
I

ESTABLISHMENT AND MANAGEMENT OF UNIVERSITY ELECTRONIC
LIBRARIES IN THE NORTHWEST ZONE OF NIGERIA

BY

Esther GANI

MLS/EDUC/10810/08-09

DEPATRTMENT OF LIBRARY AND INFORMATION SCIENCE,

FACULTY OF EDUCATION, AHMADU BELLO UNIVERSITY, ZARIA

NIGERIA

MAY, 2014

II

ESTABLISHMENT AND MANAGEMENT OF UNIVERSITY ELECTRONIC
LIBRARIES IN THE NORTHWEST ZONE OF NIGERIA

BY

Esther GANI

MLS/EDUC/10810/08-09

A THESIS SUBMITTED TO THE POST GRADUATE SCHOOL AHMADU BELLO
UNIVERSITY, ZARIA

IN PARTIAL FULFILMENT OF THE REQUIRMENT FOR THE AWARD OF A
MASTER DEGREE IN LIBRARY SCIENCE AND INFORMATION SCIENCE

DEPATRTMENT OF LIBRARY AND INFORMATION SCIENCE,

FACULTY OF EDUCATION,

AHMADU BELLO UNIVERSITY, ZARIA

NIGERIA

MAY, 2014

III

DECLARATION

I declare that the work in this thesis titled “Establishment and Management of University

Electronic Libraries in the Northwest Zone of Nigeria.” was carried out by me in the Department

of Library and Information Science. The information derived from the literature has been duly

acknowledged in the text and a list of references provided. No part of this thesis was previously

presented for another degree or diploma at this or any other institution.

Esther GANI ------------------------------- -------------------

Signature Date

IV

CERTIFICATION

This is to certify that this thesis titled ESTABLISHMENT AND MANAGEMENT OF

UNIVERSITY ELECTRONIC LIBRARIES IN THE NORTHWEST ZONE OF NIGERIA by

Esther GANI meets the regulations governing the award of the degree of Masters of Library and

Information Science (MLS) of Ahmadu Bello University, and is approved for its contribution to

knowledge and literary presentation.

Prof. Umar Ibrahim Signature ------------------------------------

Chairman: Supervisory Committee Date ------------------------------------

Prof. Innocent I. Ekoja Signature ------------------------------------

Member: Supervisory Committee Date ------------------------------------

Dr. Abdullahi Ibrahim Musa Signature ------------------------------------

Head of Department Date ------------------------------------

Prof. Adebayo A. Joshua Signature ------------------------------------

Dean Postgraduate School Date ------------------------------------

V

DEDICATION

This research work is dedicated to God Almighty for His divine knowledge and understanding,

to my late foster father Pa. Tanimu D. Goma for accepting me as his child and to my beloved

Family.

VI

ACKNOWLEDGEMENTS

First and foremost, I wish to express my gratitude to God Almighty who gave me the

opportunity, courage and wisdom to successfully complete this programme. Blessed be God

forever. My profound gratitude and appreciation goes to Professor Umar Ibrahim and Professor

Innocent I. Ekoja (my supervisors) for encouragement, constructive criticism, understanding and

patience throughout the period of this study despite their tight schedule. My sincere gratitude

also goes to Dr. Gbaje Ezra the Post Graduate Coordinator for guidance and encouragement, sir I

am most grateful. My gratitude equally goes to Prof. Tijani Abubakar Dean Faculty of Education

and Dr. Abdulahi Ibrahim the Heads of Department for my academic success.

My sincere gratitude goes to all my lecturers Prof. Zakari Mohammed, Dr. A. K. Momoh,

Dr. H. M Daudu (Mrs.), Mal. Baba S. Adiku, Late Dr. A. A Lemu, Mal. Babangida Dangani,

Mal. M.M. Hayatu, Mal. Lawal Z. Umar, Mrs M. F. Mohammed, Dr. Abu Yusuf, Dr. Sanusi, K

and Mal. I. Dauda for their support, contribution and encouragement towards the successful

completion of this study. I am also grateful to Mr. E. U. Nnachi, Mr. Felix, Mal. J. Mustapha,

Mrs. F. Iliyasu, late Mrs. Amina Abdul, Mal. Adamu Baba and Mama Maria Ishaya for their

encouragement and support.

My sincere gratitude goes to the management and staff of Kaduna state university library,

Kaduna especially Mr. Joshua S. Magoi, Mr. M. M. Zaki, Mal Usman A. Adam, Mrs. Rose

Kpolas, Mrs. Patience Samaila, Allahmagani Khali (Mrs.), Isaac M. Kaibi, Madam Jessy

Gilbert, Mal. Aliyu Suleiman Muktar, Mal. Abduhadi Tanko, Mal. Lawal Bature, Miss Asabe

Sarki and all other KASU library staff for their understanding, motivation, supportive prayers

and encouragement. I am indeed grateful to have you as my colleagues in office.

VII

I will like to acknowledge my indebtedness to my course mates both of MLs and MSc:

Mal. Isyaku A, Mr. John Ikwe, Mrs. Fidelia Whong, Mal. Hamza Abdulahi, Mrs. Rose

Oyewumni, Mal Yusuf Shuga, Mrs. Habiba Kassim, Madam Denfa Sarah, Mal. Kazaure Ado,

Mal Kekere Lamidi, Mr. David Oguche, and Mrs. Margret Ofurum and all postgraduate student

of the department of library and information science, ABU, Zaria. You are highly appreciated by

me.

I am sincerely grateful to Catholic Charismatic Renewal of Nigeria (CCRN) Friends of

Jesus Community and Catholic Women Organization (CWO) both of St. Mary’s Parish Ungwan

Boro, Kaduna, Ankuwa Development Association (Women Wing) Kaduna, Agbang Awha

Kaduna Branch for your spiritual and moral support during the period of my studies. Also, I say

a big thank you to my spiritual director Rev. Fr. James Gajere for your prayers and advices.

To my childhood friend Lydia Woje, I appreciate your friendship; you are worth more

than a sister. My special gratitude goes to my God Daughter, little baby Usman Mamamee

Esther may God bless you. I will not forget to mention my friends, Hon Zulai M. Luka, Mr and

Mrs. Usman Joseph, Bar and Mrs Martins Tanko Gora, Mr. and Mrs. Yakubu Musa, Mr. and

Mrs. Inuwa Yaji and their families, Mr and Mrs. Monday Ishaya and Bar. and Mrs. Emmanuel

Kantiyok. May God’s showers of blessings on you increase every daily. To Aunty Deborah

(Bobola) and Bridget Aruwa, I say God bless you and your family. To Prof. & Mrs. C. Z. Whong

for accommodating me each time am at Zaria, all is well with your home. To Dr Upah Butari of

English Department, Kaduna State University, Kaduna for taking time to read through this work

and making grammatical corrections, I say a big thank you.

Special thanks to my biological parents, Late Chief Audi Moses Ladan and Mama

Barmani Ladan (alias Inno). Thank you much for giving me the opportunity to exist. My siblings

VIII

Hanna, Mathew, Helen, Joshua (Kyaki), Bibiana, Grace, Vickie, Christie and Emma and my step

brothers and sisters and my in-laws especially Brother Audi Gani and family may God bless you

all. To my late foster father Pa Tanimu Danjuma Goma May your soul rest in perfect peace-

Amen, and Ma. Helen Tanimu, you both have invested your treasure, talent and time on me.

Papa, I still remember vividly the first day you personally got me registered in school and Mama,

my first and only lesson teacher. I am most grateful.

I am immensely grateful to the most understanding man of my life, who is no other

person than my beloved husband Mr. Gani Abu Julius for the spiritual, moral and financial

support. Also not forgotten are my wonderful and precious children, Papah, Courage, Ammams,

and J.boy. Others are Ampuye, Robo, and Jalow for their understanding, endurance, patience and

unflinching support throughout the study period. May you all excel academically in Jesus name.

Lastly, I thank all those I could not mention by name because of limited space. Please accept my

sincere gratitude.

IX

TABLE OF CONTENTS

Title Page - - - - - - - - i

Declaration - - - - - - - - ii

Certification - - - - - - - - iii

Dedication - - - - - - - - iv

Acknowledgements - - - - - - - v

Table of Contents - - - - - - - vi

List of Tables - - - - - - - - xi

List of Abbreviations - - - - - - xiii

Abstract - - - - - - - - xv

CHAPTER ONE: INTRODUCTION

1.1 Background to Study - - - - - 1

The conventional library - - - - - 1

The Electronic Library - - - - - 2

Management in the E-library - - - - 3

Nigerian university library - - - - - 4

1.2 Statement of the Problem - - - - - 5

1.3 Research Question - - - - - - 6

1.4 Objectives of the Study - - - - - 7

1.5 Significance of the Study - - - - - 7

1.7 Scope of the Study - - - - - 8

1.8 Operational Definition of Terms - - - - 9

References - - - - - - - 10

CHAPTER TWO: REVIEW OF RELATED LITERATURE

2.1 Introduction - - - - - - - 12

2.2 The Concept of the E-library - - - - - 12

2.3 Policy for Establishing E-libraries in Universities - - 16

X

2.4 Establishment of E-libraries in Nigerian universities - 21

2.5 Development of E-libraries in Nigerian Universities - 24

2.6 Management of E-libraries in Nigerian Universities - 28

2.6.1 Storage and Accessibility of e-library Resources - 29

2.6.2 Challenges of e-libraries in Nigerian universities - 29

2.63 Resources Available in the E-Library - - - 32

2.6.4 Services Provided by Library - - - - 34

2.7 E-Library Staff position and competency - - 36

2.7.1 E-library staff and training - - - - - 39

The Summary of the Reviews - - - - 40

References - - - - - - - 42

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction - - - - - - - 48

3.2 Research Method Adopted for the Study - - - 48

3.3 Population of the Study - - - - - 49

3.4 Sample and Sampling Techniques - - - - 51

3.5 Instrument for Data Collection - - - - 52

3.5.1 Questionnaire - - - - - - 52

3.5.2 Focus Group - - - - - - - 53

3.6 Validation and Reliability of the Instrument - - 53

3.7 Procedure for Data Analysis - - - - 54

3.8 Procedure for Data Analysis - - - - 54

References - - - - - - - 55

CHAPTER FOUR: DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1 Introduction - - - - - - - 56

4.2 Response Rate- - - - - - 56

XI

4.3 Data Analysis and Discussion - - - - 57

4.3.1 Policies for Establishing E-libraries - - - 58

4.3.2 Establishment of E-Libraries in Northwest Universities - 62

4.3.3 Extent of E-library Development - - - - 67

4.3.4 Management of E-library - - - - - 70

4.3.5 Competency of Staff Managing e-libraries - - 85

References - - - - - - - - 91

CHAPTER FIVE: SUMMARY, CONCLUSION AND RECOMMENDATION

5.1 Introduction - - - - - - - 92

5.2 Summary of the Study - - - - - 92

5.3 Summary of Findings - - - - 93

5.4 Conclusion - - - - - - - 95

5.5 Recommendations - - - - - - 96

5.5 Suggestion for Further Study - - - - 97

Bibliography - - - - - - - 98

Appendices - - - - - - - 106

XII

List of Tables

Table 3.1: List of Universities in Northwest zone of Nigeria.

Table 3.2: Sample size

Table 4.1: Response Rate

Table 4.2: Existence of e-library Policy

Table 4.3: Reason for Lack of Policy

Table 4.4: Document for establishing E-libraries

Table 4.5: Process of Establishment of E-Libraries in Northwest zone of Nigerian
Universities

Table 4.6: Year of establishment of e-library

Table 4.7: Location of the E-Library
Table 4.8: Seating Capacities of the E-libraries

Table 4.9: Expansion of the E-libraries

Table 4.10: Frequency of Inspection of the E-libraries

Table 4.11: Upgrading the e-library

Table 4.12: Personnel that manages the E-libraries
Table 4.13: Funding of E-Libraries

Table 4.14: Users registration in the E-Library

Table 4.15: E-libraries opening hours

Table 4.16: Access to Computers in the E-Library
Table 4.17: Time Allocation to Users
Table 4.18: Resources Accessible to Users of E-library in Nigerian Universities

Table 4.19: Methods of Organizing E-Library Resources

Table 4.20: Devices Used in Storing E-library Resources

Table 4.21: Equipment available in E-Libraries

Table 4.22: Services Offered in the E-libraries

Table 4.23: Challenges of E-Libraries in Northwest Universities of Nigeria

Table 4.24: Staff Strength of E-Libraries in Universities in Northwest zone of Nigeria

Table 4.25: Educational qualification of the respondents

XIII

Table 4.26: E-Library Staff Training

Table 4.27: Skills of E-library Staff

Table 4. 28: Staff Experience in E-library Service

XIV

List of Abbreviations

ABU: - Ahmadu Bello University

ADL: - Abdullahi Danfadiyo Library

AGORA: - Global Online Research on Agriculture

AP: - African Petroleum

BUK: - Bayero University Kano

CD-ROM: - Compact Disc read only memory

DVD: - Digital Video Disc

EL: - Electronic Library

FIIR: - Federal Institute of Industrial Research

HINARI: - Health Network Access Research Initiative

HND: - Higher National Diploma

ICT: - Information and Communication Technology

IITA: - International Institute for Tropical Agriculture

ILCA: - International Livestock Centre for Africa

IT: - Information Technology

KASU: - Kaduna State University

KIL: - Kashim Ibrahim Library

KSUT: - Kano State University of Technology

KBUT: - Kebbi State University of Technology

LAN: - Local Area Network

LRCN: - Librarian Registration Council of Nigeria

MSC: - Masters of Science

MTN: - Mobile Telecommunication Network

NDA: - Nigerian Defense Academy

NIIA: - Nigerian Institute for International Affairs

NCC: - Nigerian Communication Commission

XV

NUC: - Nigerian University Commission

NUMIS: - Nigerian University Information System

NUNET: - Nigerian University Network

OPAC: - Online Public Access Catalogue

PC: - Personal Computer

PHD: - Doctorate of Philosophy

RMSDC: - Raw Material Research and Development Council

TETFUND: - Tertiary Education Trust Fund

UBA: - United Bank of Africa

UDUS: - Usmanu Dan’fadiyo University Sokoto

UMYU: - Umaru Musa Yar’adua University

UNESCO: - United Nations

US: - United State

USIS: - United State Information Service

VL: - Virtual Library

WAN: - Wide Area Network

XVI

Abstract

The study sets out to investigate the process of establishing and managing e–libraries in

universities in Northwest zone of Nigerian. Issues of e-library management such as where the e-

library should be established, access to the e-library, computer usage, registration of users,

staff structure and training were investigated. In addition, various services available in the

university e-libraries ranging from virtual to reprography were discussed, staff competency in

managing e-libraries in Northwest Nigerian universities were studied. Objectives of this study

include among others identifying the policy used in the establishing of e-libraries and their

development. Five research questions were raised, among which are; what are the policies for

establishing e-libraries and how are e-libraries managed in universities in Northwest zone of

Nigerian are raised. Qualitative research method was adopted. Focus group method, eight (8)

University Librarians (40) System librarians and System analysts from eight (8) universities in

the Northwest of Nigeria were used as sample size of the study. Questionnaire and interview

constituted the instrument for data collection, while descriptive method was used to analyze the

collected data. The findings of the study showed that the universities in Northwest zone of

Nigeria do not have policies for establishing and managing their e-libraries. Some universities

established their e-libraries within the conventional libraries while some were established

outside their conventional library. Another finding revealed that all the e-libraries in the

Northwest zone had undergone expansion through merger of additional sections. The major

challenges faced by the e-libraries under study were; finance, technology and infrastructure

among others. The study concluded that policies form the basis for standard and uniformity in

establishing and managing of e-libraries which were not available. Based on the foregoing, the

major way to overcome the lack of uniformity in the e-libraries is to design policy for a unified

way for e-libraries that all universities will comply with.

1

CHAPTER ONE

1.0 INTRODUCTION

1.1 Background to the Study

Establishment is bringing into existence something new that has been planned. It involves

settling at a certain level of capacity to ease a situation, using new method. Establishment is also

a process of using creativity to put into practice new ideas that can be used to solve problems.

Establishment has to do with creativity and innovations which Zaid and Oyelude (2012) asserted

that “if applied to every aspect of life, will improve learning and clearer thinking to enhance

performance.”

University libraries are complex institutions occupying a significant place in the life of a

university environment. Oyelude (2004) agreed with this position when she asserted that “a

university library can also be a research library since it has as one of its objectives, the provision

of materials in support of postgraduate, faculty, external and collaborative researches.” The

establishment of e-libraries in Nigerian universities came into existence with the coming of ICTs

into the library. According to Zaid and Oyelude (2012), the integration of ICT in the 1990s made

the episodes of establishment of e-libraries noticeable in Nigerian university libraries.

The Conventional Library

The conventional library sometimes referred to as traditional library is identified as a

building having a collection of books which is a venue for carrying out services of the library.

The library building provides reading space, collections, offices and workroom and all activities

are done manually. Madu (2004) observed that “in the conventional library system operations

2

especially clerical aspect involves the use of hand, paper, biros and human brain in performing of

library duties, which is inadequate and cumbersome; with a very low and decreasing efficiency

in the face of ever increasing library work. It also leads to delays, backlogs, errors and staff

dissatisfaction”.

The e-library

The e-library came to existence due to inconveniences by conventional library system.

The e-library is being introduced to the library system worldwide because of the high value

placed on the availability of information. The increasing acceptance of the e-library might be due

to the diverse materials that they contain. The option for what are available in an e-library are

virtually endless, as well as becoming more and more boundless as technology advance.

(Fabunmi, 2009).

E-library which stands for electronic library is synonymous with virtual and digital

libraries. Issa et al (2009) confirmed that the term e-library is used synonymously with “digital”,

“universal”, “future”, “community”, and “library without walls.” It has been defined variously by

different scholars depending on individual or organizational perspective. Ojedokun (2000) in his

own perspective described the e-library as:

A collection of full text and bibliographic information source
which incorporates human service (such as electronic
publishing, personal management, and distance information use)
and information technology tools (such as those to support
browsing, author-ing and communication)

The fundamental role and services of libraries are permanently changing as a result of

advances in electronic and communication technologies. Based on this, electronic library can

offer many advantages to libraries as well as their users. They are capable of handling and

3

overcoming deficiencies and challenges faced by the conventional libraries in numerous ways.

Some capabilities of the e-library as explained by Rajashekar (2002) are:

E- Libraries enables a user can get full information at home or at work,
whenever there is PC and a network connection. Information can be updated
continuously much more easily. It’s easier to keep the information current.
One can optimize searching and simultaneously search the internet,
commercial databases and library collections. Placing electronics information
resources on server connected to the World Wide Web makes it available to
everyone. Duplicating of information is easy and cheap. E-libraries allows
quick collaboration and exchange of ideas, cost-saving and less rate of theft
and Loss since readers get a screen display of the object, rather than carrying
away the physical object. Electronic libraries serve improved preservation –
it is easier to copy digital information, and to do it without errors.

The introduction of social media into the library system is another advantage that the e-

library has over the conventional library because these media enhance quick communication

between the library and its clients. In no time the library can get in touch with all its users,

making a way for dialogues to take place between the user and librarian without necessarily

being in the library physically.

Management in the e-library

Kumar (2007) defined management as a “process of coordinating the total resources of

an organization through the execution of a group of interrelated functions such as planning,

organizing, staffing, directing and controlling.” Oyelude (2004) in her own view defined the

management in the e-library as a group of personnel who are very sensitive to making work

environment conducive, facilitating adequate facilities for sufficient library services. Aina (2004)

noted that “management refers to the top personnel in an organization who are given the

responsibility to achieve the objectives of the organization.” In that aspect, e-library management

is referred to top personnel or staffers in the e-library that are charged with the responsibility of

4

effective utilization of e-library resources-human, materials, finance, machine and physical

facilities towards the attainment of the objectives of the e-library”. The overall aim of

management in an organization is to produce the best possible result within the resources

available in that organization. It is viewed that management is a process that enables an

organization to set up and achieve objectives.

Managing the establishment of the e-library in a university environment can be seen as a

new role for librarians in Nigerian universities. It is a strategically important activity with many

practical implications for university library management. Also, it entails putting together

practical aspect of creating or setting up an e-library for effective performance in the university

library. Okpara (2004) agrees to it when he stated that “all management functions – planning,

organizing, controlling and directing are necessary for effective establishment of the e-library.”

