

UNIVERSITI PUTRA MALAYSIA

***STUDENTS' SATISFACTION WITH THE AVAILABILITY OF
E-RESOURCES, INFRASTRUCTURE, STAFF COMMITMENT AND
STUDENTS INVOLVEMENT IN COLLEGES OF EDUCATION IN
NORTHEASTERN NIGERIA***

UMAR BIZI BULAMA

FPP 2016 8

**STUDENTS' SATISFACTION WITH THE AVAILABILITY OF
E-RESEOURCES, INFRASTRUCTURE, STAFF COMMITMENT AND
STUDENTS INVOLVEMENT IN COLLEGES OF EDUCATION IN
NORTHEASTERN NIGERIA**

By

UMAR BIZI BULAMA

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for the Degree of Master of Science**

October 2016

COPYRIGHT

All materials contained within this thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Used may be made of any material contained within the thesis for non-commercial purpose of the copyright holder. Commercial use of material may only be made with express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

This thesis is dedicated to my beloved Parents, my wife and my little Children

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the Degree of Master of Science

STUDENTS' SATISFACTION WITH THE AVAILABILITY OF E-RESEOURCES, INFRASTRUCTURE, STAFF COMMITMENT AND STUDENTS INVOLVEMENT IN COLLEGES OF EDUCATION IN NORTHEASTERN NIGERIA

By

UMAR BIZI BULAMA

October 2016

Chairman : Shaffe bin Mohd Daud, PhD
Faculty : Educational Studies

The study attempted to examine the students' satisfaction with the availability of e-resources, students' satisfaction with the availability of infrastructure, students' satisfaction with the staff commitment and students' involvement in using the e-resources in Colleges of Education in Northeastern Nigeria. This is a descriptive correlational study and using questionnaires as the instruments. The study covers 5 colleges of education, and only NCE level 3 students were involved in Northeastern Nigeria, which gives the total population (N) of 439. Out of 439 students population, 406 were chosen samples and convient sampling technique. The SPSS version 22 was used to run the analysis.

Descriptive analysis was used to determine the level of students' satisfaction with the availability of e-resources is moderate ($M = 2.75$; $SD = 0.57$), student's satisfaction with the availability of infrastructure is low ($M = 1.09$; $SD = 0.56$), students' satisfaction with the staff commitment is moderate ($M = 3.11$; $SD = 0.71$) and the students' involvement in using the e-resources is also at a moderate level ($M = 3.10$; $SD = 0.70$). An independent sample t-test was conducted to compare the difference in students' satisfaction with the availability of e-resources based on gender. The findings show that there is no significant difference in the mean scores for males ($M = 2.31$; $SD = 0.68$) and that of females ($M = 2.31$; $SD = 0.69$); $t(406) = 3.42$, $p = .001$.

The analysis shows that there is a significant difference in age groups on students' satisfaction with the availability of e-resource ($F_{(2, 403)} = 11.109$, $p = .000$). Therefore, the Post-Hoc Multiple comparison test based on Tukey HSD indicated a significant difference between the respondents in age groups of 18 – 24 year ($M = 2.53$, $p < .05$); respondents with age groups of and 25 – 31 years ($M = 2.53$, $p < .05$); and 32 years and above ($M = 6.70$, $p < .05$). The analysis revealed that there is a significant difference in college groups on students satisfaction with the availability of e-resources ($F_{(4, 401)} = 60.009$, $p = .000$). Thus, the Post-Hoc Multiple comparison based on Tukey HSD revealed a significant difference between the respondent in college groups of COE Hong ($M = 3.42$, $p < .05$); COE Azare ($M = 3.42$, $p < .05$); COE Gashua ($M = 6.20$, $p < .05$); COE Zing ($M = 3.93$, $p > .05$); and COE Biu ($M = 2.55$, $p < .05$). Also, the findings

indicated that there is a weak and significant relationship between students' satisfaction with the availability of e-resources and infrastructure in colleges of education ($r = .192, p < .05$); there is a medium and significant relationship between students' satisfaction with the availability of e-resources and staff' commitment in colleges of education ($r = .455, p < .05$); and there is a medium and significant relationship between students' satisfaction with the availability of e-resources and students' involvement in Colleges of Education ($r = .430, p < .05$).

