh, India. She has about 2 years of teaching experience in various colleges of Guru Gobind Singh Indraprastha University. Her area of interest are Computer Networks, Operating Systems, Database Management Systems, Digital Electronics.

Email: ruchikalalit@yahoo.com