From the above discussion, management in the e-library which is done by high level

personnel in charge of establishing e-library starting from planning to implementation of the e-

library activities; laying emphasis on establishment of the e-library at different times and levels

is relevant for a brilliant result. Looking at the benefit attached to the e-library if properly set up;

which ranges from availability of numerous resources to quick retrieval and long time storage,

each task of management would be carried with maximum enthusiasm

Nigerian University Libraries

Universities are institutions of higher education and research, which grant academic

degree at all levels (bachelor, master, and doctorate) in variety of subject areas. Undoubtedly,

institutions referred to as universities are basically the foremost research and advanced training

providers in every society (Benjamin 2001). He noted that universities are ivory towers, where

5

instructions are given and received without harassment and undue influence from the outside

world. In Nigeria, the existence of universities can be dated back as far as 1948 when the

University College Ibadan was established and affiliated to the University of London. By the

year 2012, Nigerian university system which has four generations of universities is made of one

hundred and twenty four recognized and accredited universities (NUC, 2013). The library as the

central unit of the university system enhances excellent academic performance. Odusanya and

Osinulu (2004) observed that the “university library is charged with the responsibility of meeting

the information needs of scholars and students in the pursuit of their academic Endeavours.”

Towards the realization of university overall goals, the library’s mission is to satisfy the

information needs of its users. According to Ogunsola (2005), due to emerging and new

technologies, the information needs of the users are changing, so the library is also changing in

order to meet the needs of its user.

1.2 Statement of the Problem

The act of classical librarianship is becoming tedious and cumbersome as time goes on

due to the increase in information demand. Also, the days whereby big building and housing a

large collection as a matter value to the library is over. Today, ICTs have revolutionized the

classical library system which led to the phenomenon of establishing e-libraries in universities.

The emergence and convergence of ICT remains the centre of global and social economic

transformation Emwanta (2012).

The establishing of the e-libraries in Nigerian universities has given the library a

prestigious role of producing and disseminating information. From the researcher’s personal

observation, even though the e-library has been established in line with the new trends using

6

ICTs, there is a structural difference in its establishment. In some universities, e-libraries are

established within the existing library buildings while in some libraries separate buildings were

designated to accommodate the new trends, facilities and services.

The researcher also observed that the e-library life span is short; this could be attributed

to the fact that they are not adequately established, managed, maintained and staffed. As

observed by Gbaje (2007), some of these e-libraries are affected by the absence of basic

information infrastructure, poor policy implementation, and lack of web technologies/systems

librarians amongst others. Could it be that the universities rush to establish their e-libraries?

Could it be that there are no establishment guidelines? Could it be that the staff in the e-library

are not competent enough to manage the affairs of the e-libraries?

Since the Nigerian university e-library enhances effective and efficient information

service delivery, the researcher intends to assess the establishment and management of e-libraries

in universities so that factors that hinder a unified method of establishing them in Nigerian

universities be tackled to improve their lifespan in Nigeria.

1.3 Research Questions

This research provided answers to the following questions:

1. What are the policies put in place for the establishment of e-libraries in Universities

in Northwest zone of Nigeria?

2. How are university e-libraries established in the Northwest zone of Nigeria?

3. What is the extent of e-library development in Universities in the Northwest zone of

Nigerian?

4. How is the e-library managed in Nigerian universities in the Northwest zone?

7

5. How competent are the staff managing e-libraries in Universities in the Northwest

zone of Nigeria?

1.4 Objectives of the Study

The objectives of the study were to:

1. Find out the policies put in place for the establishment of e-libraries in Northwest zone of

Nigerian.

2. Find out the way of establishing university e-libraries were established Northwest zone of

Nigeria.

3. Examine the extent of development of the university e-libraries in Northwest zone of

Nigeria.

4. Find out how e-libraries are managed in university in Northwest zone of Nigeria.

5. Determine the competency of university e-library staff in Northwest zone of Nigeria.

1.5 Significance of the Study

The study will reveal the extent to which e-libraries are being established and run in

Nigerian university libraries to provide e- services to the growing e-library users. As such, the

findings of the study will be of great importance to the government and university management

functionaries to plan better in order to meet the changing technological needs of their university

libraries. Also, it will serve as a guide to Nigerian university library management in the area of

planning and establishing e-libraries.

In addition, it will serve as a guide for newly created universities in setting up their e-

libraries and the staff of such universities will have a fore knowledge for better management of

their e-libraries in order to meet the organization aims and objectives. The study is an important

8

contribution in the field of library and information science thereby giving opportunity for further

study in other geographical zones in Nigeria. It has contributed to the field of knowledge in e-

library management in universities.

1.6 Scope of the Study

This study has examined the establishment and management of e-libraries in both federal and

state universities. Specifically, the study will covered eight universities, made up of four federal

and four state universities in the Northwest Geopolitical Zone of Nigeria.

The four federal university libraries were: Ahmadu Bello University, Zaria, Kaduna State;

Bayero University Library, Kano, Kano State; Nigerian Defence Academy, Kaduna, Kaduna;

Usmanu Fadiyo University, Sokoto, Sokoto state;

The four state university libraries were: Kaduna State University Library, Kaduna, Kaduna State;

Umaru Musa University, Katsina, Katsina State; Kano University of Technology, Wudil, Kano

State; Kebbi State University of Science and Technology, Alero, Kebbi State;

The choice of these universities is due to the fact that four out of eight are owned by the

federal government while the other four are owned by state governments. Also, the generation of

the universities varies which gives a better understanding of how their e-libraries are established

and managed.

9

1.0 Operational Definition of Terms

1. Conventional library: Also known as the traditional library is the classical method of

librarianship.

2. Establishment: The act of creating or setting up an institution/organization which is

meant to have a long life span.

3. Management: This is made up of a team of high level personnel in the library in charge

of the responsibility of setting up activities ranging from planning, decision

making, organizing, leading and controlling and organizing with the aim of achieving

organizational goals and objectives.

4. E-library: A collection of electronic full text and bibliographic information that is

supported by information and communication technologies. The e-library is also known

as the digital library, virtual library, library without walls, universal library etc.

5. E-library Resources: This comprises of human and material resources that exist in the e-

library. Human resources are the users and staffers of the e-library while the materials are

the electronic information materials found in the e-library, they are made up of online and

offline information materials. Others are equipments and facilities, building and

financial resources found in the e-library.

10

REFERENCES

Benjamin, S. A. (2001). Perspective on university autonomy and the sustainability of
higher education in Nigeria: Proceedings of the General Assembly of the Social
Science Academy of Nigeria, Pp. 21-28.

Fabunmi, B. A. (2009). Challenges and prospects of virtual libraries in universities in Nigeria:
Euro Journals Publishing Inc. ISSN 1450-216X Vol.33 (No.1): 202-208 available at
http://www.eurojournals.com/ejsr.htm

Gbaje, E. (2007). Implementing national virtual library for higher institutions in Nigeria: Libres
library and information technology journal 17(2)4.

Issa, A. O et al (2009). Effects of information literacy skills: The Use of e-library Resources
Among Students of the University of IIorin Kwara State, Nigeria.

Kumar, K (2007). Library Administration and Management: Delhi, Viukas publishing. P.2

Madu, C. E (2004). Technology for Information Management and Services ed. by Everest
C. Madu. Evi-Coleman Publications. Ibadan: 6

Oduwole, A. A et al. (2002). Electronic Services Provision in Nigerian University Libraries:
“Nigeria library and information science review” journal of Oyo state chapter, Nigerian
library association 20 (1 & 2).

Ogunsola, L. A (2004). Nigerian University Library and the Challenges of Globalization:
The Way Forward. Electronic Journal of Academic and Special Librarianship,
5(2-3) Retrieved from
http://www.sourthernlibrarianship.icaap.org/contentv05n02
/ogunsola0c1.htm. Accessed on 18/11/10

Ojedokun, A. A (2000). Prospects of digital library in Nigeria: Africa journal of
library, Achieves and Information Science 10 (1) April.

Okpara, U. N (2004). Projecting a positive Image in Nigerian Public Libraries
Through Public Relation: African Journal of Library, Achieves and
Information Science 16 (2), 129.

Oyelude A. A. (2004) Academic Libraries the state of the art: Technology for
Information Services and Management in Developing Countries: Evi-
Coleman publications:

Rajashekar, T.B. (2002). digital library and information services in enterprises:
their development and management available at
http://144.16.72.189/is214/214-2001-2001/topic-1-html retrieved on
02/05/12

11

Zaid, Y and Oyelude, A. A (2012) creativity and Innovations in Nigerian Academic
Libraries: Implication for Library Development. Paper Presented during the
Nigerian Library Association 50th National Conference and Annual
General Meeting Abuja p. 40.

12

CHAPTER TWO

2.0 LITERATURE REVIEW

2.1 Introduction

This chapter presents a review of literature related to the area of study. The review of related

literature is carried out under the following sub-headings: Concept of e-library, Policy for

establishing e-library in Nigerian Universities, Establishment of e-libraries in Nigerian

universities, Development of e-libraries in Nigerian universities, Management of e-libraries,

Staffing position and competency in e–libraries and the summary of the review.

2.2 The Concept of E-library

Mac Call et al (1999) defined e-library as a “collection of electronic knowledge resources

developed and maintained in order to meet the needs for a given user population”. Riccio (2001)

however expanded the above definition by adding it as a library in which the holdings are found

in electronic stacks without any regard to a physical space or location. It is a technological way

of bringing together the resources of various libraries and information services in one place, so

that users can find what they need quickly and easily. Tiwari (2008) agreed to the definition by

Riccio and included the concept of:

Remote access to the contents and services of libraries and information
resources, combining an on-site collection of current and heavily used
materials in both print and electronic form with an electronic network which
provides access to and delivery from external worldwide library and
commercial information and knowledge sources especially in the university
community.

The e-library (EL) most often referred to as digital library; virtual library and online

library are not one and the same. According to Irokwe (2001), a digital library is a library that

13

harnesses digital technologies as infrastructure to search, collect, organize, store and distribute

cultural, historical and scientific information whether it is text, visual images or sound. This

requires that all operations of the library are computerized. Such operations include selection and

acquisition, cataloguing and classification etc. It comes into existence due to inconveniences of

traditional library system. The digital library contains resources that are either born digital or

digitized resources that pass through the process of transformation from hard to soft copies. It

also developed electronic catalogue of all library materials, networking this catalogue, so that

users not only in the library but also from elsewhere can access it. Additionally, digital library

includes the digitalization of locally produced information and the establishment of institutional

repositories, to provide access to the scholarly material produced by members of the university.

According to Daniel (2002), Nancy Schiller was one of the first writers to use the

expression “virtual”. Schiller simply uses the term as “libraries in which computer and

telecommunication technologies make access to a wide range of information resources possible.”

All virtual libraries must, by virtue, be electronic, but not all electronic libraries are necessarily

virtual. It is called ‘virtual’ because in a good electronic wide area networked library, the user

enjoys the euphoria of being able to access collections in distant libraries, and yet he has not

physically moved. It is an experience of virtual reality; the user does not need to be in a library

environment. Fabunmi (2009) added more light that the virtual library can consist of materials

from a variety of separate libraries that are organized in a virtual space using computers and

computer networks. Virtual library is a collection of machine readable documents made available

through an Internet site. The library does not exist in real life because physically, it is not

accessible but then, it exists. Powell (1994) defined VL as : “ a library with little or no physical

presence of books, periodicals, reading space, or support staff, that disseminates selective

14

information directly to distributed library customers, usually electronically.” The characteristics

of a true VL according to Sherwell (1997) are that there is no corresponding physical collection;

documents are available in electronic format, not stored in any one location, and accessed from

any station. It retrieves and delivers as and when required and effective search and browse

facilities. Thus VL can simply be defined as a library without wall or as “a scientifically

managed collection of information resources and services available electronically through the

Internet at any moment”. Omolaye (2002) extended the definition to include access to electronic

resources in the university library not only through the Internet but also other electronic/digital

networks such as campus network or the intranet, without the physical need of the patron

(staff/students) visiting the library.

However, despite the differences enumerated above, Fabunmi (2009) and Irokwe (2001)

see e-library as synonymous to digital and virtual Library. Both argued that a library having

digital collections that could be accessed universally can be referred to as being virtual while a

library with all holdings on CD-Roms, DVD-Roms, FMD-Roms, etc. accessed from stand-alone

computers would be electronic. This is in line with the definition of Rosenberg (2005) as “a

library where information resources are made available and accessible electronically, frequently

over the internet.” From this discussion Nigerian universities could be rated to own electronic

libraries because of the physical space, facilities and services they offer.

What is being referred to as e-library in Nigerian is known as information commons in

advanced countries of the world, because information commons refers to a physical space

usually in an academic library environment, where any and all can participate in the process of

information research, gathering and production. Beagle, (1999) explained that the information

15

commons is a conceptual, physical and instructional space that involves an organizational

realignment from print to the digital environment characterized by having Pervasive technology,

group spaces, work stations and user services not just information services. And this shows that

the e-library and information commons share the same nature and characteristics because both

deal with the combination of both physical and virtual spaces. It is also important to note that it

is the e-library that gives the opportunity to venture in the virtual space. The e-library contains

the physical technologies that enable the virtual technology to perform. Also access to the virtual

space is made real through the e-library.

Misconception of the e-library shows that it is commonly thought that an electronic

library enables anyone, at any time or place, to access a library's enormous book collection by

using the Internet. It is even believed that one can use all the books in a library's collection

without actually going to the library. But these notions are only half-truths.

It is only natural, however, that the contents which can be used over an electronic library are

limited to those contents which have been digitized at the library so they can be relayed through

a network. Libraries have huge book collections and it is possible to digitize all these resources,

if the right resources are made available within a specific time.

From the forgoing, it can be concluded that the virtual library is the availability and

accessibility of information resources through the use of ICT facilities. The digital library uses

ICTs to provide information and to carry out all library operations while the e-library comprises

of a separate unit having all the ICT facilities to create and subscribe to many collections of

information resources in an electronic format such as books, journals and indexes, image,

databases and other Internet facilities for information delivery.

16

2.2 Policy for Establishing e-Library in Universities

Bizmanual (2012) explained policy as a guiding principle used to set direction in an

organization. It can be a course of action to guide and influence decisions or that which is to

guide decision making under a given set of circumstances within the framework of objectives,

goals and management philosophies as determined by the management. In a library, a policy is a

written statement of the library’s intentions for developing new ideas and actions to be taken.

According to Duran (1991) in Diso (2011), policies contain a set of interrelated principles, laws,

guidelines, rules, regulations and procedures guiding the oversight and management of a

programme. Other aspects are their scope of coverage, period/time frame within which they are

implemented, which maybe immediate, short-term, medium-term or long-term.

From the above definitions, a policy can be a statement of agreed intent that clearly and

unequivocally sets out an organization’s views with respect to a particular issue, characterized by

a set of principles or rules that provide a definite direction for an organization.

Osaze (1991) cited five major reasons why policies are formulated. These he stated as

follows:

1. It clarifies management view points and philosophies within designated areas of

operation;

2. It provides a pattern within which delegation of authority may be expedited and

controlled.

3. It establishes latitudes and guides within which authorized persons may make

administrative decisions and effect action.

4. It anticipates future conditions, situation and resolves how they will be dealt with.

17

5. It fosters a feeling of confidence in making administrative decisions, it simplifies

decisions, encourage executive self-reliance, growth, development and

improvement of executive performance.

Universally, e-library policies are formulated bearing in mind the mission and objectives

of the university. For instance Canada universities’ e-library’s Policy (2013) is a standards

framework which consists of the following: Purpose, objectives, mandate, scope, challenges,

principles and commitments, roles and responsibilities, cooperation/Collaboration, Selection

and acquisition criteria and access/Use Criteria

Another e-library policy is that of Yale University (2013) which consists of:

 Mission

 E-library Principle Statement

 Identification of Content,

 Source and Collecting Levels of e-Resources

 Sources of e-library Content

 Life cycle

 Storage

 Authenticity

 Metadata

 Access

 Intellectual Property and

 Finance

18

A standard e-library policy must put into consideration the main library’s aim, purpose,

challenges and way forward. It can be observed that these policies discussed above capture all

areas of importance in the e-library

From the discussion above, an e-library policy should assist the e-library management

answer these questions.

1. Who are the users of the e-library?

2. What are the projected applications?

3. What are the merits and limitations of the e-library at that particular time?

4. What resources and services are needed to support the e-library?

5. How will the e-library system be integrated into the existing library environment?

One policy that can be said to exist is the ICT policy formulated in February 2007 by the

Federal Ministry of Education in Nigeria in its ICT department which according to Kamba,

(2010) can be said to have greatly affected e-library policies in Nigerian universities. In addition,

in a survey of academic and research libraries in Oyo and Ogun States of Nigeria, Elisha (2006)

revealed that only 6(60.0%) of the ten libraries studied had no e-library policies. The other

4(40.0%) libraries indicated that they used alternatives, which were not documented. However,

they all indicated that they had plans to develop e- policies; this also showed that the use of e-

library policies by academic and research libraries is quite recent and that they started investing

on e-library facilities and resources without functional policy statements.

In another development, the Nigerian government formulated policies for Nigerian

Information Technology and Telecommunication as well as international non-governmental

19

organizations to facilitate the emergence of information technology and specifically the use of

Internet in academic libraries, which are related to the e-library as the hub. According to Gbaje

(2007), the policy was formulated to facilitate access to relevant and current information for

teaching, learning, research and development. It is also to add value to all higher education

institutions and facilitate on-line access to current information. But then, the policy was not very

specific on how an e-library should be established, including building style or size, seating

capacity, finance and personnel.

The National Universities Commission (NUC) has a policy for the conventional library. The

policy recommends for instance that the seating capacity for any academic library should be 25%

of the total population of a university community and forming library networks, cooperation and

collaborations amongst universities (NUC 2012). For the library building, Ifidon (1999) stated

that for the academic library, the building has to be one with adequate security, enough space,

good ventilation and lighting facilities. In addition, the library building and reading space must

be conducive and safe for learning. A well laid out library building with adequate furnishing and

fittings does not only attract the customers but provides customer satisfaction.

Adegbore (2010) argued that the reason why university libraries do not have e-library

policies could be due to the fact that federal universities’ plans are fashioned in line with the

programme of the universities, therefore, the acquisition of hardware and software are being

catered for through the general university’s budget which means that their e-library project is

being influenced by the university’s financial programmes. He added that in the case of the state

and private owned institutions, libraries in such institutions implement their programmes based

on the directives of the state government or the individual bodies that owned them. This, he

20

concluded that “e-library policies and plans are determined by the parent bodies of each

university library as the need arises. Although no library can be effective without a policy, in

Nigeria the trend of university libraries is functioning without any standard policy.”

Policies if properly formulated and implemented ensure that a plan is adequately executed

which leads to high productivity in the library. This level of productivity can be attained through;

well defined aims and objectives; functions and services provided by the e-library to the

university community; Establishment of a functional unit in the e-library with clearly spelt out

responsibility such as web design, search techniques, etc backed with adequate delegated

authority; Employment and training of personnel with quality IT knowledge to run the e-library;

Establishment of standard to be maintained in the e-library and Evaluation of functions and

services.

In his view, Rendy (2003) stated that because of the value attached to the e-library, critical

considerations before formulation and implementation of its policy are:

i. The aim is the focal point of establishing the e-library;

ii. Process is the step by step lined up actions performed to give a desired result;

iii. Computer systems, software and gadgets to enable the e-library run effectively;

iv. Data communication and system documentation;

v. Human resources that are to be managed operated and maintain the e-library

equipment and activities.

From the above discussion, e-library policy should be taken as a serious project having

clearly stated objectives and properly planned to guarantee access and sustainability. Factors like

electronic mission, principles, content, storage, metadata, access, funding and intellectual

21

property among others are crucial factors in measuring standard in the e-library policy. Also this

section is related to this study because having an e-library policy on ground serves as a guide to

achieving the specific goal of setting up the library in particular and that of the university in

general.

2.4 The Establishment of E-libraries in Nigerian university

Information technology became the basic tool for librarianship in this modern time

because of the current trends in the production and use of information and this change led to the

establishment of electronic libraries in Nigeria. Ogundepe (2005) concurred to this when he

stated that “the basic tools for the librarians of the immediate future would be much of

information technology. And this information technology will enhance electronic information

retrieval system, databases and terminals, programming and various electronic library hard-

ware”. In fact, it would seem that librarianship has fast become an aspect of focused on modern

technology for effective practice with mechanical resources.

Basically, the adoption and diffusion of ICT in Nigerian universities provided the basic

platform for establishing e-libraries. Omoniwa (2001) stated that the benchmark of developing

the university libraries in Nigeria would be the provision of access to library resources on the e-

library platform. This according to Rosenberg (2005) is a library where information resources are

made available and accessible and servable electronically.