However, based on the findings of this study, there is a need to improve the students' satisfaction with the availability of e-resources in Colleges of Education in Northeastern Nigeria. Also, the needs to improve the students' satisfaction with the availability of infrastructure, students' satisfaction with the staff commitment and students' involvement in using the e-resources among students in Colleges of Education in Northeastern Nigeria in order to meet up with the needs and demands of the students.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Master Sains

**KEPUASAN PELAJAR DENGAN KETERSEDIAAN E-SUMBER,
INFRASTRUKTUR, KOMITMEN KAKITANGAN DAN PENGLIBATAN
PELAJAR DI KOLEJ PENDIDIKAN DI TIMUR LAUT NIGERIA**

Oleh

UMAR BIZI BULAMA

Oktober 2016

Pengurus : Shaffe bin Mohd Daud, PhD
Fakulti : Pengajian Pendidikan

Kajian ini bertujuan untuk mengkaji hubungan di antara kepuasan pelajar dengan ketersediaan e-sumber, infrastruktur dan komitmen kakitangan serta penglibatan pelajar dalam menggunakan e-sumber di kolej pendidikan di Timur Laut Nigeria. Kajian ini adalah berbentuk deskriptif korelasi serta menggunakan soal selidik sebagai instrumen. Kajian ini melibatkan lima kolej pendidikan dan hanya pelajar tahap NCE 3 yang terlibat di Timur Laut Nigeria, yang memberikan jumlah populasi (N) 439. Daripada 439 pelajar, teknik persampelan sesuai digunakan untuk memilih saiz sampel (S) 406. SPSS versi 22 telah digunakan untuk menjalankan analisis.

Analisis deskriptif telah digunakan untuk menentukan tahap kepuasan pelajar dengan ketersediaan e-sumber adalah sederhana ($M = 2.75$; $SD = 0.57$), kepuasan pelajar dengan ketersediaan infrastruktur adalah rendah ($M = 1.09$, $SD = 0.56$), kepuasan pelajar dengan komitmen kakitangan adalah sederhana ($M = 3.11$, $SD = 0.71$) dan penglibatan pelajar dalam menggunakan e-sumber juga pada tahap sederhana ($M = 3.10$, $SD = 0.70$). Ujian-t sampel bebas telah dijalankan untuk membandingkan perbezaan kepuasan pelajar dengan ketersediaan e-sumber berdasarkan jantina. Hasil kajian menunjukkan bahawa tidak ada perbezaan yang signifikan dalam skor min bagi lelaki ($M = 2.31$, $SD = 0.68$) dan perempuan ($M = 2.31$, $SD = 0.69$); $t(406) = 3.42$, $p = .001$.

Analisis menunjukkan bahawa terdapat perbezaan yang signifikan dalam kumpulan umur terhadap kepuasan pelajar dengan ketersediaan e-sumber ($F(2, 403) = 11,109$, $p = .000$). Ujian, Post-Hoc perbandingan berganda berdasarkan Tukey HSD menunjukkan perbezaan yang signifikan antara responden dalam kumpulan umur 18 - 24 tahun ($M = 2.53$, $p < .05$); kumpulan umur 25 - 31 tahun ($M = 2.53$, $p < .05$); dan 32 tahun dan keatas ($M = 6.70$, $p < .05$). Analisis menunjukkan bahawa terdapat perbezaan yang signifikan dalam kumpulan kolej yang melibatkan kepuasan pelajar dengan ketersediaan e-sumber ($F(4, 401) = 60,009$, $p = .000$). Ujian, Post-Hoc perbandingan Pelbagai berdasarkan Tukey HSD menunjukkan perbezaan yang signifikan antara responden dalam kumpulan kolej COE Hong ($M = 3.42$, $p < .05$); COE Azare ($M = 3.42$, $p < .05$); COE Gashua ($M = 6.20$, $p < .05$); COE Zing ($M = 3.93$, $p < .05$); dan COE Biu ($M = 2.55$, $p < .05$). Selain itu,

dapatan kajian menunjukkan terdapat hubungan yang lemah dan signifikan antara kepuasan pelajar dengan ketersediaan e-sumber dan infrastruktur di kolej pendidikan ($r = .192, p < .05$); terdapat hubungan sederhana dan signifikan antara kepuasan pelajar dengan ketersediaan e-sumber dan komitmen kakitangan di kolej pendidikan ($r = .455, p < .05$); dan terdapat hubungan sederhana dan signifikan antara kepuasan pelajar dengan ketersediaan e-sumber dan penglibatan pelajar di Kolej Pendidikan ($r = .430, p < .05$).