Based on the proposal made by Missen et al. (2001) that due to the fact that there are vast

academic resources on access via the Internet, African universities libraries need to join the rest

of the world to establish e-libraries to bridge the gap between Africa and the rest of the world. In

another study by Magara (2002) on the prospect of establishing e-libraries in Ugandan

22

universities, the paper proposed the need to educate Ugandans institutions on how to adopt and

utilized such libraries. A similar study by Ani (2005) explored factors that will make the

establishment of e-libraries visible in Nigeria, and concluded that there are reliable and sufficient

indicators to support evolution of virtual libraries in Nigeria. This proposition became a reality as

many Nigerian universities libraries have been transformed into hybrid libraries where e-libraries

have been established to support the classical library system.

The establishment of electronic libraries in Nigerian through the virtual library project in

2002 was conceived to serve as an avenue to provide current and quality library resources in

Nigerian universities and to promote scholarship in teaching, learning and research (Okebukola,

2003). According to Ajayi (2003), a lot of workshops have been carried out to sensitize

university management and librarians on the need to establish e-libraries in Nigerian universities

in line with the emerging trend in universal librarianship.

Ani and Edem (2012) stated that the advantage of establishing e-libraries is to enable the

user access relevant resources not only through the Internet but also other electronic networks

such as campus network or the intranet, without physical need of person (staff/student) visiting

the library; access to library resources is not confided to the library alone or university

environment but anywhere around the world. There by making access to resources globally.

Rosenberg (2005) made some investigation on the current state of e-libraries in Africa

and discussed these issues on how to manage the process of establishing e-libraries in

universities;

1. Standards for e-library: Availability of appropriate published standards, which serves

as a guide and a judge whether resources or services were reaching an accepted norm.

23

2. Fee or free: Opinion is also strongly divided as to which of the e-library service should

be free to users or charged with more libraries moving in the fee paying direction. Those

who favour fee say it is essential to maintain the service.

3. Training: The training of e- library staff is a must for staff occupying one position or

the other, having quality IT knowledge and be sufficient for the clientele they serve.

According to American Life Project (2002), the physical space or building that an e-

library should occupy range from 1,600 square feet to over 40,000 square feet. The average size

is 7,193 square feet. The average number of computers available for patrons to use depends on

the building capacity, though the number ranges from a minimum of 36 to a maximum of 400.

In Nigeria, for the e-library building, Ifidon and Okoli (2002) observed that the first and second

generation universities are those established between 1948 and 1970; and 1971 and 1979

respectively and third generation universities i.e. those established between 1980 and 1983 have

completed their library buildings before the awareness of the e-library. Much provision was not

initially made for information technological devices not even e-libraries. They added that with

the advent of e-libraries, renovation of the existing library buildings was done and in some

libraries, separate buildings were built to accommodate the new trends, facilities and services.

There is the need that the library building must be designed and built in such a way as to accommodate any

change in library structure and services.

The introduction of modern information technology into the library profession has caused re-organization of

library services and structure. This is also actualized when the MTN sponsored virtual library projects known a

Mobile Telecommunication Network for Nigerian Universities like ABU, UNN, Uni Lag and Uni Jos among

others. These MTN virtual libraries are established in the modern pattern considering the space, modern

technologies, facilities and users in mind. Ezeji (2011) concurred that to satisfy this current development in

24

the library information systems and reader services, new library buildings now follow the principles of flexibility.

It uses unified module size, unified floor height and unified building load.

Spacing should not be left out; one of the fascinating things to observe is the impact of

redesigned library space on the e-library platform of any university community. As such,

Freeman (2012) suggested six broad types of e-library space: Public electronic workstation

space, User seating space, Staff work space, Meeting space, Special use space and Non-

assignable space (including mechanical space).

A review was done by Lawan and Ani (2008) on “Trends in the application of ICTs in

Nigerian university libraries, and highlighted how e-libraries can be effectively established. The

paper observed that three processes that are needed are library computerization, digitization and

subscription to online resources.” All three put together will give birth to a modern library

system inclined with the current trends in the digital environment.

The way in which libraries are established today has changed significantly. Planners and

designers define space in response to anticipated user patterns, identifying the physical

characteristics of this space and the specific value it will add to the educational mission of the

institution as a whole.

2.5 Development of E-library in Nigerian Universities

Development of e-libraries in Nigeria started with the use of computers and other ICT

facilities to manipulate information. Ani and Edem (2012) stated that “the adoption and diffusion

of ICT, particularly the computers and later the Internet in Nigerian universities provided the

basic platform for developing e-libraries.” This led, according to Ogunsola (2005), to the

25

computerization of libraries in the 1970s. However, Abolaji (2000) pointed out that “significant

and widespread efforts at computerizing library services started in the early 1990s.” This move

resulted in automating the operations of many libraries, particularly research libraries. The

International Institute for Tropical Agriculture (IITA) Library, Ibadan, an agricultural research

library, migrated to a fully computerized integrated library system. The Institute for Policy and

Strategic Studies, Kuru, Jos; the International Livestock Centre for Africa (ILCA); the Federal

Institute for Industrial Research (FIIR), Oshodi, Lagos, the Nigerian Institute for International

Affairs (NIIA); the British Council Library; the United States Information Service (USIS); and

the Raw Materials Research and Development Council Library have implemented various

degrees of automation in their library services. The Raw Materials Research and Development

Council Library pioneered the development of indigenous Windows-based library software

called X-Lib now known as lip-plus.

The growth from having computer to automating library operations in Nigerian

universities accelerated in the 1990s, when the World Bank intervened with a loan to improve

the institutional capacities and with specific focus on automating the university libraries.

Abdulkadir (1995) revealed that the setting up of a technical committee to design hardware and

software prototypes along with the World Bank intervention, eventually led to the introduction

and development of university (electronic resources) databases through the Nigerian Universities

Management Information System (NUMIS), electronic connectivity through the Nigerian

Universities Network (NUNet), and automation of university libraries through the TINLIB

library software. NUMIS strives to increase control, access and updating of information,

production of regular reports, and effectiveness in management decision making, whereas

NUNet aims at setting the pace and direction for networking computer and information resources

26

in the universities through intra-campus, inter-university and global electronic connectivity. This

brought about Wide Area Network (WAN) and Local Area Network (LAN) in the university

environment. Nok (2006) confirmed that to a large extent, the existence of a university Wide

Area Network (WAN) and a Local Area Network (LAN) helps in the establishment of Internet in

the university libraries. The setting up of Internet, in Nigeria universities by extension

necessitated the need to provide space and computers where users will comfortably browse,

which Ayo (2000) observed that with the Internet university libraries are able to provide

academic search, website management, database management and general online services.

When digitization came in, according to Ogunsola (2005) only the first generation

universities in Nigeria like Obafemi Awolowo University Library and a few others embraced it.

Some university digitized one or more units while others did not start it at all. Rosenberg

(2005) stressed that the trend towards the development of e-libraries services in Africa and

Nigeria in particular gathered momentum in 2001.Okebukola (2002) confirms that it conformed

to the period when Federal Ministry of Education began to work out modalities to provide virtual

library services to public universities in Nigeria. Thus, the past one decade has witnessed a

tremendous development on ICT in Nigerian universities by all stakeholders which is the

government through its agencies (NUC, TETFUND), university management and other

organizations.

One other giant step associated with e-library development is the Nigeria Virtual Library

Project in early 2002 by the Federal Government of Nigeria and the National Workshop

organized by UNESCO on the Pilot Virtual Library Project in May 2003. The National Virtual

(Digital) Library Project was made standard, (Gbaje, 2007). The mission was "to provide, in an

27

equitable and cost effective manner, enhanced access to national and international library and

information resources and for sharing locally-available resources with libraries all over the

world using digital technology.” (UNESCO). The major objectives of the Virtual Library Project

are:

 To improve the quality of teaching and research in institutions of higher learning in

Nigeria through the provision of current books, journals and other library resources;

 To enhance access by academic libraries serving the education community in Nigeria to

global library and information resources;

 To enhance scholarship, research, and lifelong learning through the establishment of

permanent access to shared digital archival collections;

 To provide guidance for academic libraries on applying appropriate technologies used in

the production of digital library resources; and

 To advance the use and usability of a globally-distributed network of library resources.

In order to achieve the above goals and objectives Ajayi (2003) stated that “at the conception

of the project, six universities which are University of Jos, Jos; Ahmadu Bello University, Zaria;

Federal University of Technology, Yola; Obafemi Awolowo University, Ile-Ife; University of

Nigeria, Nsukka; and University of Calabar, were selected across the six geopolitical zones to

participate in the pilot development of the virtual libraries.” He added a lot of workshops were

organized by the NUC in partnership with UNESCO to sensitize Nigerian universities libraries in

line with emerging trend in global librarianship.

In conclusion, the integration of ICT in the provision of library services is no longer

restricted to the library building. As observed by Sheikhoaei and Oloum (2011) that “the impact

28

of ICT and virtual libraries is transforming the Indian universities through the availability of

funds”, similarly, in Nigeria there seems o be increased awareness and improved funding of the

university libraries that have impacted positively to the development of e-libraries as a tool for

global integration in teaching and research.

2.6 Management of E-libraries in Nigerian Universities

Oyelude (2004) advocated that e-library management should be made up of a technical

work group that sets up and prevents underutilization of IT facilities in the e-library. They should

be mandated to establish the e-library, encourage and instill culture of computer literacy,

emphasize hands-on experience and keeping abreast of the latest IT literatures. She added further

that although universities have different patterns for managing their e-libraries, no matter the

pattern adopted it must be based on the fact that the e-library is to be created or established. She

suggested the following elements: Goal, definition, planning, organization, communication,

measurement and evaluation and reporting. Management is the process of designing and

maintaining an environment in which individuals, working together in groups, efficiently

accomplish selected aims (Koontz and Weihrich (1990). Balogun, (1996) defined Management

as the central directing and controlling element in an organizational set up which is responsible

for ensuring that the right things are done in the right way to achieve the right result.

Aina (2008) mentioned the following strategies on how best to manage an e-library:

a. law, policies and procedures,

b. staff and training

c. storage and accessibility of e-library resources

29

2.6.1 Storage and Accessibility of e-library Resources

The collections, processing and storage of e-library resources would be meaningless, if

no procedures and mechanisms are in place for ensuring their long term preservation and

accessibility by their users. A special report by Kahn (2004) argued that “retention is useless

without accessibility.” He added that “capturing, indexing and storing digital content serve little

purpose, if it is not readily accessible when required.”

Mnajama et al (2008) added that

In the management of e-libraries various issues need to be critically examined.
These relate to the integrity, security, authenticity and accessibility of the e-
library’s resources. The e-resources are considered to have integrity if its content
had not been altered from the time of its creation up to disposition; it is
trustworthy if it has been stored in a secured environment and authentic if it has
the ability to show what it purports to be

Finally, management in the e-library is the ability of getting people who can handle

resources so as to perform duties that need to be done. It is important that the positioning of staff

in the e-library starts during employment where management identifies staff who can meet up

with the technical and professional demand in the e-library. Management in the e-library is to

enable staff and users mingle in agreement to make the e-library environment both physical and

virtual conducive for learning.

2.6.2 Challenges of E-libraries in Nigerian University

First and foremost, the level of e-library acceptance in Nigeria universities can be said to be

of very high level. However, Nigerian universities are challenged by the trends in the global

digital society which are associated with the use of ICTs as discussed below:

30

1. Finance: This is a major setback because all e-library facilities are expensive. And

Nigeria universities are faced with the issue of budget cut and delays in the release of

funds from the government. Eguaveon and Adeyemi (2008) agreed to this that since

Nigerian Universities are underfunded it will be difficult venturing into such project.

Also Ekoja (2011) revealed that parent institutions are shirking their responsibility to

their libraries by failing to fund them. Some universities libraries rely almost 100% on

Tetfund Library Intervention.

2. Staffing: It is of great importance that qualified and adequate staff be involved in the

running of the e-library. Inadequacy and incompetency of the staff deter e-library usage.

In the study of Ani and Ndem (2012) on development of virtual libraries in Nigerian

universities, they concurred that regular training and retraining is needed to have a

positive outlook of the provision of relevant services in the e-libraries.

3. Users: Lecturers and students who are the major e-library users lack some basic search

knowledge and IT skills. The study carried out by Issa et al (2009) revealed that most

users in university Ilorin, do not use the e-library because of lack of Internet skills.

4. Technology: Procurement and maintenance of Internet technology for e-library is very

difficult due to lack of technological know-how. The current exchange rates are very high

leading to high cost of purchasing ICT equipments. Jensen (1997) observed that high

import duties on computers, high prices on Internet facilities and lack of proper guidance

on the use of ICT facilities has affected African countries and Nigeria is not an exception.

Also lots of manpower skills are needed to acquire and install e-library facilities and most

library staff are not familiar with the technology. Adidoye, et al (2010) stress that most

31

library staff could afford the cost of a common personal computer not to talk of operating

it.

5. Infrastructures: Often the country experiences disruption in electrical power supply and

vandalization of telephone wires and this affects e-library (Internet) usage.

6. Policy: There are no policy frameworks, at the university level, to guide the adoption of

this technology to realize its full potential benefits. The NUC guideline is not fully

implemented. E-library project at the university moves at an unorganized pace. Kamba

(2011) affirmed that “It is a gradual process, uncoordinated, and in most cases

disorganized.”

Mutula (2008) discussed in details and listed the following factors affecting e-library services

in third world countries: Lack of access to electricity and telephone, illiteracy and limited skills,

language barriers, low technological penetration, low PC density, lack of content developers and

lack of appropriate policies;

Woherem (2000) identified the following major problems facing ICT based libraries which

includes: system downtimes, lack of knowledge to develop internal IT and IT management skills,

lack of internal maintenance skill culture, lack of IT strategies, the gimmicks of vendors, lack of

basic infrastructure and facilities, lack of maintenance culture and unhelpful government

policies. Ayo (2001) identified the setbacks to Internet as, power failure, telephone, illiteracy,

poverty, lack of adequate man power, insecurity and virus attack. In conclusion, more challenges

faced in Nigerian universities are some natural disasters such as fire outbreaks and flood just like

that of Usmanu Danfadio University which was affected by flooded in year 2011.

32

2.6.3 Resources Available in the E- Library

The resources of an e-library are those, which the computer can store, organize, transmit and

display without any intervening conversion process. It includes both electronic and digital

material. The digital material may be of multimedia types or any other i.e. only digital audio,

video, full text information, photograph, drawing, digitized sound, e-book, v-book, electronic

tax, map, image, 3D representation etc. The collection may also include structured /unstructured

text, scanned images, graphic audios, video recording etc,(Freeman 2012)

The Nespap elibrary (2012) stated that a standard e-Library contains a wealth of online

resources relating to educational matters, planning and management including: country reviews;

policy and strategy documents; technical reports, journal articles, conference resources and

working papers; statistics; toolkits and practical guides; and multimedia materials. It added that

in its initial phase, the e-Library focuses on developing resource base relevant to education

systems, in order to expand the scope of the e-Library’s collection over time.

The e-library facilitates teaching and learning with the aid of audiovisual resources. Madu

(2002) agreed to it that audio visual materials are instructional or learning materials used in

facilitating teaching and learning in the e-library. Such materials he went further to state include

charts, posters, pictures, drawings, illustrations, real objects, specimens, bulletins, recordings

(audio/video), motion pictures and films. Udensi (2004) explained further that technology have

tried to classify audiovisual materials into the following broad terms for use in the e-library as

follows:

 Still materials

33

 Motion projector materials

 Audio materials

 Flat graphics materials

 Three-dimensional materials and

 Programme materials

Anunobi et al (2011) stated that e-libraries contain offline resources such as resources stored

on CD-Rom in various subject areas and online resources that Nigerian universities can

subscribe to and use on their e-library portals; such as Health Internetwork Access Research

Initiative (HINARI), Global Online Research on Agriculture (AGORA) and Nigerian Virtual

Library, etc. In conclusion, Zakari (2011) summarized electronic resources as:

Mass media resources on current affairs, feature articles and documentaries
on specific themes and issues; which carries people’s ideas and opinions
and events. Archival collections of strategic information about operations,
services and management of the organization or establishment, digital
institutional repositories containing vital information on project, proposal,
seminar/workshop proceeding, internet resources indeed as virtual library
contains a variety of e-databank and e-data bases; Internet databases
collections with no limitation to the location/site, format, nature and source
of the information. Computer based databases which are information
records or literature housed in a computer system, usually organized, stored
and accessed using computer application software.

The aforementioned resources available in the e-library are very necessary in Nigerian

universities in this era of digitization and virtual library initiatives. Libraries in the Nigerian

universities should redesign their resources by making them digital so as to add value to

intellectual contents made available to satisfy the changing information needs of the user

community.

34

2.6.4 Services Provided by E- Libraries

The success of a university library hinges on harnessing e-library as a means of providing

effective service. To make this possible, there must be adequacy in terms of space, equipment

and infrastructure. In an e-library area, there are three support units made up of the server room,

computer rooms and reprographic unit all within close proximity of one another based on the

services they provide as categorized below:

a. Internet Services: This is a way of connecting computers so that they can communicate

with each other and share resources that is the internet and e-mailing. Ajileye (1996)

define the internet as a “network of computer networks where individual computers are

connected for greater efficiency and better information management vial

telecommunication links”. According to Madu and Adeniran (2005), the following are

services provided by the EL through the Internet: Electronic mail, World Wide Web,

User net, Telnet, File Transfer Protocol, Remote Access, Internet chat, Internet feeds,

electronic bulletin boards, video conferencing and teleconferencing.

b. Provision of Library and Information Resources and Services: This is the process of

making available information resources electronically. It also includes an increasing

array of online research materials, together with the advanced resource discovery tool.

Electronic information resources are e-books, journals, dissertations, CD-ROM searching

service, on-line databases, and online public access catalogs (OPAC), full- text databases,

scholarly websites, pre-print archives and bulletin boards.

c. Virtual Reference Services: these are services provided on the virtual platform through

a reference Librarian. The user sends his/her query online and the online-librarian gives

response immediately. Virtual reference services includes library and information

35

services such as reference service, interlibrary loan/document delivery, and data library

services information retrieval, building and managing library sites and portals,

information filtering, matching processed information to the client’s personal profile,

instruction in and use of information resources, indexing and classification.

d. Providing Support Service for Teaching: This focuses on the process of “users

education” and providing online research guides and tutorials from library web site,

academic writing support, collaboration with other institutions and departments to

manage learning support services, managing learning support space and information

literacy courses (how to find articles) and academic online publishing.

e. Student Academic Resource Network (SARN) Help Desk: This service is focused on

the student user. The library educates the student on his/her academic activities. These

activities include: academic guidance support, supplementary instruction, learning

support, providing student-centre services, understanding student learning support needs,

survey on using learning support space like the social networks e.g. face book, tweeter,

YouTube, amongst others.

f. Technology Help Desk: It is also like the user education services but more technical.

The e- library gives group instruction and one-to-one assistance in information literacy

skills - skills relating to finding, evaluating, selecting, interpreting, and using relevant

information sources computer literacy skills also called computer help desk, skills

relating to the mastery of core software tools.

g. Ethernet Ports and Docking Stations for Laptops and Desktops: The e-library assists

users with personal laptops to get access to the virtual environment. It will complement

services provided by computer laboratories and in the universities.

36

h. Reprography Services: Photocopying, photography, audio-visual service (video

coverage) and scanning. Others are black and white printing and colour printing services.

Igu (2006) gave a summary of e-library as information; providing, “analyzing and

processing different kinds of information resources; activating and finding potential value hidden

in any information; providing added-value information products and services at the right time

and right place; finding the right user for information and providing personalized and tailored

service.” Services provided in the e-library are either online or offline.

This discourse has so far highlighted the services provided in Nigerian university e-libraries.

There should be application of strategies and constant practices as these services are dynamic in

nature. Implementing these services in the e-libraries would provide a new vista to the university

libraries in Nigeria.

2.7 E-library Staffing Position and Competency in Nigerian Universities

Organizations that have goals to achieve require qualified, competent and motivated staff

occupying various positions. This also applies to universities. The ability of any university to

take off and achieve its goals is a function of its ability to attract, retain and maintain competent

and satisfied staff into its employment (Adenike, 2011). University is an institution of higher

learning that provides manpower needs to advance national development in all sectors.

Therefore, the relevance of staff occupying appropriate positions to the achievement of

goals and objectives of academic libraries in Nigeria cannot be over emphasized. Staffing

position is linked to placing staff at the appropriate position because staffers are the bedrock and

activators of all activities in the library. Amusa and Odunewu (2006) described how library

37

staffers use their expertise to carry out different functions in the library in order to satisfy users

and develop new service strategies. The position to be occupied by any staff in the e-library has

to be in line with the knowledge that the staff possesses and that knowledge should be

recognized by the management. The library staff as the ultimate knowledge workers must offer

the best and ensure that the management recognizes it and be strategic partners as well.

For any staff to occupy a position in the e-library, she/he must possess all or some of these skills,

as stipulated by Birdsall (2001)

 Strong technical and technological pace that includes knowledge of the appropriate

selection and application of technology to solve information problems, data design, and

the principle of organization of information;

 Understanding of the characteristics of information transfer, including users’ information

seeking behaviours and information generation activities within the various disciplines;

 Skills in identifying and analyzing the information needs of various constituencies served

and how the information need would be met through the complex information agencies;

 Understanding of the generation and distribution of information and of the changing

paradigm shift from print based information production to other modes of production

and distribution;

 Communication theory and its application to information repackaging.

ALA (2006) on its part did not specify positions to be occupied by staff in the library rather,

it recommended a quantity of knowledgeable staff to meet the needs of all categories of users in

the library, saying that “all staff should have a knowledge and ability to ensure effective

management and use of the resources; possession of adequate subject background in order to

38

meet the teaching and learning needs of users; and possession of excellent communication

skills.” This means that staff should possess a broad knowledge and understanding of library and

information science and the ability to relate the potentials of the computer to librarianship

Uche (2005) advised that skilled and experienced staffers are needed in designing

programmes, testing and installation of gadgets in a computer based environment. He further

emphasized that “the person should be skilled in various aspects of computer, having the ability

to put quality resources in electronic format for use.” Due to the importance attached to staff

training latching on to the current government’s transformation agenda, especially in the area of

human development, the Librarian Registration Council of Nigeria (LRCN) has planned a

number of continuous professional development programmes for librarians in Nigeria,. These

programmes which are basically on e-librarianship are being implemented in collaboration with

the U.S. Mission in Nigeria. They are designed to equip librarians with basic skills for the

deployment of e-libraries in Nigeria.

Here in Nigeria, staffing position for academic library is determined by the current needs of

the library and the financial capability of the university, but then by NUC which on its part

emphasizes on quantity personnel in this ratio thus:

 The ratio of professional librarian to non-professional should be 1:3

 The total staff to student enrolment should be 1:50

 Professional staff to student enrolment should be 1:200

39

2.7.1 E-library Staff and Training

Libraries and information centers are changing the way they provide services to user due

to the dynamism of technologies available. This change has left information professional with no

option than to acquire new skills in order to meet up with these challenges through staff training

and development. According to Aina (2004), training is a discipline or systematic action which

causes people to acquire new skills and knowledge and predetermined behaviours. It enables the

staff to acquire and master special technology used by their libraries before they can perform

their task satisfactorily. This implies that irrespective of cadre of e-library staff in Nigerian

universities, the need for training opportunity is necessary.

Meggison (2001) noted that training and development of human resources remain the

nucleus of improving the quality of staff in a dynamic establishment. This implies that training of

e- library staff is a must for staff occupying one position or the other, having quality IT

knowledge and be sufficient for the clientele they serve. Osunulu and Amusa (2010) cited

Surdarshan (1993) that:

The advances in ICT require that the librarian be well trained to
cope with the challenges posed by the new technology. The
knowledge of computer, CD-Rom databases, micrographics, on-line
searching and various techniques and methods of information
storage and retrieval are very essential to the present day academic
library staff.

It is equally important that the positioning of staff in the e-library starts during

employment where management identifies staff who can meet up with the technical and

professional demand in the e-library. Also, their position should commensurate with services to

be provided and the user population. Adequate training for the staff after the e-library project has

been put in place is vital. The training process can cover orientation, on-line search strategies,

40

internet literacy, networking, trouble shooting and systems administration. Basically the training

should be in line with the staff position based on job description. In a study on the ICT literacy

among librarians in Enugu state, Nigeria by Ugwuanyi (2009) revealed that ICT literacy amongst

the librarians was very low even though the librarians were interested in the current ICT but

lacked effective skills.

The main objective of training e-library staff is to do away with deficiencies and improve

performance. Therefore, staff training is seen as a core issue in Nigerian university libraries

because it removes performance deficiencies and improve over all staff performance. In this

regard, Aina (1992) stated that methods in which staff can be trained are through: induction or

orientation course, in-service or refreshers course, vestibule school as well as on-the-job training.

Conclusively, in order to enhance job performance and keep abreast with trends in the e-

libraries, staffers in Nigerian universities are required to know the basic knowledge of operating

ICT facilities. They also need training and retraining for staff development and capacity building

to showcase a degree of expertise in the various aspects and skills needed to manage e-libraries.

The Summary of the Review

The review of related literature on the research topic titled: Establishment and

Management of University Electronic Libraries in the Northwest Geo-political zone of Nigeria”

discussed the e-library and defines it as a collection of networked digital information resources

and associate technical and managerial infrastructure to meet the needs of library users.

The e-library policies are guidelines and plans used by universities to set up their e-

libraries. Even though Nigerian universities do not have a unified policy for their e-libraries, a

well planned policy enhances efficient services in the e-library. The chapter also looked at some

41

stages in e-library development in Nigerian universities and observed that the e-library is linked

to the coming of the computer leading to exposure on the use of ICTs.

Other aspects of the review are: management of the e-library which is concerned with the

human resources in the library i.e. the top, personnel that run the day to day activities of the e-

library. It is the personnel that coordinate the total resources in the e-library for the

accomplishment of the desired goals of the university library. Services rendered in the e-library

depend on the needs of the e-library user. Services available in the e-library are either online or

offline in addition to reprography. And finally, for any library to be valued and rated high it

needs competent staffers, each staff occupying a position in a university e-library is expected to

possess the required qualification and training.

42

REFERENCES

Abdulkadir, I.A. (1995). Preface, Management Information System for Nigerian Universities:
A Report on the 1994 MIS Seminars Held at Mamdala Hotel, Kaduna, Vol. I, National
Universities Commission, Abuja.

Abolaji, J.A. (2000). Automation of Cataloguing Processes in Nigerian Libraries: The
Experience of Hezekiah Oluwasanmi Library, Obafemi Awolowo University, Ile- Ife",
Nigerian Libraries, 34(2): 1-7.

Adegbore, A.M. (2010). Automation in two Nigerian University Libraries: Library Philosophy
and Practice; available at http://www.thefreelibrary.com/automation+two+nigerian
+university+libraries: 00241616 454 accessed on 22/10/2011

Adenike A. (2011). Organizational Climate as a Predictor of Employee Job Satisfaction:
Evidence from Covenant University.

Adidoye, J. A., Aderele, S.O & Adekunle, A. K (2011). Information and Communication
Technology (ICT) and Teachers Education Programme in Nigeria: Nigerian Journal of
Teacher Education and Teaching. 9(1) 92.

Aina L.O (2004) Library and Information Science Text for Africa Ibadan: Sam Dex, Pp. 322

Aina L.O (2008) Coping With the Challenges of Library and Information Delivery Services: the
Need for Institutional Professional Development: NLA Conference Proceedings P.4.

Aina, L. O. (2004). Coping with the Challenges of Library and Information Delivery Services:
The need for Institution Professional Development: NLA Conference Proceedings. Pp. 4.

Ajayi , G O (2003). UNESCO National Workshop on Pilot Virtual Library: An Overview: A
Paper Presented at the UNESCO National Workshop on Pilot Virtual Library at
National Information Technology Development Agency (NITDA), Abuja,
Nigeria, 26-28 May.

Ajileye, E.D (1996). Internet Technology in Academics: Implication for Librarians in Nigeria;
In: Workshop report of Effective Management.

America Life Project (2002). Retrieved from www.coloradolibrariesjournal.org/htm accessed on
11/04/2013

Amosa O.I. and Odenewu I. (2006). Personnel and Infrastructural Resources Assessment in a
Nigerian Academic Library

Ani, O. and Edem, N (2012) Trends in the Development of Virtual Libraries in Nigerian
Universities: A paper Presented at NLA 50th National Conference and Annual General
Meeting at Abuja. 15th-19th July, 2012.

43

Ani, O.E. (2005). Evolution of Virtual Libraries in Nigeria: Myth or Reality: Journal of
Information Science. 31(1) 67-70.

Anunobi, V et al (2012). Information Needs of Rural Dwellers for Effective Library and
Information Services Provision in a Senatorial Zone of Anambra State: Paper
Presented during the Nigerian Library Association 50th National Conference and
Annual General Meeting Abuja, Pp. 264.

Ayo, T.A (2001). Information and Communication Technology and the Information
Professional in the Information Age: A Compendium of Papers Presented at the 39th

Annual Conference and AGM at Sam Mbakwe Hall, Imo Concord Hotel, Owerri, 17-22
June.

Balogun, A.W. (1996) in Aromolaran, E.A. (2000). Fundamentals of Management: Lagos. BVL
Print Technologies, Pp. 5-8.

Beagle, D. (1999). Conceptualizing an information commons: The Journal of Academic
Librarianship, 25(2), 82-89.

Birdsall, D.G (2001). Recruiting Academic Librarians: How to Find and Hire the Best
Candidates. Journal of Academic Librarian 7 (17).

Bizmanual,(2012) http://www.bizmanualz.com/information/2005/04/26/what%E2% 80%99s-
the-difference-between-policies-and-procedures.html retrieved on 09/02/2012

Daniel, J. O. (2000). “Virtual Library for Nigerian Libraries.” Nigerian Libraries, 36(2): 56.

Diso (2011). Information and Knowledge Input Base National Policy Planning: factoring the
library in vision 20:2020. Nigerian Libraries, journal of NLA ISSN 0029-0122 Pp. 30.

Ekoja I. I. (2011). Periscopic Survey of Current Library an d Information Science Education and
Practices: The Information Manager, ABU Press ISSN 1596-5422. 11(1&2) . pg 4.

Ekpenyong, Georgina D. (1997). Automating a large library in Nigeria: the story so far: New
Library World, 28 (1134), pp. 106-110

Elisha, M. J. (2006). The application of information and communication technology: (ICTs) in
Nigerian academic libraries”: prospects and problems: the information manager (6)1&2

Ezeani et al (2012). Professionalism in Library and Information Science: Trends,
Needs and opportunity in Academic Libraries. . Paper Presented during
the Nigerian Library Association 50th National Conference and Annual
General Meeting Abuja p. 40.

Ezeji, E. (2011). Library space and place: Nature, use and impact on academic library
International Journal of Library and Information Science Vol. 3(5),pp. 92-97

44

Fabunmi B. A. (2009). Challenges and Prospects of Virtual Libraries in Universities in Nigeria:
European Journal of Scientific Research © Euro Journals Publishing, Inc. 2 009
ISSN 1450-216X Vol.33 No.1 (2009), pp.202-208
http://www.eurojournals.com/ejsr.htm

Freeman, G.T (2012). The Library Space, Changing in Learning Patterns, Collections,
Technology and Use: from www.e-policy/e-libspace/e-libraryspace.html retrieved on
17/07/2012

Gbaje, E. (2007). Implementing National Virtual Library for higher institutions in Nigeria:
Libres library and information technology journal 17(2) pp. 4.

Guide to Best Practices for Canadian Libraries http://epe.lac-bac.gc.ca/100/200/301/nlc-bnc/e-
pubguide-ef/9/13/index-e.html retrieved on 11/05/2012

Ifidon, S.E (1999). Essentials of Management for African University Libraries, 2nd ed. Lagos:
The National Library Press

Ifidon, S.E. & Okoli, G.N. (2002). 40 Years of Academic and Research Library Service to
Nigeria: Past, Present, and Future: In 40 Years of Information Service to the Nation: A
Compendium of Papers presented at the 40th Annual National Conference and AGM
of the Nigerian Library Association at Badagry. Pp. 22-33

Igu, E (2007). Study Habits of PG Students in Selected Nigerian Universities: Library
Philosophy and Practice. Retrieved from http://unlib.unl.edu/LPP/igun-htm
retrieved on 24/06/2012

Irokwe, O. P. (2001). A Blueprint for Implementing Digital Libraries in Nigerian Universities:
Blueprint on the National Virtual Library Project. Federal Ministry of Education,
Lagos,Section C, pp. 8.

Issa, A. O et al (2009). Effects of information Literacy skills: the Use of E-library Resources
Among Students of the University of lIorin Kwara State, Nigeria.

Jensen, M. (1997). Policy Constraints to Electronic Information Sharing In Developing
Countries: on the Internet, November/December, 13-15 p. 41.

Kamba, M.A (2011). Implication of ICTs in Libraries of Higher Education Institutes: a
Panacea Catapulting Library Development in Africa Desidoc Journal of Library
& Information Technology, vol. 31, no. pp. 65-7

Khan, A. A. (2004). Virtual Libraries: Real or Virtual. In: CALIBER 2000, Ahmedabad.
INFLIBNET, pp. 1.97 – 1.99

Koontz, H & Weihrich, H (1990). Essentials of Management: fifth ed , McGraw Hill. Pp.4

45

Lawal, O.O & Ani, O. E. (2008). Developing Virtual Libraries in Nigeria: University of
Calabar Library in Perspective: Library and Information Practitioner 2 (1) 1-11
Library Philosophy and Practice 2010 ISSN 1522-02 22/06/2012

Life-Cycle Management of Digital Data. Preservation Reformatting Division: Library of
Congress. http://www.loc.gov/preserv/prd/presdig /preslif e cycle.html Retrieved
on 18/11/2011

Mac Call et al (1999). Outlines and Preliminary Evaluation of the Classical Digital
Library Model” at the 1999 Annual Meeting of the American Society for
Information Science

Madu C. E (2002). Information Technology Uses in Libraries and Information Centres:
Odumatt Press, Oyo.

Magara, E. (2002). Application of Digital Libraries and Electronic Technology in Uganda:
Africa Journal of Library, Archives and Information Science 12 (2) 145-150.

Meggison, J (2001). Manpower Training and Development of Library Staff as a means to
Enhance Performance: A case Study of University of Benin: Zaria Journal of
Librarianship. 4.

Missen et.al (2001). The African University Library Project: available at
widernet.org/proposals.AULP.htm. Accessed on 11/12/13

Mnajama N. M. (2008). E- Government and E- Record Management: Information and
Knowledge management in the Digital Age. Ibadan. 3rd World Information Service
Limited, Pp. 158-160

Muntula M.S. & Ojedokun A.A (2008). Digital Libraries: Information and Knowledge
Management in the Digital Age 3rd World Information Services Ltd, Ibadan pg 104.

Nespap Library (2012) http://www.nespap.Elibrary:/introduction.htm accessed on
112/09/2012

Nigerian University Commission (2012) http://www.nuc.edu.ng/ accessed on 22/01/2012

Nok, G. (2006). The Challenges of Computerising a University Library in Nigeria: The Case of
Kashim Ibrahim Library, Ahmadu Bello University Zaria. Library Philosophy and
Pracice, 8 (2). Available at http://www.webpage.uidaho.edu/~mbolin/nok.htm

retrieved on 18/10/2011.

Ogundipe , O. O (2005). The Librarianship of Developing Countries: The Librarianship of
Diminished Resources. Ikofa Press Lagos, Pp. 303.

46

Ogunsola L. A. & Okusaga (2008). Establishing Virtual Libraries in African
Universities: Problems and Prospects: Ozean Journal of Social Sciences
1(1), 2008 43.

Ogunsola L. A. (2005).Nigerian Libraries and the Challenges of Globalization: The Way
Forward. Electronic Library Journal of Academic and Special Libraries 5(2-3)
retrieved from www.sourthernlibrarianship.caap.org/cantent/v05n02/ogunsola.101.htm

Ojedokun, A. A (2000) "Prospects of Digital Library in Nigeria": Africa Journal of
Library, Achieves and Information Science 10 (1) April.

Okebukola, P (2003). Key Issues in the Development of the National Virtual Library: Education
Today. 9 -13

Omoleye, O. O. (2002) A Blueprint for Implementing Virtual Libraries in Nigeria.
Education Today, 9-13

Omoniwa, M. O (2001). The Computerization of Kashim Ibrahim Library of Ahmadu Bello
University, Zaria 1972-2001: Nigerian University Libraries 35 (1)15-22

Osaze, E.B. (1991). Nigerian Corporate Policy and Strategic Management: Text and Cases. 2nd
ed. Lagos Centre for Management Development.

Osinulu L.F. and Amusa O.I. (2010). Information Technology, Quality Assurance, and
Academic Library Management: Library Philosophy and Practice. ISSN 1522-0222.
Pp. 10

Oyelode A.O. (2004). Academic Libraries: the state of the Art: Technology for Information
Management and Services ed by Madu E.C. Evi-Coleman Publication Ibadan pg 121

Oyelude, A. A. (2004). Technology for Information Management and Service: Modern
Libraries and information Centers in Developing Countries.

Oyiloye, A.M (2004). Software Packages for Libraries in Nigeria: Technology for Information
Management and Services. Ibadan Evi-Coleman Publication. 42- 43

Powell, A. (1994). Management models and measurement in the virtual library: Special
Libraries, Fall 85(4), pp.260-263.

Rendy E.R. (2003). Components of Library Automation In Osinulu F. and Amusa O.I.(2010):
Information Technology, Quality Assurance, and Academic Library Management:
Library Philisophy and Practice ISSN 1522-0222 Pp. 10
report on the 1994 MIS Seminars Held at Mamdala Hotel, Kaduna, Vol. I, National
Universities Commission, Abuja.

47

Riccio, H.M. (2001). The Virtual Library-Past, Present and Future: http://www.past.present
/future.rx.com retrieved on 30/03/2011

Rosenburg, D. (2005) Towards the Digital Library: Findings of an Investigation to Establish the
Current Statues of University Libraries in Africa. Available a http://www.inasp.inf.
Accessed on 23/07/2013

Roycroft , T.R & Anantho, S (2003). Internet Subscription in Africa policy for a Dual Digital
Divide: Telecommunications policy , 27.61-74. Available at
http://www.com.washinton.edu/ict4d/upload/20060128 retrieved on 12/09/12

Sheikhshoaei, F. & Oloumi, T. (2011) Accepting the Technology Acceptance Model to Iranian
Engineering Faculty Libraries: The Electronic Library 29 (3) 367-378

Sherwell, J. (1997). Building the Virtual Library: The case of Smithkline Beecham, Managing
Information, pp.35-36

The American Library Association (2006). Principles for the Networked World:
http://www.ala.org/ala/washoff/washpubs/principles.pdf; retrieved on 22/06/2012

Tiwari P. (2008). Information Technology and Library Evolution: APH Publishing
Corporation, New Delhi. pp. 2-3

Uche, A. (2005) computerization of library operations: some necessary consideration. In
Udensi, J. N (2004). Audio Visual and Information Technology in Teaching and
Learning Process: Technology for Information Management and Services.
Evi-Coleman Publisher, Ibadan p 252-257

Ugwanyi, C. (2009). Information and Communication Technology (ICT) Literacy Amongst
Academic Librarians in Enugu State: A paper Presented at the 2008 Professional Seminar
of the Nnamdi Azikwe Library, University of Nigeria, Nsukka.

Ukoh, R. A. (1984). Application of Modern Technology in the Library. Nigerian Library and
Information Science Review, 2(1&2), 5.

UNESCO (2012) http://portal.unesco.org/en/ev.php-URL_ID=2646&URL_DO=DO_
TOPIC&URL_SECTION=-465.html 22/02/2012

Woherem, E. E. (2000). Information Technology in the Nigerian Banking System:Ibadan
spectrum Books Ltd. 267

Zakari, M (2011). Organization and Retrieval of Information and Information Resources:
Nigerian Libraries, Journal of Nigerian Library Association. 44(1) 105

48

CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Introduction

This chapter covers the following sub headings: research method, population of the

study, sample and sampling techniques, instruments for data collection. Other components

discussed are validity of the instrument, the procedures for collecting data and data analysis.

3.2 Research Method Adopted for Study

The study adopted qualitative methodology approach. Crewell (2003) defined

qualitative research as that research which takes place in the natural setting in which the

researcher often goes to the site (office) of the participant to conduct the research. This enables

the researcher give more details about the individual or place and be highly involved in the actual

experience of the participant. Silverman (2011) explained that qualitative research aims at

gaining a deep understanding of a specific organization rather than surface description of a large

population. The qualitative researcher aims to gather an in-depth understanding of human

behaviour and the reason for that behaviour. The method investigates why and how of decision

making hence smaller but focused samples are more often used than large samples (Franklin,

2012). This methodology was found to be most appropriate for the research as asserted by Tesh

(1990) that qualitative researcher reject the idea of standardized methodologies.

49

The case study methodology which allows the researcher explores in depth the

establishment and management in the target population was adopted because the legitimacy of

the study does not spring from numbers.