Berdasarkan kepada hasil kajian ini, terdapat keperluan untuk meningkatkan kepuasan pelajar dengan ketersediaan e-sumber di kolej pendidikan di Timur Laut Nigeria. Juga, keperluan untuk meningkatkan kepuasan pelajar dengan kemudahan infrastruktur, kepuasan pelajar dengan komitmen kakitangan dan penglibatan pelajar dalam menggunakan e-sumber dalam kalangan pelajar di kolej pendidikan di Timur Laut Nigeria dalam usaha untuk memenuhi keperluan dan permintaan para pelajar.

ACKNOWLEDGEMENTS

I First and foremost thank Almighty ALLAH, the Most Exalted, the Beneficent, the Merciful and the Lord of the worlds who, in His infinite mercy, love and grace guided me throughout the period of my studies.

The successful completion of this study would not have been possible without the guidance and support of the following intellectuals, my Supervisor Dr. Shaffe Mohd Daud, who, despite his tight schedules, spent much of his time guiding me for the successful completion of my research work and rendered invaluable assistance to me throughout my study. My Co-supervisor, Dr. Rosnaini Mahmud, who shared a lot of her experiences and guidance throughout for the progress of my study.

I would like to thank my beloved parents Alhaji Bulama Bizi, Asama'u El-Hassan, Falmata Bulama Bizi, Hajiya Aisha Bulama Bizi and Babayajui for their support and patience throughout my stay at University in Malaysia. In addition, I wish to express my profound appreciation to my beloved wife, Halima Gagarau Bizi for her patience, care, love and support throughout my studies as well as my lovely daughter, Asama'u Umar Bulama Bizi and my son Musa Umar Bulama Bizi.

My special thanks go to internal examiners Dr. Ramli Basri and my chairman of Viva Voice Dr. Fadzilah Abd Rahman. I would also like to thankfully recognize the help of Prof. Jayakaran Mukundan, Dr. Nor Edzan, Binti Che Nasir (Librarian Universiti Malaya), Dr. Okon Ani, Esther Gani, Mohammed Ali Balla (Librarian COE Tong), Mohd Yakubu Tong (Librarian COE Waka), Usman Mohd Adamu (Librarian COE Azare) Dennis .A. Bajo (Librarian COE Zing) and financial support given to me by the Umar Sulaiman College of Education Gashua, Yobe State, Nigeria; once again, I'm sincerely proud and grateful for all the kindnesses and support given to me during the quest of this Master of Science in Educational Technology (Msc).

However, I would like to express my gratitude to all members of my family, especially: Yagarba, Yalawan, Yusuf, Abdurrahman, Ahmed, Abo, Yamaina, Abba and Amadu. While on the other hand, Dadah Hamsatu, Iyatuwa, Momies, Halima, Karimatu, Hauwa and Suwaiba and my friends Dr. Ibrahim Auwalu, Dr. Dauda Goni, Dr. Saleh Jajere, Abdullahi Adamu, Abubakar .A. Abubakar, Mohd Umar, Ibrahim Arzika, Adam .A. Adam, Nura Abdullahi, Abdulrashed Sabo Dankoli, Kabiru, Dattee Brah, Nuhu Gambo, MGT, Babanliyo, Boy, Musa Babayo, Babagana Mala, Alkasim, Mohd Usman, Ibrahim Arabian, Musa .A. Musa and Garba Bagobiri for their care throughout my studies. Finally, I want to say a big thank you to Alhaji Mai Umar Gambo, Mal. Adamu Bizi, Dr. Usman Mohd Dakasku, Dr. Shuaibu Agana, Dr. Mohd Waziri Yusuf, Dr. Bashir Sa'idu, Deputy Registrar Alhaji Mohammed Bida, Chief Librarian Yohanna Y. Waba, Mal. Kassim Hassan, Mal. Adamu Ajuji, Adamkolo Jinjiri, BaBa Abbas, Abba Aji, Dr. Ahmed Talba and Hajiya Aisha Ibrahim Ningi.