3.3 Population of the study

Population of the study consists of some selected university libraries in Northwest Zone

of Nigeria. There are sixteen universities in this region (NUC 2014). The universities are made

up of nine federal, six state and one private. The choice of these universities was made because

the federal universities have common characteristics and so do the state owned universities.

Examples of such characteristics are years of establishment, generation of the university,

ownership, nature of management and level of development. The sixteen universities are listed

below.

50

Table 3.1 List of Universities in Northwest zone of Nigeria.

S/N Universities Name of Library Year of
Establishment

Type of
University

Website

1 Ahmadu Bello University, Zaria Kashim Ibrahim Library 1962 Federal http://www.abu.edu.ng

2 Bayero university, Kano Bayero university, Kano
Library.

1976 Federal http://www.buk.edu.ng

3 Usmanu Danfodiyo University,
Sokoto, sokoto state

Abdulahi Danfodiyo
Library

1976 Federal http://www.udusok.edu.ng

4 Nigerian Defence Academy
Kaduna, Kaduna state

Nigerian Defence Academy
Library

1985 Federal http://www.nigeriadefenceacademy.
edu.ng

5 Police Academy University
Wudil, Kano State

Police Academy University
Library,

2012 Federal

6 Federal University Dutse-ma,
Katsina, Katsina state.

Federal University Dutse-
ma, Library,

2012 Federal http://www.fudtsinma.edu.ng

7 Federal University Dutse, Jigawa,
Jigawa state

Federal University Dutse
Library,

2012 Federal http://www.fud.edu.ng/

8 Federal University Birnin Kebbi,
Kebbi state

Federal University Birnin
Kebbi library

2012 Federal

9 Federal University Gusau,
Zamfara state

Federal University Gusau
Library.

2012 Federal

10 Kano University of Technology
Wudil. Kano State

Kano University of
Technology Library.

2000 State http://www.kustporta.edu.ng

11 Northwest University Kano. Kano
State

Northwest University
Library

2012 State http://www.nwu.edu.ng

12 Kaduna State University Kaduna.
Kaduna State

Kaduna State University
Library

2004 State http://www.kasuportal.net

13 Umaru Musa Yaradua University
Katsina. Katsina State

Umaru Musa Yaradua
University Library

2006 State http://www.umyu.edu.ng

14 Kebbi State University of
Technology Aleiro. Kebbi State

Kebbi State University of
Technology Library

2006 State http://www.ksusta.edu.ng

51

15 Sokoto State University, Sokoto
state

Sokoto State University
Library

2009 State http://www.ssu.edu.ng

16 Katsina University, Katsina state Katsina University Library 2005 Private http://www.katsinauniversityportal.n
et

Source: NUC Website (2014)

The target population of the study size cuts across the senior management of the

university library (University Librarian) and staff of the e-library in the universities.

3.4 Sample and Sampling Techniques

The entire population of the study is the sixteen universities libraries in the northwest zone

of Nigeria, but only eight had functional e-libraries. Therefore eight university libraries were

taken as to be the sample of the study through purposive sampling technique while a

representative sampling of 5 staff in the e-library as well as the university librarian of each of the

selected e-libraries was sampled for data collection. According to Crossman (2012) “a purposive

sampling is very useful for situations where you need to reach the targeted sample quickly and

the sampling is not proportional in nature”. Therefore the subject of the study is made up of the

five library staff and the university librarians.

Table 3.2 Sample size

S/N University Library Category Sample Size

1 Kashim Ibrahim Library, Ahmadu Bello University, Zaria.
Kaduna State.
Bayero University Library, Kano, Kano State.

University Librarian 1
Staff of the e-library 5

2 Abdulahi Danfadiyo Library, Usmanu Danfodiyo University,
Sokoto, Sokoto State.
Nigerian Defence Academy Library, Kaduna, Kaduna State

University Librarian 1
Staff of the e-library 5

3 Kaduna State University Library, Kaduna, Kaduna State.
Kano State University of Technology, Wudil, Kano State.

University Librarian 1
Staff of the e-library 5

4 Umaru Musa Yar’adua University, Katsina, Katsina State.
Kebbi State University Library, Aliero. Kebbi State

University Librarian 1
Staff of the e-library 5

5
Kashim Ibrahim Library, Ahmadu Bello University, Zaria.
Kaduna State.

University Librarian 1
Staff of the e-library 5

6 Bayero University Library, Kano, Kano State. University Librarian 1

52

Abdulahi Danfadiyo Library, Usmanu Danfodiyo University,
Sokoto, Sokoto State.

Staff of the e-library 5

7 Nigerian Defence Academy Library, Kaduna, Kaduna State
Kaduna State University Library, Kaduna, Kaduna State.

University Librarian 1
Staff of the e-library 5

8 Kano State University of Technology, Wudil, Kano State. University Librarian 1
Staff of the e-library 5

Total 48

The sample population and size better inform the researcher of the current focus of the

investigation (Krathwohl, 1998). The justification of these subjects of study is based on the fact

that; the e-library staff play a role as the custodians/personnel running the day to day affairs of

the e-library. The inclusion of the university librarians as part of the respondents is simply based

upon their judicious roles as the chief administrators of the university libraries. They are also

managers of the e-libraries in the establishment process, acquisition and installation of e-library

equipment.

3.5 Instruments for Data Collection

The researcher used questionnaire and interview as the instruments for collecting data

considering the nature and predisposition of the respondents. The researcher feels that the

questionnaire is of standard and adequate to provide the data needed for the research. Ndagi

(1999) noted that questionnaire is the most suitable and easiest instrument administered in

collecting data. It helps to keep the respondent’s mind fixed to the subject and facilitate the

process of research generalization. Ihanacho (2004) explained that the questionnaire as a

research instrument is designed in question form to obtain feedback information from subjects

with respect to their opinions, attitudes beliefs and motives regarding a situation.

53

3.5.1 Questionnaire

Two sets of questionnaire were constructed and administered on the respondents. The first set

of questionnaire was mainly for the university librarians while the second set was for the staff of

the e-libraries. The questionnaire is divided in five sections.

 Section A: Policy for establishing e-libraries

 Section C: How e-libraries are established

 Section D: Development of e-libraries

 Section E: Management of e-libraries

 Section F: Staff Competency

3.5.2 Focus Group

The researcher systematically questioned the staff of the e-library as a focus group. The

interview adopted an unstructured and semi structured questioning technique in order to elicit

information on establishing and managing e-libraries. The focus group was to build data

collected from individuals to verify and elaborate on information supplied by the informant’s

individually. The focus group is a form of qualitative research in which a group of individuals

are asked about how and why about a topic and information gotten is always on track

(Silverman, 2011)

3.6 Validity and Reliability of the Instrument

The research instrument was subjected to validation. In this regard, the kind of validation

was that of making a draft copy of the questionnaire available to experts for checking, observing,

54

correction and amendment. Two thesis supervisors and three other academic staff of Ahmadu

Bello University, Zaria were chosen for the validation of the questionnaire.

The reliability of the instrument was established by conducting a pilot study in university

of Jos within a week. The choice of this university is made because it did not form part of the

scope of the study. The result shows that e-libraries where established about a decade ago mostly

through donations and collaborations and they are being managed by the system librarians. The

result of the pilot study was used to determine the reliability for co-efficient of the question and

at the appropriate timing for the compilation of the questionnaire. This is because reliability

deals with the consistency of measure and stability. According to Bryman (2008), reliability of

instrument is very important as it deals with consistency, stability and detail treatment of issues

using appropriate techniques.

3.7 Procedure for Data Collection

The researcher administered and collected the questionnaire personally due to the nature

of the research methodology adopted which is qualitative. In this process the researcher solicited

for the cooperation of the university librarians, staff of e-libraries; system librarians and systems

analysts/ administrators. As the respondents who filled the questionnaire were the focused

group, with the copy of questionnaire they had at hand, each question was jointly discussed and

the right response was agreed and indicated on the questionnaire. Four weeks was used to

distribute copies of the questionnaire and collect completed copies.

55

3.8 Procedure for Data Analysis

The data that was collected from the research instrument was organized for analysis and

transcribed into different types, depending on the sources of information. The data was then

tabulated and discussed descriptively.

56

REFERENCES

Bryman A. (2008). Social Research Methods: New York Oxford University Press Inc. Pp.
149-151.

Creswell, N.J. (2003). Research Design: Qualitative, Quantitative and Mixed Methods
Approaches: 2nd ed. Thousand Oaks, CA: Sage Publications

Crossman, A. (2012). Purposive Sample: Sociology Research Menu retrieved from
www.sociology.com/od/types-of-samples/purposive accessed on 12/10/2013

Franklin, M.I. (2012). Understanding Research: Coping with Qualitative Divide Rutledge
London pp. 11.

Ihanacho, E. A (2004). Basic Steps for Quality research Projects: Noble-Apha International.
Pp. 88.

Krathwohl, D. R. (1998). Methods of Educational Research: An Intergrated Approach 2nd ed.
NewYork.

Ndagi, J.O (1999). The essentials of Research, Basic Issues and Methodology: Ibadan,
University Press Ltd. Pp. 38-41

Nigerian University Commission (2014).
http://www.nuc.edu.ng/pages/universities.asp?ty=3&order= instname&page=2
accessed on 22/02/2014

Silverman, D. (2011). “Qualitative Research”: Issues of Theory, Method and Practice. 3rd ed.
Thousand Oaks, New Delhi.

Tesch, R. (1990). Qualitative Research: Analysis Types and Software Tools. Bristol, PA: Falmer
Press.

57

CHAPTER FOUR

4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1 Introduction

This chapter presents the analysis and interpretation of the data collected using the

instrument already discussed in chapter three. For this, a tabular presentation of data was

employed considering alongside which the analyses are presented immediately after each table.

The discussions are done under the following sub-headings: Response rate of respondents in the

eight universities selected in the North West zone of Nigeria; Presentation, Analyses and

Discussion of data.

4.2 Response Rate

There was a high response rate from the sampled staff of the e-libraries in Northwest

universities of Nigeria who filled the questionnaire alongside the in the semi-structured and

structured interviews. A response rate of 95.83% was achieved. Table 4.1 shows the response

rate.

58

Table 4.1: Response Rate

S/N University Library Category Sample Size Response
Rate

1 Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

University Librarian 1 1
Staff of the e-library 5 5

2 Bayero University Library, Kano, Kano State. University Librarian 1 1
Staff of the e-library 5 5

3 Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

University Librarian 1 1
Staff of the e-library 5 5

4 Nigerian Defence Academy Library, Kaduna,
Kaduna State

University Librarian 1 1

Staff of the e-library 5 5
5 Kaduna State University Library, Kaduna,

Kaduna State
University Librarian 1 1
Staff of the e-library 5 5

6 Kano State University of Technology Library,
Wudil, Kano State.

University Librarian 1 1

Staff of the e-library 5 4
7 Umaru Musa Yar’adua University Library,

Katsina, Katsina State
University Librarian 1 1

Staff of the e-library 5 5

8 Kebbi State University Library, Aliero. Kebbi
State

University Librarian 1 1
Staff of the e-library 5 4

Total 48 46

A ninety five point eighty three percent response rate was achieved for the structured and

semi-structured focus group interviews. This high response rate was achieved because of the fact

that the population was very small. The researcher had to formally seek for permission from the

university librarians in all the university under study, who implored the staff of the e-libraries to

give the researcher all the necessary support and cooperation in the data collection exercise.

4.2 Data Analysis and Discussion

In this section, the data collected in respect of the five research questions raised in the

study were analyzed and discussed using descriptive and statistics analysis.

59

4.2.1 Descriptive Analysis

This involved the description of establishment and management of e-libraries in

Northwest zone of Nigeria as derived from the questionnaire administered.

4.2.1 Policies for the establishment of e-libraries in Nigeria Universities in Northwest zone

The first research questions raised in this study seeks to find out whether or not Nigerian

universities in the Northwest zone have policies for establishing of e-libraries in their respective

universities. This question was mainly for the university librarians because they are the highest

management staff of the universities under study. Table 4.2 below shows that KIL, BUK, ADL

and NDA affirmed the existence of e-library policies.

Table 4.2 Existence of e-library Policy

Universities Libraries Indications

Kashim Ibrahim Library, Ahmadu Bello University, Zaria. Kaduna State. 

Bayero University Library, Kano, Kano State. 

Abdulahi Fadiyo Library, Usmanu Danfodiyo University, Sokoto, Sokoto
State.



Nigerian Defence Academy Library, Kaduna, Kaduna State 

Kaduna State University Library, Kaduna, Kaduna State. X

Kano State University of Technology Library, Wudil, Kano State. X

Umaru Musa Yar’adua University Library, Katsina, Katsina State. X

Kebbi State University Library, Aliero. Kebbi State X

Key: √ = Available X = Not Available

Through the interview, a copy of the policy was requested by the researcher and none of

the university librarians under study could make it available. They however maintained that

before establishing e-libraries, meetings are held where decisions were made and written down to

60

guide the procedure. This therefore made the researcher to conclude that the libraries do not have

a written document as a policy to guide the establishing process of their e-libraries.

To this effect, the researcher sought to know what are the reasons for not having e-

library policy. A list of possible options were given in which the respondents indicated as

contained in Table 4.3 below.

61

Table 4.3: Reason for Lack of Policy

Reasons for lack of policy

Universities Libraries Non awareness of
the need for a

policy

Lack of
government

support

Lack library
professional body

support

Lack
institutional

support

Total

Kashim Ibrahim Library,
Ahmadu Bello University,
Zaria. Kaduna State.

X   X 2

Bayero University Library,
Kano, Kano State.

X    4

Abdulahi Fadiyo Library,
Usmanu Danfodiyo
University, Sokoto, Sokoto
State.

X   X 2

Nigerian Defence Academy
Library, Kaduna, Kaduna
State

X   X 2

Kaduna State University
Library, Kaduna, Kaduna
State.

X    2

Kano State University of
Technology Library, Wudil,
Kano State.

   X 3

Umaru Musa Yar’adua
University Library, Katsina,
Katsina State.

X    3

Kebbi State University
Library, Aliero. Kebbi State

   X 3

Key: √ = Applicable X = Not Applicable

Table 4.3 shows that only KUT and KBUT indicated not aware of the need for e-library

policy. Also, all other libraries under study indicated lack of support from the government and

professional bodies for lack of e-library policy. The implication of this is that libraries will not

have unified guidelines for establishing e-libraries in Northwest universities of Nigeria.

62

Furthermore, the researcher also attempted to find out what documents the universities

under study use as guide for establishing their e-libraries. In line with this, possible options were

made available for the university librarians to indicate the guidelines they use. Detail of the

finding is shown on table 4.4.

Table 4.4: Document for establishing E-libraries

Document for establishing E-libraries

Universities Libraries Document from
the university mgt

Document from
the university

library

Document from
IT consultants

Document
from

contractors

Total

Kashim Ibrahim Library, Ahmadu
Bello University, Zaria. Kaduna
State.

√ X √ √ 3

Bayero University Library, Kano,
Kano State.

√ X √ X 2

Abdulahi Fadiyo Library,
Usmanu Danfodiyo University,
Sokoto, Sokoto State.

√ X √ X 2

Nigerian Defence Academy
Library, Kaduna, Kaduna State

√ X √ X 2

Kaduna State University Library,
Kaduna, Kaduna State.

√ X √ X 2

Kano State University of
Technology Library, Wudil, Kano
State.

√ X √ X 2

Umaru Musa Yar’adua University
Library, Katsina, Katsina State.

√ X √ X 2

Kebbi State University Library,
Aliero. Kebbi State

√ X √ X 2

Key: √ = Applicable X = Not Applicable

63

All the libraries under study indicated that they utilize the documents from the

university management and IT specialist or consultants. Only KIL indicated guidelines from the

contractors. This implies that the libraries have little or nothing to contribute in respect to the

establishing of their e-libraries. The implication of this is that this arrangement will affect the

library in future because they are the end users of the e-libraries.

4.2.2 Establishment of e-libraries in Nigerian Universities in Northwest zone

The second research question in this study tried to find out how e-libraries were

established in the various universities under study. Hence, the researcher collected data with

respect to process, location, size and seating capacity of the e-libraries.

From the data collected, the university librarians indicated three processes of establishing

e-libraries in Northwest universities. Majority of the libraries understudy established their e-

libraries through collaboration with the mother institution, linkages or foundations. The details is

shown on Table 4.5.

64

Table 4.5: Process of Establishment of E-Libraries in Northwest zone of

Nigerian Universities

Process of establishment

Universities Libraries Through
TETfund

Through
Linkages

Through
Foundation

Through
Collaboration

Total

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

X X √  2

Bayero University Library, Kano, Kano State.  X √  3

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

 X √ X 2

Nigerian Defence Academy Library, Kaduna,
Kaduna State

 X X X 1

Kaduna State University Library, Kaduna,
Kaduna State.

 X X X 1

Kano State University of Technology Library,
Wudil, Kano State.

 X X X 1

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

 X X X 1

Kebbi State University Library, Aliero. Kebbi
State

 X X X 1

 = Applicable X = Not Applicable

From the data collected, e-libraries in the Northwest zone of Nigeria universities were

established through three processes. Majority of the libraries under study established their e-

libraries through linkages. KIL, BUK and ADL indicated through collaboration of private

sectors or international bodies such Mac Author Foundation, United Bank of Africa (UBA),

NCC and MTN amongst others. This finding agrees with that of Ani and Edem (2012) in

their study on the trends in the development of virtual libraries in Nigeria universities that

“three Nigerian organizations that assisted in the establishment of e-libraries in Nigerian

universities are the MTN Foundation, UBA, NCC, A P and Total. For international

organization/agencies, they are Carnegie Grant, USA and British-Nigeria Trust Fund.”

65

Furthermore, the researcher sought to know what year the e-libraries in Northwest zone

universities of Nigeria were established and the response are provided in Table 4.6.

Table 4.6: Year of establishment of e-library

Year of
Establishing

KIL BUK UDUS NDA KASU UMYU KSUT KBUT Total

2005 2005 X X X 2005 X X X 2

2006 X 2006 X X X X X X 1

2007 X X X X X X 2007 X 1

2008 X X X 2008 X 2008 X X 2

2009 X X 2009 X X X X X 1

2010 X X X X X X X 2010 1

Key: √ = Applicable X = Not Applicable

KIL - Kashim Ibrahim Library

BUK -Bayero University Kano

NDA -Nigerian Defence Academy

UDUS -Usmanu Danfodiyo University

KASU -Kaduna State University

UMYU -Umaru Yaradua University

KUT -Kano State University of Technology

KBUT -Kebbi State University of Technology

Table 4.6 reveals that KIL and KASU e-libraries were established the same year in 2005.

This is not surprising because the e-library is a new concept so the state university had its e-

library established about a decade ago. The researcher observed that the youngest university e-

library was established in 2010 owned by KBUT. It could be concluded that e-libraries were

established about a decade ago in all the universities in Northwest zone of Nigeria.

66

From the literature reviewed, it was clear that e-library could be established inside the

conventional library or separately outside. The researcher therefore investigated where e-libraries

were located in universities in Northwest zone in Nigeria. Table 4.7 below shows that the e-

libraries were either located inside or out but close to the conventional library.

Table 4.7: Location of the E-Library

Location of the E-libraries

Universities Libraries Inside the university
library

Outside the
university library

Outside and far from the
university library

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

 X X

Bayero University Library, Kano, Kano State.  X X

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

 X X

Nigerian Defence Academy Library, Kaduna,
Kaduna State

 X X

Kaduna State University Library, Kaduna,
Kaduna State.

X  X

Kano State University of Technology Library,
Wudil, Kano State.

 X X

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

 X X

Kebbi State University Library, Aliero. Kebbi
State

 X X

Key: √ = Located X = Not Located

In Table 4.7, it is shown that all universities except KASU indicated that their e-libraries

were located inside their conventional libraries. A careful observation therefore shows that most

of the e-libraries in Northwest zone universities in Nigeria are established inside the

conventional libraries. This may be due to the fact that the libraries under study had space for

expansion in the conventional libraries. The finding agrees with Ifidon and Okoli (2002) who

67

stated that “with the advent of e-libraries renovation of the existing buildings were done to

accommodate the new trends, facilities and services”.

Furthermore, the researcher attempted to find out the seating capacity of the e-libraries

under study. To this effect, the system librarians were requested to indicate the seating capacity

of their e-libraries, the responses of which are given in Table 4.8.

Table 4.8: Seating Capacities of the E-libraries

Seating capacity of the e-library

Universities Libraries Less than 20 21-50 51-100 101 and
above

Kashim Ibrahim Library, Ahmadu Bello University,
Zaria. Kaduna State.

X X X 

Bayero University Library, Kano, Kano State. X X X 

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

X X X 

Nigerian Defence Academy Library, Kaduna, Kaduna
State

X X X 

Kaduna State University Library, Kaduna, Kaduna State. X X X 

Kano State University of Technology Library, Wudil,
Kano State.

X  X X

Umaru Musa Yar’adua University Library, Katsina,
Katsina State.

X X  X

Kebbi State University Library, Aliero. Kebbi State X X  X

Key: √ = Available X = Not Available

In table 4.8, it could be seen that five universities accommodate 100 and above user at a

time, and only KSUT accommodates between 21-50 users at a time. The implication of this is

that the state e-libraries might not be able to meet up with the seating capacity 25% of the total

population of users in university libraries in Nigeria NUC (2013). The researcher therefore

68

concluded that the number of seats in each e-library depends on the size, arrangement and space

of which of course differs from one library to another in Northwest zone universities in Nigeria.

4.2.3 Extent of e-library Development in Nigerian Universities in Northwest zone

The third research question was formulated in order to find out the nature of the

development of e-libraries after establishment in these libraries. In line with this, the researcher

investigated whether or not the e-library in respective of university has under gone expansion.

All the six universities indicated expansion.

A set of two options were provided for the respondent to indicate the nature of expansion

that is either through merger or provision of additional building. The responses are contained in

Table 4.9.

Table 4.9: Expansion of the E-libraries

Nature of Expansion

Universities Libraries Merger of more sections Additional building

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

 X

Bayero University Library, Kano, Kano State.  X

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

 X

Nigerian Defence Academy Library, Kaduna,
Kaduna State

 X

Kaduna State University Library, Kaduna,
Kaduna State.

X 

Kano State University of Technology Library,
Wudil, Kano State.

X X

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

 X

Kebbi State University Library, Aliero. Kebbi
State

X X

Key: √ = Applicable X = Not Applicable

69

Table 4.9 shows that expansion occurred in some the university e-libraries under study

which is indicated by merger. KASU library indicated building additional structure outside the

main library as a means of expansion while KBUT and KUT had not done any expansion.This

implies that most libraries made provision for future expansion at the time of construction. This

collaborates with the statement of Oyelude (2004) that “it is ideal to leave room for expansion of

the library facilities where land is available and the future budget can accommodate.”

The researcher further asked to know how often the e-libraries are inspected, because

through inspection changes can occur in the e-libraries. The finding is recorded on table 4.10.

Table 4.10: Frequency of Inspection of the E-libraries

Frequency of inspection

Universities Libraries Less than 6
months

Bi-annual Annually Once in 2
years

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

 X X X

Bayero University Library, Kano, Kano State. X  X X

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

X  X X

Nigerian Defence Academy Library, Kaduna,
Kaduna State

 X X X

Kaduna State University Library, Kaduna,
Kaduna State.

X  X X

Kano State University of Technology Library,
Wudil, Kano State.

X X  X

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

X  X X

Kebbi State University Library, Aliero. Kebbi
State

 X X X

Key: √ = Applicable X = Not Applicable

70

Table 4.10 shows that 3 e-libraries undergo inspection in less than six month while 4

others indicated bi-annual inspections. The implication of this inspection gives room for

upgrading of the e-libraries through addition or replacement of facilities and infrastructure.

Having seen the advantage of frequent inspection of the e-libraries, the researcher sought to

know what aspect of the e-libraries where mostly upgraded after each inspection. All the libraries

indicated upgrading their personnel. The detail of the finding is on Table 4.11.

Table 4.11: Upgrading the e-library

Objects upgraded

Universities Libraries Physical
structure

Hard ware software Personnel

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

X   

Bayero University Library, Kano, Kano State. X   

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

X   

Nigerian Defence Academy Library, Kaduna,
Kaduna State

   

Kaduna State University Library, Kaduna,
Kaduna State.

   

Kano State University of Technology Library,
Wudil, Kano State.

X   

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

   

Kebbi State University Library, Aliero. Kebbi
State

X X X 

Key: √ = Applicable X = Not Applicable

The finding on Table 4.11 shows that 3 libraries indicated not upgrading their e-librarie

structures. It can be deduced from the finding that e-libraries in the Northwest Zone of Nigeria

under changes to upgrade the facilities in the libraries in order to meet the needs of their users.

71

4.2.4 Management of E-Libraries in Northwest zone Nigerian Universities

The fourth research question in the study, sought to find out how e-libraries were

managed in universities in the Northwest zone Nigeria. The essence was formulated to find out

management issues such as decision makers, funding, method of organizing e-library resources,

access to e-resources, services provided, and storage of equipment and challenges of the e-

libraries. It is very important to know whether these e-libraries are managed independently by

staff designed as system librarians, system analysts or managed directly by university librarians.

The first research question was to find out the personnel that manages the e-libraries. The detail

of the findings is on Table 4.12.

Table 4.12: Personnel that manages the E-libraries

Personnel that manages the e-libraries

Universities Libraries University
Librarian

System
librarian

System Analyst/
Administrators

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

  

Bayero University Library, Kano, Kano
State.

  

Abdulahi Fadiyo Library, Usmanu
Danfodiyo University, Sokoto, Sokoto State.

  

Nigerian Defence Academy Library, Kaduna,
Kaduna State

  

Kaduna State University Library, Kaduna,
Kaduna State.

  

Kano State University of Technology
Library, Wudil, Kano State.

  

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

  

Kebbi State University Library, Aliero.
Kebbi State

  

Key: √ = Applicable X = Not Applicable

72

The finding on Table 4.12 shows that the University Librarian, system librarians and

system analyst were the categories of staff who manage the e-library. The significance of the

result proves that they were the managers and key players in the running of the day-to-day

activities for successful management of their e-libraries. The inclusion of the university

librarians implies that they are the leaders in decision making and not in the implementation

stage.

After the researcher has known those who managed the e-libraries, attempt was made by

the researcher to find out how the e-libraries were funded in Nigerian universities. A list of three

options in which the library can be funded was provided for respondents to tick from. The

responses are shown in Table 4.13.

73

Table 4.13: Funding of E-Libraries

How E-Libraries are Funded

Universities Libraries Through
Appropriation
from the Govt

Internally
Generated

Funds

TETfund Total

Kashim Ibrahim Library, Ahmadu
Bello University, Zaria. Kaduna
State.

   3

Bayero University Library, Kano,
Kano State.

 X  2

Abdulahi Fadiyo Library,
Usmanu Danfodiyo University,
Sokoto, Sokoto State.

 X  2

Nigerian Defence Academy
Library, Kaduna, Kaduna State

 X  2

Kaduna State University Library,
Kaduna, Kaduna State.

 X  2

Kano State University of
Technology Library, Wudil, Kano
State.

 X  2

Umaru Musa Yar’adua University
Library, Katsina, Katsina State.

 X  2

Kebbi State University Library,
Aliero. Kebbi State

 X  2

Key: √ = Applicable X = Not Applicable

Table 4.13 reveals that all universities indicated that they were being funded by the

government and TETfund in Northwest zone Nigeria. Only KIL of ABU indicated that, apart

from TETfund and the government, its uses it internally generated funds for the e-library. The

finding implies that universities depend mostly on the government for finances.

After the researcher has gotten information on how the e-libraries are funded, the

researcher sought to discuss how users access the e-libraries in Northwest zone Nigerian

74

universities. The issues discussed include registration, open or close access, opening hours and

timing of users.

In reference to registration and close or open access, the researcher attempted to know

how the users get registration and access to the e-library. The respondents were requested to

indicate how their users get registered and access to their e-libraries. The detail of the finding is

given in Table 4.14.

Table 4.14: Users registration in the E-Library

Users Access to E-
library

Fed Universities State Universities

KIL BUK ADL NDA KASU UMYU KSUT KBUT

Register in the E-
library

       

Free from
Registration

X X X X X X X X

Open access X X X X X X X X

Close Access        

Key: √ = Applicable X = Not Applicable

Table 4.14 above reveals that e-library users in both federal and state universities get

registered directly to their e-libraries, apart from the registration the users were not granted open

access to use the e-libraries. It can be deduced from this result that most e-libraries in Northwest

Nigerian universities register their users before they are given access to the e-libraries. The kind

of access granted the users are also controlled by making it close access in order to control the

usage of the e-library. This gives the e-library the opportunity to create a data base where its

users are monitored and controlled, through this also the analysis of library users, what they

access and airtime allocated to each user can be recorded.

75

After knowing how users access the e-library, the researcher further requested to know

the opening hours of the e-library. The indications gathered on this are shown in Table 4.15

Table 4.15: E-libraries opening hours

E-library
opening hours

Fed Universities State Universities

KIL BUK ADL NDA KASU UMYU KSUT KBUT

24/7 every day X X X X X X X X

12 hours daily     X X X X

8 hours daily X X X X    

 = Applicable X = Not Applicable

Table 4.15 indicated that four universities open their e-libraries for 12 hours daily while

the others indicated 8 hours. The implication of the result could be that the universities that open

for longer hours have more population of users, so they open their e-libraries for half a day so as

to meet the needs of such users.

The non indication of their e-library opening for 24/7 is in line with Ekoja (2011) who

stated that this service already exists in many parts of the world but it is gradually coming into

Nigeria. Therefore, it could be concluded from that most universities in Northwest of Nigeria

open their e-libraries for 8 hours on daily basis.

As a follow up, the researcher requested to know if users get access to the computers in

the e-libraries in Northwest zone of Nigeria (Responses are provided in Table 4.16.)

76

Table 4.16: Access to Computers in the E-Library

Users Access to Computers

Universities Libraries Directly Through
Library

Assistant

Through
System
Analyst

Any
Other

Kashim Ibrahim Library, Ahmadu Bello University,
Zaria. Kaduna State.

X   X

Bayero University Library, Kano, Kano State. X   X

Abdulahi Fadiyo Library, Usmanu Danfodiyo
University, Sokoto, Sokoto State.

X   X

Nigerian Defence Academy Library, Kaduna,
Kaduna State

X   X

Kaduna State University Library, Kaduna, Kaduna
State.

X   X

Kano State University of Technology Library,
Wudil, Kano State.

X   X

Umaru Musa Yar’adua University Library, Katsina,
Katsina State.

X   X

Kebbi State University Library, Aliero. Kebbi State X   X

Key: √ = Applicable X = Not Applicable

Table 4.16 reveals that e-library users in Northwest zone of Nigerian universities get

access to the computers in their e-libraries through the library assistant and system analyst. A

close look at the findings indicates that the system librarian and analyst who are the major staff

in their e-libraries have as one of their major responsibility to assist users in using the computers

in their e-libraries.

This implies that some e-library users may not be advanced in computer application, they

therefore need to assist these non computer literate users. This finding agrees with Mabowonku

(2009) who stated that ICT is gradually taking its root in Nigerian Universities, therefore, e-

library users also need some guidance and assistance on how to use the computers.

77

As a follow up question to the above findings, the researcher requested to know the

timing for each user in their e-libraries. The detail of the finding is in Table 4.17 below.

Table 4.17: Time Allocation to Users

Timing of Users Fed Universities State Universities

KIL BUK UDUS NDA KASU UMY
U

KSUT KBUT

2 hours daily per student    X    

3 hours daily per student X X X X X X X X

3 hours daily per staff X X X X X X X X

4 hours daily per staff X X X X X X X X

Unlimited access to staff        - 

Key: √ = Applicable X = Not Applicable

In table 4.17, it can be observed that apart from NDA that indicated unlimited allocation

of time to its staff and students, all other libraries indicated 2 hours each per student per day and

unlimited time for staff. The implication of this may be due to the fact that the staff are engaged

in study, teaching and research activities and so they needed more airtime to achieve that

objective.

The researcher requested to know the resources accessible to such users because the e-

library cannot be effectively managed without user’s access to e-resources. In this regard, the

respondents were given options in which they were to tick as many as applicable in their e-

libraries. The details of the finding are shown in table 4.18.

78

Table 4.18: Resources Accessible to Users of E-library in Nigerian Universities

E-Resources Fed Universities State Universities

KIL BUK UDUS NDA KASU UMYU KSUT KBUT Total

E-books         8

E-Journals         8

E-dissertations         8

CD-ROM Searching service         8

DVDs         8

Audio/video cassettes         8

On-line databases         8

Online public access catalogs
(OPAC)

        8

Full- text databases         8

Scholarly websites         8

Pre-print archives X X X X X X X X 0

Bulletin boards X X X X X X X X 0

Almanacs         8

Bibliographies         8

Directories      X X X 5

Blogs  X X  X X X X 2

Wikis         8

My Space X X X X X X X X 0

Flickre X X X X X X X X 0

Face book       X X 6

Second Life X X X X X X X X 0

YouTube       X X 6

RSS Feeds   X  X X X X 3

Podcast X X X X X X X X 0

Tagging X X X X X X X X 0

Twitter         8

Institutional Repository     X X X X 4

Key: √ = Available X = Not Available

79

In Table 4.18, the respondents indicated that e-books, e-journal, e-dissertations, CD-

ROM searching, DVDs, Audio/Video cassettes, OPAC, scholarly websites bulletin board,

almanacs are accessible in all the university e-libraries in Northwest zone Nigeria. A closer

look at the table reveal that pre-print achieves, bulletin boards, MySpace, flicker, second life,

you tube, and podcast and tagging are not accessible in Northwest Nigerian University e-

libraries. It could be observed that despite the importance attached to e-resources for

effective management of the e-libraries; some of the resources listed above are not made

accessible to the e-library users.

The findings agree with the assertion of Anonubi & Okoye (2008) that “despite the

availability of ICTs in Nigerian libraries, to enhance the access to e-library resources; some

librarians are not sure of the existence of such e-resources. This is amazing because based on the

awareness of ICTs in university libraries accessing such resources should not be a problem.

After the researcher has known the type of e-resources made available to e-library users

in Northwest zone universities of Nigeria, the researcher also attempted to find out the methods

of organizing those e-library resources. This is because of the importance attached to organizing

e-resources for effective management of the e-library. To this effect, all the respondents in the e-

libraries under study were provided with a list of possible options to tick as applicable on the

method of organizing their e- library resources. The details of the finding are shown in Table

4.19.

80

Table 4.19: Methods of Organizing E-Library Resources

Methods of Organizing E-Library Resources

Universities Libraries Lib.
Portals

Lib.
Blog

Uni
website

My
Document

Folders My
computer

Desktop Down-
loaded
files

Kashim Ibrahim Library,
Ahmadu Bello University,
Zaria. Kaduna State.

       X

Bayero University Library,
Kano, Kano State.

      
X

Abdulahi Fadiyo Library,
Usmanu Danfodiyo
University, Sokoto, Sokoto
State.

X X      X

Nigerian Defence Academy
Library, Kaduna, Kaduna
State

X       

Kaduna State University
Library, Kaduna, Kaduna
State.

X X      

Kano State University of
Technology Library, Wudil,
Kano State.

X X      X

Umaru Musa Yar’adua
University Library, Katsina,
Katsina State.

X X      X

Kebbi State University
Library, Aliero. Kebbi State

X X      X

Key: √ = Applicable X = Not Applicable

From Table 4.19, it could be clearly observed that only KIL, ABU and BUK use library

portals and website to organize their e-resources. This might be attributed to the fact that since

all libraries of universities under study have link to their main university websites, they have not

thought of having a blog or an additional portal for their e-libraries. It is also interesting to know

that NDA and KASU libraries use downloaded files to organize their e-resources.

81

As a follow up of the finding, the research sought to know the type of storage device used

in storing e-library resources in the university libraries under study. Respondents were requested

to indicate the storage devices in their e-libraries, details of the finding are contained in Table

4.20.

Table 4.20: Devices Used in Storing E-library Resources

E-library Storage Devices

Universities Libraries Floppy
Disk

CD DVD Magnet
Tapes

Flash
Drive

Memory Hard
drives

External
Hard Drive

Cloud
Computing

Kashim Ibrahim Library,
Ahmadu Bello
University, Zaria.
Kaduna State.

X   X X   X

Bayero University
Library, Kano, Kano
State.

X   X    X

Abdulahi Fadiyo Library,
Usmanu Danfodiyo
University, Sokoto,
Sokoto State.

   X    X

Nigerian Defence
Academy Library,
Kaduna, Kaduna State

   X    X

Kaduna State University
Library, Kaduna, Kaduna
State.

X   X    X

Kano State University of
Technology Library,
Wudil, Kano State.

   X    X

Umaru Musa Yar’adua
University Library,
Katsina, Katsina State.

X   X    X

Kebbi State University
Library, Aliero. Kebbi
State

   X    X

Key: √ = Applicable X = Not Applicable

82

In Table 4.20, no university indicated using magnetic tapes and cloud computing in

organizing the e-resources. This may be due to the fact that these technologies might be too

advanced or they had not yet acquired them in the e-libraries under study. The implication of this

is that the e-libraries in Northwest zone of Nigeria might not be able to perform like their

counterparts in other parts on the country or world. As a follow up, the respondents were

requested to indicate the equipment used in managing their e-libraries. A lists of possible

equipments used in their e-libraries were made available for the respondent to tick as many

options as were applicable. Their responses are presented in table 4.21:

Table 4.21: Equipment available in E-Libraries

Types of
Equipment

Fed Universities State Universities

KIL BUK UDUS NDA KASU UMYU KSUT KBUT

Computers        

DVDs        

CDs        

Flash drives        

Memory cards X   X  X X X

Scanners        

Printers        

Telephones        

Television        

Internet facilities        

Key: √ = Available X = Not Available

Table 4.21 showed that computers, CDs, Flash drives, scanners, printers, and DVDs were

found to be the major equipments used in managing e-libraries in Northwest zone universities of

83

Nigeria within the respective e-libraries. Out of all the respondents from the e-libraries under

study, only three universities indicated using memory cards as e-library equipment. The finding

implies that e-libraries in universities of Northwest zone of Nigeria uses quiet a number of IT

equipment which is very encouraging. It also gives the e-libraries the opportunity to discharge

effective services to their patrons.

This discovery and discussion agrees with Osunulu and Amosa (2010) that electronic and

computers technology has come to play a prominent role in the library. It is unthinkable that any

e-library can function effectively without the appropriate IT equipment. As a follow up to the

responses on the equipment used for managing their e-libraries, respondents were further

requested to indicate the services made possible through these equipment. Their responses on

these services are provided in Table 4.22

Table 4.22: Services Offered in the E-libraries

Types of services Fed Universities State Universities

KIL BUK UDUS NDA KASU UMYU KSUT KBUT

Network Services        

Virtual Reference Service X X X X X X X X

Student Help Desk        

Tech. Help Desk        

Support Service for
Teaching

       

Ethernet Port and Docking
Station

X  X  X X X X

Reprographic services        

Video and Audio
Recording

      X X

Printing Service        

 = Applicable X = Not Applicable

84

From the data presented on table 4.22, it is glaring that out of the eleven services

provided in the course of managing the e-libraries in the universities, network services, support

services for teaching, student and technology help desk were services provided for managing e-

libraries. A closer look at the table also revealed that the reprographic services such as video and

audio recordings were also services provided in the e-libraries. No library indicated the provision

of virtual reference services in the course of managing their e-libraries.

The fact that no respondent indicated that their e-library offers virtual reference services

is in line with Ekoja (2011) who asserted that this service is provided in some parts of the world

the practice is just coming into most third world countries like Nigeria. Therefore, it could be

concluded that most universities in Northwest zone in Nigeria had not started the virtual library

services.

In order to determine the extent of managing e-libraries in Northwest zone universities in

Nigeria, the researcher sought to find out the challenges of managing the e-libraries. To that

effect, the researcher provided the respondents with options on the areas of management

challenges they faced in the course of discharging their duties in Nigerian university e-libraries.

They were requested to indicate the area in which they were challenged. The data collected in

this regard is analyzed and presented in Table 4.23

85

Table 4.23: Challenges of E-Libraries in Northwest Universities of Nigeria

Management
Challenges

Fed Universities State Universities

KIL BUK ADL NDA KASU UMYU KSUT KBUT Total

Funding         8

Technology         8

Infrastructure X X X X     4

Security X X X X X X X X 0

Management
staff

        8

E-library
Patrons

X X X X X   X 2

Key: √ = Applicable X = Not Applicable

Table 4.23 revealed that all universities understudy are faced with financial, management

staff and technological challenges. The result of this finding is not surprising because since the e-

libraries were established in the same decade from the earlier findings as such the challenges

they are likely to face may be the same. In addition, no university at federal and state level

indicated having security challenge.