I certify that a Thesis Examination Committee has met on 26 July 2016 to conduct the final examination of Umar Bizi Bulama on his thesis entitled "Students' Satisfaction with the Availability of E-Resources, Infrastructure, Staff Commitment and Students' Involvement in Colleges of Education in Northeastern Nigeria" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Fadzilah binti Abd Rahman, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ramli Basri, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Yusup Hashim, PhD

Professor
Asia e University
Malaysia
(External Examiner)

ZULKARNAIN ZAINAL, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 28 September 2016

This thesis was submitted to the Senate of the Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Shaffe Mohd Daud, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Rosnaini Binti Mahmud, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- There is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No : Umar Bizi Bulama, GS 36422

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) were adhered to.

Signature: _____

Name of Chairman

of Supervisory Committee: Dr. Shaffe Mohd Daud

Signature: _____

Name of Member

of Supervisory Committee: Dr. Rosnaini Binti Mahmud

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.1.1 Colleges of Education	2
1.1.2 E-library	3
1.1.3 Benefit of E-library	3
1.1.4 Students' Satisfaction	4
1.1.5 E-resources	5
1.1.6 Students' Satisfaction with Availability of infrastructure	6
1.1.7 Students' Satisfaction with the Staff Commitment	6
1.1.8 Students' Involvement in using the E-resources	6
1.1.9 Gender of Respondents	7
1.1.10 Age of Respondents	7
1.1.11 Colleges of Education	7
1.2 Statement of the Problem	7
1.3 Objectives of the Study	9
1.4 Research Questions	9
1.5 Significance of the Study	10
1.6 Limitations of the Study	10
1.7 Operational Definition of Terms	11
1.7.1 Academic Library	11
1.7.2 E-library	11
1.7.3 Students' Satisfaction with the E-resources	11
1.7.4 Availability	11
1.7.5 Infrastructure	12
1.7.6 Staff Commitment	12
1.7.7 Students' Involvement	12
1.7.8 E-resources	13
1.8 Summary	13
2 LITERATURE REVIEW	14
2.1 Introduction	14
2.2 Academic library with E-resources	14
2.3 Colleges of Education in Nigeria	16

2.4	Students' Satisfaction based on Demographic Factor	17
2.5	Students' Satisfaction with the availability of E-resources	19
2.6	Students' Satisfaction with the Availability of Infrastructure	22
2.6.1	Electricity Power Supply	23
2.6.2	Internet Facilities	23
2.6.3	Communication System	24
2.6.4	Library Catalogue	25
2.6.5	Relationship between Students Satisfaction with the Availability of E-resources and Infrastructure	27
2.7	Students' Satisfaction with the Staff Commitment	27
2.7.1	Relationship between Students Satisfaction with the Availability of E-resources and Staff commitment	30
2.8	Students' Involvement in Using the E-resources	30
2.8.1	Relationship between Students Satisfaction with Availability of E-resources and Students Involvement in Using E-resources	32
2.9	Model Related to the Study	33
2.9.1	User Satisfaction Model	33
2.9.2	Model Framework	34
2.10	Conceptual Framework of the Study	35
2.11	Summary	36
3	METHODOLOGY	37
3.1	Introduction	37
3.2	Research Design	37
3.3	Location of the Study	37
3.4	Population and Sample	38
3.4.1	Sampling	38
3.5	Instrumentation	41
3.5.1	Scoring and Interpretation	42
3.6	Validity and Reliability of the Instrument	43
3.6.1	Validity	43
3.6.2	Reliability	43
3.7	Pilot Study	44
3.8	Data Collection Procedure	45
3.9	Data Analysis	46
3.9.1	Exploratory Data Analysis	46
3.9.2	Descriptive Statistics	48
3.9.3	Independent Sample T-test	48
3.9.4	Anova Statistical Analysis	48
3.9.5	Pearson Correlation	48
3.10	Summary	49
4	RESULTS AND DISCUSSION	50
4.1	Introduction	50
4.2	Demographic Information of the Respondents	50
4.3	Students' Satisfaction with the Availability of E-resources	51
4.4	Students' Satisfaction with the Availability of Infrastructure	51
4.5	Students' Satisfaction with the Perceived Staff Commitment	52
4.6	Students' Involvement in Using the E-resources	52
4.7	Compare the differences in Students Satisfaction with the	53