This finding tallies with that of Emwanta (2012) whose her study on challenges affecting

the implication of ICT in Nigeria universities noted that the use of ICTs in university libraries is

challenged with inadequate funding, maintenance and security, storage and preservation of e-

resources, web based soft ware to hard ware, fluctuating of network, infrastructure, power

failure, stand still or break in transmission and library management staff being affected by techno

stress amongst among others.

86

4.2.5 Competency of Staff Managing E-Libraries in Nigerian Universities in Northwest

Zone of Nigeria

The success of service delivery in e-libraries is a function of competency of staff working

in the e-library. It is because of the importance of this aspect that the researcher asked question in

respect to staff strength, skills and competency of staff working in the e-libraries under the study.

The first question was on staff strength because of the importance attached to having the

required staff strength for effectiveness in the e-libraries. The staff strength of the e-libraries

under study as indicated by the respondents is as presented in Table 4.24.

Table 4.24: Staff Strength of E-Libraries in Universities in Northwest zone of
Nigeria

Staff Strength

Universities Libraries 1- 3 staff 4-6 Staff 7-9 Staff 10 Staff and Above

Kashim Ibrahim Library, Ahmadu Bello
University, Zaria. Kaduna State.

X X X 

Bayero University Library, Kano, Kano
State.

X X X 

Abdulahi Fadiyo Library, Usmanu
Danfodiyo University, Sokoto, Sokoto State.

X X X 

Nigerian Defence Academy Library, Kaduna,
Kaduna State

X  X X

Kaduna State University Library, Kaduna,
Kaduna State.

X  X X

Kano State University of Technology
Library, Wudil, Kano State.

 X X X

Umaru Musa Yar’adua University Library,
Katsina, Katsina State.

X  X X

Kebbi State University Library, Aliero.
Kebbi State

 X X X

Key: √ = Applicable X = Not Applicable

From Table 4.24, it can be deduced that NDA and KASU indicated having 4-6 staff while

KBUT and KUT affirmed having staff strength of 1-3. It was also discovered that all other

87

libraries have more than 10 staff. The result of this finding may be due to the fact that the

universities with a larger population of users are those with the higher number of staff. Based on

the fact that the university environment is dynamic and it keeps increasing in population,

universities are left with no option than to employ more staff as the e-library users increase.

From the literature reviewed, it is recommended that any staff occupying a position in the

e-library must possess required qualification, skills and ability to enable such a staff function

effectively in the e-library. To this effect, the researcher sought to know the qualification of the

e-library staff in the universities under study and the system librarians and analyst indicated their

qualifications as shown on Table 4.25.

Table 4.25: Educational qualification of the respondents

S/N Educational
qualification

KIL BUK ADL NDA KASU UMYU KUT KBUT Total

1 HND Computer Science X X X X X X X X 0

2 HND Library &
information Science

X X X X  X X X 1

3 B. Sc Computer Science     X    7

4 B. Ls Library Science         8

5 Masters in Library and
Inf. Sc.

 X X X X X X X 1

Key: √ = Applicable X = Not Applicable

It is interesting to find out as revealed in table 4.25 that the universities have employed

staff with Bsc computer Science in their respective e- libraries. This means that e-libraries have

qualified staff to manage their systems in terms of installation, networking, trouble shooting and

other minor challenges. With respect to library qualification, the finding here clearly shows that

88

the bulk of the respondents in this study had requisite Bachelor and a Masters degrees, which

clearly suggest that the libraries have capable hands to effectively manage or run the affairs of

the e-libraries.

Special training is an important tool to staff development in every organization for

effective job performance. The libraries under study were expected to provide opportunities for

special training to their staff. Their responses are contained in Table 4.26.

Table 4.26: E-Library Staff Training

Special Training KIL BUK ADL NDA KASU UMYU KUT KBUT Total

Networking         8

Software         8

Digitization         8

Dspace for Institutions   X X X X X X 2

Virtual Referencing X X X X X X X X 0

Cloud Computing   X   X X X 4

Social Media Application         8

Institutional Repository  X X X X X X X 1

 Key: √ = Applicable X = Not Applicable

From Table 4.26 reveals that staff in all the libraries under study had under gone training

on networking, software, digitization and social media applications and all the trainings were

done through the attendance of workshops. Only KIL and BUK had trained their staff on Dspace

and institutional repository. No library staff had been trained on video referencing. The

89

implication of staff not having the necessary training is that the staff will not be equipped to

carry out the e-library services effectively.

The key element for e-library management lies on the staff who have the information

technology skills to maintain equipment and IT infrastructure. Table 4.27 contains the responses

of the system librarians and analysts of the libraries under study.

Table 4.27: Skills of E-library Staff

Skills KIL BUK ADL NDA KASU UMYU KUT KBUT Total

Basic Computers         8

Data bases         8

Formulating Search Queries
        8

Online Navigating Techniques   X  X X X X 3

E-Library Tools e.g.
CDROM, OPAC etc

        8

Online Interactive Platform
e.g. Video Conferencing

  X  X X X X 3

Networking         8

Using Internet Telephony       X X 6

E-Format e.g. PDF, JPEG         8

Social Media such as
Facebook, Twitter, Youtube,
flikre etc

        8

Key: √ = Applicable X = Not Applicable

Table 4.27 shows that all the respondents had computer skills, databases as well as e-

library tools, networking and social media. ADL, KASU, UMYU, KBUT and KUT indicated not

having online interactive platform skill like conferencing and online navigating techniques. The

implication of the findings shows that KIL, BUK, ADL and NDA libraries have more skilled

90

staff and this implies that skillfulness of the e-library staff will go a long way to enhance quality

service delivery in the e-libraries in Northwest zone universities of Nigeria. Uche (2005) advised

that skilled and experienced staffers are needed in designing programmes, testing and installation

of gadgets in a computer based environment.

In the literature review, the e-library is expected to provide services to their various users

based on their needs. To ascertain the level of experience of the e-library staffs in the provision

of e-library services, the researcher provided eleven possible options for the staff to indicate their

experiences in the course of discharging their e-library duties. The data is shown on Table 4.28.

Table 4. 28: Staff Experience in E-library Service

Experience KIL BUK ADL NDA KASU UMYU KUT KBUT Total

Network services         0

Provision of library
information services

        7

Virtual reference services X X X X X X X X 0

Support service for
teaching

        8

Student help desk         8

Technology help desk         8

Docking Station for
student laptops

        8

Reprography         8

Key: √ = Applicable X = Not Applicable

Table 4.28 shows that all respondents are experienced in the provision network services

which is either online or offline and library information services. No e-library staff indicated

having virtual reference service experience. This can be attributed to the fact that the libraries

91

under study do not have the facilities yet to provide 24 hours internet services which is a basic

element for virtual reference service in Nigerian university libraries. Except virtual services is

made available in the e-libraries under study, they will not be able to meet the ever increasing

information needs of their parents institution.

92

REFERENCES

Ani, O. and Edem, N. (2012) Trends in the Development of Virtual Libraries in Nigerian
Universities: Paper Presented at NLA at 5o National Conference and Annual
General Meeting Abuja. Pp.198-200

Anonubi & Okoye (2008). The Role of Academic Libraries in Universal Access to Print and
Electronic Resources in the Developing Countries: Library Philosophy and Practice
2008. www://electroniclibraries/anunobi-okoye.htm

Ekoja, I. I (2011). Periscopic Survey of Current Library and Information Science
Education and Practices in Nigeria: The Information Manager. ISSN 1596-5422.
Vol. 11 (1&2)

Emkwanta, M. G. (2012). The challenges of effective implementation of ICT in university
Libraries in East-Nigeria: Nigerian Libries. 45 (2) 87

Ibrahim, U. (2011). Developing search strategies for effective research output among staff
and Student of Kaduna State University, Kaduna. Pp.4.

Ifidon, S.E. and Okoli, G.N. (2002). 40 years of academic and research library service to
Nigeria Past, Present, and Future. In 40 Years of Information Service to the Nation:
A compendium of papers presented at the 40th Annual National Conference and

AGM of the Nigerian Library Association at Topo, Badagry, 16-21:22-33.

Mabawonku, I. (2009). Training for Library and Information Profession in Nigeria: an
overview of Recent Developments at the University of Ibadan Library. Paper
delivered at NLA Conference and AGM.

Osinulu L.F. and Amusa O.I. (2010). Information Technology, Quality Assurance, and
Academic Library Management: Library Philosophy and Practice. ISSN 1522-0222.
Pp. 10

Oyelude A. A. (2004) Academic Libraries the state of the art: Technology for
Information Services and Management in Developing Countries: Evi-
Coleman publications:

Uche, A. (2005) Computerization of Library Operations: Some Necessary Consideration.
Nigeria library and information science review, journal of Oyo state chapter,
Nigerian library association 20 (1 & 2).

93

CHAPTER FIVE

5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 Introduction

This chapter provides the summaries of the study and findings, from which

recommendations were made.

5.1 Summary of the study

This study was to investigate the establishment and management of university electronic

libraries in the Northwest zone of Nigeria. The establishment and development electronic

libraries in the Nigeria are quite recent as all the universities adopted the trends due to the

coming of ICTs into librarianship. The study tried to find out the policy and benchmarks for

establishing e-libraries. The process involved in establishing the e-libraries was discussed, since

this has to do with the issue putting a new structure on ground which is intended to have a

definite life span. Management is the ability to put do activities that will help an organization

achieve its primary aims and objectives; which if adhered to the e-library will carry out effective

services to its users through competent staff.

The research questions sought to among others find out the policies for establishing e-

libraries in Northwest zone Nigerian universities, the extent of the development of the e-libraries,

how the e-libraries are managed, including management challenges as well as staff competencies

in the management of e-libraries. This study adopted the case study and qualitative methodology

approach. The population of the study was made up of 8 universities in the North West

geopolitical zone of Nigeria.

94

The subjects of the study were the staff of the e-libraries and the senior management staff

of the library i.e. the university librarians. Purposeful sampling method was used to draw a

sample of the university libraries in the Northwest zone of Nigeria who are in charge of making

information available to their academic communities.

The instruments used to collect data were semi-structure questionnaire and interview. A

semi-structure questionnaire was designed and administered to a focus group of five staff of the

e-libraries. The semi-structured questionnaire covered all the research questions which sought to

find out the establishment and management of e-libraries in Northwest zone universities of

Nigeria.

Outlines of questions administered during the interview session with the university

librarians were also designed. The interview sessions elicited responses from university

librarians to clear some areas especially on the establishment policy and processes.

5.2 Summary of Findings

The summary of the findings of the descriptive analysis discussed below were derived

from the analysis of the responses from the questionnaire and semi-structured interview of the

focus groups. The major findings under descriptive analysis are as follows:

1. The study discovered that e-libraries in Northwest zone universities of Nigeria were

established without any written policy. Though the university librarians were aware of

the need for e-library policy, they have been unable to develop one.

2. Since there was no e-library policy, there is no unified way of establishing the e-libraries

as all the libraries depended on, the university management, IT consultants or contraction

for instructions on how to establish their e-libraries.

95

3. The process of establishing e-libraries in North West zone universities in Nigeria were

through TETfund projects and linkages or collaboration from donor organizations like

MTN and NCC. They depended mostly on the government for funds.

4. All the e-libraries were established within the same decade and only one is located

outside the conventional while the other are located inside the conventional library to

accommodate the e-library facilities and technology.

5. The e-libraries undergo expansion through merger of additional sections or constructing

additional building. They also have constant upgrading of the e-library hardware and

software.

6. The users get registered to the library before they are allowed to use the e-libraries under

close access. The e-libraries are opened for a maximum of 12 hours daily.

7. The e-libraries in the northwest zone universities in Nigeria had acquired and subscribed

to a lot of e-library resources such as e-books, e-journals, databases scholarly websites, e-

achieves and directories amongst others.

8. Challenges faced by the e-libraries in North West zone universities in Nigeria ranged

from finance, technological and infrastructure among others.

9. Some of the e-libraries have about 4-6 staff who were competent working with Internet,

social Medias, CD-ROM, databases and search engines.

96

5.3 Conclusion

From the summary of the findings, having seen how e-libraries were established and

managed in North West geopolitical universities in Nigeria, it can be concluded that the e-

libraries were established haphazardly due to lack of standard e-library policy. It is imperative to

mention that the development of these e-libraries is of recent, and the process is evolving rapidly

as all universities understudy were established within one decade unlike the conventional

libraries. Based on this, there is the need for a unified standard policy for establishing and

managing that will address the lapses identified in the findings of this study.

The availability of online resources in these e-libraries indicated that universities in the

Northwest zone of Nigeria are not left out in the global trend to provide and promote access to

current electronic resources for teaching, learning and research. Due to technological,

infrastructural and management challenges of the e-libraries, it is impossible for them to be

managed alone without a joint approach being adopted and the problems being tackled together

and redress as appropriate by all the university libraries under study.

The attitude of the universities of poor maintenance culture is exposed; which is affecting

the e-libraries. A national e-library policy such of ICT policy in Nigeria is needed to provide a

well articulated roadmap for establishing and managing e-libraries so as to prolong the university

e-libraries.

97

5.4 Recommendations

In the light of the findings of this study, the following recommendations are made:-

1. The Information Technology (IT) section of the Nigerian Library Association (NLA) in

conjunction with staff of e-libraries in Nigerian universities and other stakeholders should

come together and draw a written policy that will guide the establishment, funding,

equipping and management of e-libraries in Nigerian Libraries. Also, Consortium of

University Librarians in Nigeria (CULNU) can initiate for the process of drawing up an

e-library policy.

2. Nigerian University Commission (NUC) should introduce a policy to serve as a

benchmark or a guide for Nigerian university libraries.

3. When establishing e-libraries whether inside or outside conventional library, the issue of

expansion should be taken into consideration. This is because like the conventional

library, it is a growing organism.

4. Universities should not rush to establish e-libraries but send staff for training; observe

other e-libraries within and outside Nigeria before embarking on the e-library project.

5. In the case of financing the e-libraries, the federal and state government should increase

budget allocation (TETfund) to the libraries. Meanwhile, Northwest universities of

Nigeria should avoid overdependence on the government to fund their e-library projects.

They need to solicit for grants from financial institutions like banks, NGOs and other

foundations.

6. Since the e-library a capital intensive project, school fees should be charged on e-library

users during registration in the universities.

98

7. E-library management team should ensure the maximum utilization of the facilities

especially the internet and online. These facilities facilitate quality network environment

without which the e-library cannot be adequately functional. They should also collaborate

with libraries within and outside Nigeria in other to share ideas on how best to manage

their e-libraries.

8. Human capacity determines the effectiveness of the e-libraries hence, is the need to train

and re-train system librarians and analysts who are the main staff working in the e-

libraries understudy so as to meet up with current trends in information services delivery

in the e-library environment such as web design, online materials and products and

evaluation of internet resources. E-library schools should include or improve curriculum

on e-library studies. This will lead to e-library sustainability.

5.5 Suggestions for Further Study

1. This study covered the establishment and management of e-libraries in university

libraries in Northwest zones of Nigerian. Based on the fact that Nigeria is made up six

zones, there is a need to cover the other zones in Nigeria.

2. This same study could be conducted to cover other higher institution libraries like

polytechnics and colleges of education.

99

BIBLIOGRAPHY

Abdulkadir, I.A. (1995). Preface, Management Information System for Nigerian Universities:
A Report on the 1994 MIS Seminars Held at Hamdala Hotel, Kaduna, Vol. I,

National Universities Commission, Abuja.

Abolaji, J.A. (2000). Automation of Cataloguing Processes in Nigerian Libraries: The
Experience of Hezekiah Oluwasanmi Library, Obafemi Awolowo University, Ile- Ife,
Nigerian Libraries, 34(2): 1-7.

Adegbore, A.M. (2010). Automation in two Nigerian University Libraries: Library
Philosophy and Practice; available at
http://www.thefreelibrary.com/automation+two+nigerian+university+libraries:
0241616454 accessed on 22/10/2011

Adenike, A. (2011). Organizational Climate as a Predictor of Employee Job Satisfaction:
Evidence from Covenant University.

Adidoye, J. A, Aderele, S.O & Adekunle, A. K (2011). Information and Communication
Technology (ICT) and Teachers Education Programme in Nigeria: Nigerian
Journalof Teacher Education and Teaching. 9(1) 92.

Aina L.O (2004) Library and Information Science Text for Africa Ibadan: Sam Dex, Pp. 322

Aina L.O (2008). Coping With the Challenges of Library and Information Delivery
Services: the Need for Institutional Professional Development. NLA Conference
Proceedings P.4.

Ajayi , G O (2003). UNESCO National Workshop on Pilot Virtual Library: An Overview. A
Paper Presented at the UNESCO National Workshop on Pilot Virtual Library at
National Information Technology Development Agency (NITDA), Abuja,
Nigeria, May 26-28

Ajileye, E.D (1996). Internet Technology in Academics: Implication for Librarians in
Nigeria in: Workshop Report of Effective Management.

America Life Project (2002). http://www.ischool.utexas.edu/138ibi/vsi retrieved on
16/03/2011

American Library Association (2006). http://www.ala.org/advocacy/offices../jclc retrieved
on 23/09/2012

Amosa O.I. and Odenewu I. (2006). Personnel and Infrastructural Resources Assessment in
a Nigerian Academic Library:

100

Ani, O. and Edem, N. (2012) Trends in the Development of Virtual Libraries in Nigerian
Universities: Paper Presented at NLA at 5o National Conference and Annual
General Meeting Abuja. Pp.198-200

Anonubi & Okoye (2008). The Role of Academic Libraries in Universal Access to Print and
Electronic Resources in the Developing Countries: Library Philosophy and Practice
2008. www://electronic libraries/anunobi-okoye.htm

Anunobi, V. et al (2012). Information Needs of Rural Dwellers for Effective Library and
Information Services Provision in a Senatorial Zone of Anambra State: Paper
Presented during the Nigerian Library Association 50th National Conference and
Annual General Meeting Abuja p.264

Ayo, T.A (2001). Information and Communication Technology and the Information
Professional in the Information Age: A Compendium of Papers Presented at the 39th
Annual Conference and AGM at Sam Mbakwe Hall, Imo Concord Hotel, Owerri 17-
22 June.

Balogun, A.W. (1996) in Aromolaran, E.A. (2000). Fundamentals of Management: Lagos.
BVL Print Technologies, Pp. 5-8.

Bass, J. S and Heeks, R (2011). Changing Computing Curriculum in African Universities:
Evaluating Progress and Challenges via Design Gap Analysis electronic journal of
Information System in Developing Countries. 48 (5). 1.

Beagle, D. (1999). Conceptualizing an information commons: The Journal of Academic
Librarianship, 25(2), 82-89.

Benjamin, S. A. (2001). Perspective on university autonomy and the sustainability of
higher education in Nigeria: Proceedings of the General Assembly of the Social
Science Academy of Nigeria, Pp. 21-28.

Birdsall, D.G (2001). Recruiting Academic Librarians: How to Find and Hire the Best
Candidates. Journal of Academic Librarian 7 (17).

Bizmanual,(2012).http://www.bizmanualz.com/information/2005/04/26/what%E2%80%99
s-the- difference-between-policies-and-procedures.html retrieved on 09/02/2012

Bryman A. (2008). Social Research Methods: New York Oxford University Press Inc. Pp.
149- 151.

Canadian Libraries, http://epe.lac-bac.gc.ca/100/200/301/nlc-bnc/e-pubguide-ef/9/13/index-
e.html retrieved on 11/05/2012

Creswell, N.J. (2003). Research Design: Qualitative, Quantitative and Mixed Methods
Approaches 2nd ed. Thousand Oaks, CA: Sage Publications

101

Crossman, A. (2012). Purposive Sample: Sociology Research Menu retrieved from
www.sociology.com/od/types-of-samples/purposive accessed on 12/10/2013

Daniel, J. O. (2000). “Virtual Library for Nigerian Libraries.” Nigerian Libraries, 36(2): 56.

Diso, A. (2011). Information and Knowledge Input Base National Policy Planning:
factoring the Library in Vision 20:2020. Nigerian Libraries, Journal of NLA ISSN 0029-
0122 Pp. 30.

Ekoja, I. I (2011). Periscopic Survey of Current Library and Information Science
Education and Practices in Nigeria: The Information Manager. ISSN 1596-5422.
Vol. 11 (1&2)

Elisha, M. J. (2006). The application of information and communication technology: (ICTs)
in Nigerian academic libraries”: prospects and problems: the information manager
(6)1&2

Emkwanta, M. G. (2012). The challenges of effective implementation of ICT in university
Libraries in East-Nigeria: Nigerian Libries. 45 (2) 87

Ezeji, E. (2011). Library space and place: Nature, use and impact on academic library
International Journal of Library and Information Science Vol. 3(5)pp. 92-97

Fabunmi, B. A. (2009). Challenges and Prospects of Virtual Libraries in Universities in
Nigeria: European Journal of Scientific Research © Euro-Journals Publishing,
Inc. 2 009 ISSN 1450-216X Vol.33 No.1 (2009), pp.202-208
http://www.eurojournals.com/ejsr.htm

Franklin, M.I. (2012). Understanding Research: Coping with Qualitative Divide Rutledge
London pp. 11.

Freeman, G.T (2012). The Library Space, Changing in Learning Patterns, Collections,
Technology and Use: from www.e-policy/e-libspace/e-libraryspace.html retrieved
on 17/07/2012

Gbaje, E. (2007). Implementing national virtual library for higher institutions in Nigeria: Libres
library and information technology journal 17(2)4.

Ibrahim, U. (2011). Developing search strategies for effective research output among staff
and Student of Kaduna State University, Kaduna. Pp.4.

Ifidon, S.E (1999). Essentials of Management for African University Libraries, 2nd ed. Lagos:
The National Library Press

102

Ifidon, S.E. and Okoli, G.N. (2002). 40 years of academic and research library service to
Nigeria Past, Present, and Future. In 40 Years of Information Service to the Nation:
A compendium of papers presented at the 40th Annual National Conference and

AGM of the Nigerian Library Association at Topo, Badagry, 16-21:22-33.

Igu, E (2007). Study Habits of PG Students in Selected Nigerian Universities: Library
Philosophy and Practice. Retrieved from http://unlib.unl.edu/LPP/igun-htm
retrieved on 24/06/2012

Igun, stella. E (2006). Human capital fornigerian libraries in the 21st century. Library
philosophy and practice 8 (2 pp 1-4) http://wwwwebpages.uidaho.edu/molin
/igun.htm retrieved on 22/09/2012

Ihanacho, E. A (2004). Basic Steps for Quality research Projects: Noble-Apha International.
Pp. 88.

Irokwe, O. P. (2001). A Blueprint for Implementing Digital Libraries in Nigerian Universities:
Blueprint on the National Virtual Library Project. Federal Ministry of Education
Lagos, Section C. pp. 8.

Issa, A. O et al (2009). Effects of information literacy skills: the Use of e-library Resources
Among Students of the University of IIorin Kwara State, Nigeria.

Jensen, M. (1997). Policy Constraints to Electronic Information Sharing In Developing
Countries: on the Internet, November/December, 13-15 p. 41.

Kamba, M.A (2011). Implication of ICTs in Libraries of Higher Education Institutes: a
Panacea Catapulting Library Development in Africa Desi-doc Journal of Library &
Information Technology, vol. 31, no. pp. 65-7

Khan, A. A. (2004). Virtual Libraries: Real or Virtual. In: CALIBER 2000, Ahmedabad.
INFLIBNET, pp. 1.97 – 1.99

Koontz, H and Weihrich, H (1990). Essentials of Management: fifth ed , McGraw Hill.
Pp.4

Krathwohl, D. R. (1998). Methods of Educational Research: An Intergrated Approach 2nd ed.
NewYork.

Kumar, K (2007). Library Administration and Management: Delhi, Viukas publishing. P.2

Life-Cycle Management of Digital Data Preservation Reformatting Division: Library of
Congress. http://www.loc.gov/preserv/prd/presdig/preslifecycle.html Retrieved on
18/11/2014

103

Mabawonku, I. (2009). Training for Library and Information Profession in Nigeria: an
overview of Recent Developments at the University of Ibadan Library. Paper
delivered at NLA Conference and AGM.

MacCall, et al (1999). Outlines and Preliminary Evaluation of the Classical Digital
Library Model” at the 1999 Annual Meeting of the American Society for
Information Science

Madu, C. E (2004). Technology for Information Management and Services ed: by
Everest C. Madu. Evi-Coleman Publications. Ibadan: 6

Madu, C. E. (2002). Information Technology Uses in Libraries and Information Centres:
Odumatt Press, Oyo.

Meggison, J (2001). Manpower Training and Development of Library Staff as a means to
Enhance Performance: A Case Study of University of Benin: Zaria Journal of
Librarianship. 4.

Mnajama, N. M. (2008). E- Government and E- Record Management: Information and
Knowledge Management in the Digital Age. Ibadan. 3rd World Information Service
Limited, Pp. 158-160

Muntula M.S. and Ojedokun A.A (2008). Digital Libraries: Ibadan. Third World Information
Services Ltd, Pp. 101-122

Muntula, M.S. and Ojedokun, A.A (2008). Digital Libraries: Information and Knowledge
Management in the Digital Age 3rd World Information Services Ltd, Ibadan pg 104.

Ndagi, J.O (1999). The essentials of Research, Basic Issues and Methodology: Ibadan,
University Press Ltd. Pp. 38-41

Nespap Library, (2014) http://www.nespap.Elibrary:/introduction.htm accessed on
12/02/2014

Nigerian University Commission (2014).
http://www.nuc.edu.ng/pages/universities.asp?ty=3&order= instname&page=2
accessed on 22/02/2014

Nigerian University Commission, (2013) http://www.nuc.edu.ng/ accessed on 22/01/2013

Nok, G. (2006). The Challenges of Computerizing a University Library in Nigeria: The Case
of Kashim Ibrahim Library, Ahmadu Bello University Zaria. Library Philosophy and
Practice, 8 (2). Available at http://www.webpage.uidaho.edu/~mbolin/nok.htm
retrieved on 18/10/2011.

104

Obilade A. O (2003). The Nigerian Library Association Decree: Implementation and
Implications. In Olanlokun S. O. Forty Years of Library Services in Nigeria.
NLA Conference/AGM. Pg. 83-93.

Odunsanya, O.K and Osinulu, L.F (2004). The Impact of ETF Funding on Nigerian
Academic Libraries: A case Approach of Africa Journal of Library and
Information Science 14 (2): 185.

Oduwole, A. A et al. (2002). Electronic Services Provision in Nigerian University Libraries
Nigeria library and information science review, journal of Oyo state chapter,
Nigerian library association 20 (1 & 2).

Ogunsola L. A. (2005).Nigerian Libraries and the Challenges of Globalization: The Way
Forward. Electronic Library Journal of Academic and Special Libraries 5(2-3) from

www.sourthernlibrarianship.caap.org/cantent/v05n02/ogunsola.101.htm
retrieved on 12/09/2011

Ogunsola L. A. and Okusaga (2008). Establishing Virtual Libraries in African
Universities: Problems and Prospects: Ozean Journal of Social Sciences
1(1), 2008 43.

Ogunsola, L. A. (2005). Nigerian University Library and the Challenges of Globalization:
The Way Forward. Electronic Journal of Academic and Special Librarianship,
5(2-3) from http://www.sourthernlibrarianship.icaap.org/content/
v05n02/ogunsola0c1.htm. Retrieved on 18/11/10

Ojedokun, A. A (2000) "Prospects of Digital Library in Nigeria": Africa Journal of
Library, Achieves and Information Science 10 (1) April.

Okpara, U. N (2004). Projecting a positive Image in Nigerian Public Libraries
Through Public Relation: African Journal of Library, Achieves and
Information Science 16 (2), 129.

Omoleye, O. O. (2002) A Blueprint for Implementing Virtual Libraries in Nigeria:
Education Today 9-13

Osaze, E.B. (1991). Nigerian Corporate Policy and Strategic Management: Text and Cases.
2nd ed. Lagos Centre for Management Development.

Osinulu L.F. and Amusa O.I. (2010). Information Technology, Quality Assurance, and
Academic Library Management: Library Philosophy and Practice. ISSN 1522-0222.
Pp. 10

Oyelode A.O. (2004). Academic Libraries: the state of the Art: Technology for Information
Management and Services ed by Madu E.C. Evi-Coleman Publication Ibadan pg 121

105

Oyelude, A. A. (2004). Technology for Information Management and Service: Modern
Libraries and information Centers in Developing Countries.

Oyiloye, A.M (2004). Software Packages for Libraries in Nigeria: Technology for
Information Management and Services. Ibadan Evi-Coleman Publication. 42- 43

Powell, A. (1994). Management models and measurement in the virtual library: Special
Libraries, Fall 85(4), pp.260-263.

Rajashekar, T.B. (2002). digital library and information services in enterprises:
their development and management available at
http://144.16.72.189/is214/214-2001-2001/topic-1-html retrieved on
02/05/12

Rendy, E.R. (2003). Components of Library Automation In Osinulu F. and Amusa
O.I.(2010): Information Technology, Quality Assurance, and Academic Library
Management: Library Philosophy and Practice ISSN 1522-0222 Pp. 10

Riccio, H.M. (2001). The Virtual Library-Past, Present and Future: http://www.past.present
/future.rx.com retrieved on 30/03/2011

Rosenberg (1997) cited by Adegbore (2010) automation in two Nigerian university libraries:
Library Philosophy and Practice 2010 ISSN 1522-02 22/06/2012

Rosenburg, D. (2005). Towards the Digital Library: Findings of an Investigation to
Establish the Current Statues of University Libraries in Africa. Available at
http://www.inasp.inf. Accessed on 23/07/2013

Roycroft , T.R and Anantho, S (2003). Internet Subscription in Africa policy for a Dual Digital
Divide: Telecommunications policy , 27.61-74. Available at
http://www.com.washinton.edu/ict4d/upload/20060128 retrieved on 12/09/12

Sheikhshoaei, F. & Oloumi, T. (2011) Accepting the Technology Acceptance Model to Iranian
Engineering Faculty Libraries: The Electronic Library 29 (3) 367-378

Sherwell, J. (1997). Building the Virtual Library: The case of Smithkline Beecham,
Managing Information, pp.35-36

Silverman, D. (2011). “Qualitative Research”: Issues of Theory, Method and Practice. 3rd ed.
Thousand Oaks, New Delhi.

Tesch, R. (1990). Qualitative Research: Analysis Types and Software Tools. Bristol, PA: Falmer
Press.

Tiwari, P. (2008). Information Technology and Library Evolution: APH Publishing
Corporation, New Delhi. pp. 2-3

106

Uche, A. (2005) Computerization of Library Operations: Some Necessary Consideration.
Nigeria library and information science review, journal of Oyo state chapter,
Nigerian library association 20 (1 & 2).

Udensi, J. N (2004). Audio Visual and Information Technology in Teaching and Learning
Process: Technology for Information Management and Services. Evi-Coleman
Publisher, Ibadan p 252-257

Ugwanyi, C. (2009). Information and Communication Technology (ICT) Literacy Amongst
Academic Librarians in Enugu State: A paper Presented at the 2008 Professional
Seminar of the Nnamdi Azikwe Library, University of Nigeria, Nsukka.

Ukoh, R. A. (1984). Application of Modern Technology in the Library. Nigerian Library
and Information Science Review, 2(1&2), 5.

UNESCO (2012) http://portal.unesco.org/en/ev.php-URL_ID=2646&URL_DO=DO_
TOPIC&URL_SECTION=-465.html 22/02/2012

Woherem, E. E. (2000). Information Technology in the Nigerian Banking System: Ibadan
Spectrum Books Ltd. 267

Zaid, Y and Oyelude, A. A (2012) creativity and Innovations in Nigerian Academic
Libraries: Implication for Library Development. Paper Presented during
the Nigerian Library Association 50th National Conference and Annual
General Meeting Abuja p. 40.

Zakari, M (2011). Organization and Retrieval of Information and Information Resources:
Nigerian Libraries, Journal of Nigerian Library Association. 44(1) 105

107

APPENNDIX 1

Department of library and Information Science

Faculty of Education

Ahmadu Bello University, Zaria

August, 2012

Dear respondent,

Questionnaire on the Establishment and Management of e-libraries in Universities in the
Northwest Geopolitical Zone of Nigeria

I am a postgraduate student in the above Department carrying out a research work titled

“Establishment and Management of E-libraries in Universities in the Northwest Geopolitical

zone of Nigeria”.

In references to that, your library is one of those selected as sample for this exercise.

Besides, this research work is necessary for academic purposes and shall be treated in strict

confidentiality. Your identity is not required, but your honesty in response to questions is highly

requested.

Thank you in anticipation of your cooperation.

Researcher,

GANI, Esther (Mrs.)

Mobile Numbers: 08022178990

08176066566

E-mail: esthergani@yahoo.com

108

APPENNDIX 2

Questionnaire on the Establishment and Management of e-libraries in Universities in the

Northwest Geopolitical Zone of Nigeria

This questionnaire was designed to be administered during the semi-structure interview

with staff of the e-libraries in Northwest zone universities of Nigeria.

SECTION A: Demographic Information

Instruction: Kindly tick the appropriate box {} where necessary.

1) Name of Institution: …………………………………………………………..

2) What is your designation?

(a) University librarian { }

(b) System librarian { }

(c) System Analyst/administrator { }

3) What is your highest educational qualification?

(a)Dip in Computer Science { }

(b) Dip in Lib & Inf. Science { }

(c) HND Computer Science { }

(d) HND Lib &Inf. Science { }

(e) BSC Computer Science { }

(f) BSC Library Science { }

(g) MLS { }

(h) PHD { }

4) How long have you been working with the university library?

109

(a) 1-5 years { }

(b) 6-10 years { }

(c) 11-15 years { }

(d) 16-20 years { }

(e) 20 years and above { }

5) How long have you been working in the university e-library?

(a)Less than 3 years { }

(b) 4-6 years { }

(c) 7-9 years { }

(d) 10 years and above { }

SECTION B: Establishment of e-library in Nigerian Universities

6) When was your e-library established? Year…………………..

7) Where is it situated?

(a) Inside the conventional library { }

(b) Outside and close to the conventional library { }

(c) Outside and far from the conventional library { }

(d) Any other………………………………………………………………………

8) How was your e-library established?

(a) Through linkages { }

(b) Through Foundations { }

(c) Through Collaboration { }

(d) Any other………………………………………………………………………

110

9) What is the seating capacity of your e-library?

(a) Less than 20 { }

(b) 21-50 { }

(c) 51-100 { }

(d) 101-150 { }

(e) 151 and above { }

SECTION C: Development of e-library in Nigerian University Libraries.

(Please kindly tick the right option.)

10) Is there any expansion after the initial set-up of the e-library?

(a) Yes { }

(b) No { }

11) If yes how was the expansion carried out?

(a) Merger of more sections { }

(b) Additional Building { }

(c) Any other………………………………………………………………………

12) How frequent do you inspect your e-library

(a) Less than 6 months { }

(b) Bi-annual { }

(c) Annually { }

(d) Once a year { }

(e) Any other………………………………………………………………………

111

13) What do you upgrade after inspecting your e-library

(a) Physical Structure { }

(b) Hardware { }

(c) Software { }

(d) Personnel { }

(e) Any other………………………………………………………………………

SECTION D: Management of e-library

14) Who manages your e-library

(a) University Librarian { }

(b) System Librarian { }

(c) System Analysis { }

(d) Any other………………………………………………………………………

15) How do users get registered in the e-library?

(a) In the e-library { }

(b) In the main library { }

(c) Free from registration { }

(d) Open access { }

(e) Close access. { }

16) What is your e-library opening hours

(a) 24/7 everyday { }

(b) 12 hours daily { }

(c) 8 hours daily { }

112

(d) Any other please specify………………………………………………..

17) How do your users have access to your e-library?

(a) By registration in the main library { }

(b) By registration in the e-library { }

(c) Free from registration { }

(d) Any other please specify…………………………………………………………….

18) How are your users allowed to use the computers in the e-library?

(a) Directly { }

(b) Through the library assistance { }

(c) Through the system administrator { }

(d) Any other please specify………………………

19) What time is allocated to users in your e-library?

(a) 2 hours per day for students { }

(b) 3 hours per day for students { }

(c) 4 hours per day per staff { }

(d) unlimited access to staff { }

(e) Any other please specify…………………………………………………………….

113

20) Which of these e-resources are accessible to your users?

S/N Items Options

Highly
accessible

Very much
accessible

Accessible Not
accessible

Not sure

1 E-books

2 E-Journals

3 E-dissertations

4 CD-ROM Searching service

5 DVDs

6 Audio/video cassettes

7 On-line databases

8 Online public access catalogs (OPAC)

9 Full- text databases

10 Scholarly websites,

11 Pre-print archives and

12 Bulletin boards

13 Almanacs

14 Bibliographies

15 Directories

16 Blogs

17 Wikis

18 My Space

19 Flickre

20 Face book

21 Second Life

22 YouTube

23 RSS Feeds

24 Podcast

25 Tagging

26 Twitter

27 Institutional Repository

114

21) In what medium is your e-library resources organized? Please kindly tick as many as

appropriate.

(a) C.D – ROM { }

(b) E-database { }

(c) Library portal { }

(d) E- database { }

(e) Library portal { }

(f) Library Blog { }

(g) University website { }

(h) Downloaded folders in various fields { }

(i) Any other please

specify…………………………………………………………….

22) Which of these equipments are being used in managing your e-library resource? To indicate

Please kindly tick {  } as many as are appropriate.

(a) Computers { }

(b) DVDs { }

(c) CDs { }

(d) Flash drives { }

(e) Memory cards { }

(f) Scanners { }

(g) Printers { }

(h) Telephones { }

(i) Television { }

(j) Internet facilities { }

(k) Mobile Phone { }

115

(l) Any other please

specify…………………………………………………………….

23) Which of these devices is used in storing e-library resources?

(a) Floppy Disk { }

(b) CD { }

(c) DVD { }

(d) Magnetic Tapes { }

(e) Flash Drives { }

(f) Memory Card { }

(g) Hard Drives { }

(h) Cloud Computing { }

(i) Any other please

specify…………………………………………………………….

24) Which of these e-library services are done in your library?

(f) Network services { }

(g) Provision of library information services { }

(h) Virtual reference services { }

(i) Support service for teaching { }

(j) Student help desk { }

(k) Technology help desk { }

(l) Ethernet ports and docking stations for users laptop { }

(m)Video and audio recording { }

(n) Reprographic services

(o) Any other please specify…………………………………………………………….

116

25) In which area are you challenged in the course of managing the e-library? Please kindly

tick as many as appropriate.

S/N Details Options

Very much
challenged

Much
challenged

Challenged Not
challenged

Not
sure

1 Finance

2 Technology

3 Infrastructure

4 Security

5 Management staff

6 e-library patrons

26) How is your e-library resources preserved? Please kindly tick as many as appropriate.

(a) On Floppy Disk { }

(b) On CD – R { }

(c) On DVD- R { }

(d) On Magnetic Tapes { }

(e) On Flash Drive { }

(f) On Memory Stick Hard-drive { }

(g) On External Hard Drive { }

(h) On Cloud Computing { }

SECTION F: E- Library Staff Competencies.

27) What is your staff strength

(a) Less than 3 staff { }

(b) 4-6staff { }

117

(c) 7-9 staff { }

(d) 10 staff and above { }

28) What is the level of your ICT competency as staff of the e-library? Please kindly tick as

many as appropriate.

S/N ITEM

competent Not competent
1 Competent with the Internet.
2 Competent with search engines e.g. Google, Altavista,

yahoo etc.
3 Competent with CD – ROM

4 Competent with topic maps

5 Competent with site maps

6 Competent with website inbuilt search engines

7 Competent with online databases

8 Competent with readymade questions (FAQs)

9 Competent with navigating web links

10 Competent with mailing lists

29) How skilful are you in these areas of e-library service? Please kindly tick as many as

appropriate.

Items

Skilled Not skilled

The use of computers

Knowledge of data bases

118

Formulating search queries

Online navigating techniques

Online acquisition techniques

Use of e-library tools e.g. CDROM, Opac etc

Online interactive platform e.g. video conferencing

Working in a networked environment

Using internet telephony

Computer system/application software e.g. MS
Windows, XP
Conversant with e-format e.g. PDF, JPEG

30) Which of these services are you experienced at in providing e-library services?

(a) Network services { }

(b) Provision of library information services { }

(c) Virtual reference services { }

(d) Support service for teaching { }

(e) Student help desk { }

(f) Technology help desk { }

(g) Docking stations for users laptop { }

(h) Reprographic services { }

(i) Video and audio recording { }

APPENNDIX 3

Interview Schedule for university librarians

1. Do you have an e-library?

2. Do you have any written policies that that guides the establishment and management of e-
libraries? If Yes can I please see it

119

3. What is the reason for not having a policy?

4. What do you use in place of the policy?

5. What is the process of establishing your e-library?

6. Where is your e-library located?

7. What is the seating capacity of your e-library?

8. Have your e-library been expanded?

9. How is your e-library funded?

10. How many staff do you have in the e-library?

11. What types of services are offered by the e-library?

12. .Do you have the appropriate qualified staff to manage the e-library?

13. What are the challenges faced by your e-library?