	availability of e-resources based on gender	
4.8	Compare the differences in Students Satisfaction with the availability of E-resources based on Age	53
4.9	Compare the differences in Students Satisfaction with the availability of E-resources based on College Groups	53
4.10	Relationship between Students Satisfaction with the Availability of E-resources and Infrastructure, Staff Commitment and Students Involvement in Using the E-resources in Colleges	54
4.10.1	Relationship between Students Satisfaction with the availability of E-resources and Infrastructure	54
4.10.2	Relationship between Students Satisfaction with the availability of E-resources and Staff Commitment	55
4.10.3	Relationship between Students Satisfaction with the availability of E-resources and Students Involvement in Using the E-resources	55
4.11	Discussion	55
4.11.1	Students' Satisfaction with the availability of E-resources	55
4.11.2	Students' Satisfaction with the Availability of Infrastructure	56
4.11.3	Students' Satisfaction with the Staff Commitment	56
4.11.4	Students' Involvement in Using the E-resources	56
4.11.5	Compare of the Differences in Students Satisfaction with the availability of e-resources based on gender in Colleges of Education	57
4.11.6	Compare the Differences on Students Satisfaction with the availability of e-resources based on age groups in Colleges of Education	57
4.11.7	Compare the differences in Students' satisfaction with the availability of e-resources based college group	58
4.11.8	Relationship between Students satisfaction with the availability of E-resources and infrastructure	58
4.11.9	Relationship between Students Satisfaction with the Availability of E-resources and Student Satisfaction with the Staff Commitment	59
4.11.10	Relationship between Students Satisfaction with the availability of E-resources and Student Involvement	59
4.12	Summary	59
5	SUMMARY, CONCLUSION, IMPLICATION AND RECOMMENDATION	61
5.1	Introduction	61
5.2	Summary	61
5.3	Conclusion	62
5.4	Theoretical Implications	63
5.5	Practical Implication	63
5.6	Recommendations	64
5.7	Recommendations for Future Research	65
5.8	Summary of the Chapter	66

REFERENCES	67
APPENDICES	92
BIODATA OF STUDENT	117
LIST OF PUBLICATIONS	118

LIST OF TABLES

Table		Page
3.1	The Population and Sample Distribution in Colleges of Education	40
3.2	Source of the Instruments	42
3.3	Mean Score and Level of Measurement in the Study	43
3.4	Summary of Feedbacks Receiving from Experts	44
3.5	Reliability of the Variables	45
3.6	Descriptive Statistics	47
3.7	The strength of relation of effect size expressed in term of 'r '	48
4.1	Background of the respondents (N = 406)	51
4.2	Students Satisfaction with the availability of E-resources (n= 406)	51
4.3	Students Satisfaction with the availability of Infrastructure (n=406)	52
4.4	Students Satisfaction with the Staff Commitment (n= 406)	52
4.5	Students' Involvement in Using the E-resources (n= 406)	52
4.6	Independent t-test based on Gender (n= 406)	53
4.7	Anova Analysis based on Age groups (n= 406)	53
4.8	Anova Analysis based on College group (n= 406)	54
4.9	The Correlation Matrix between Independent and Dependent Variable	54

LIST OF FIGURES

Figure	Page
2.1 User Satisfactions Model	34
2.2 Theoretical Frameworks	35
2.3 Conceptual Frame works	35
3.1 Map of the Northeastern Nigeria	38
3.2 Sequence of the Data Collection	45

LIST OF APPENDICES

Appendix	Page
1 Research Instrument (Questionnaire)	92
2 Evidence of Permission to Use the Instrument on Students' Satisfaction	97
3 Evidence on Globalization: Its Impact on Scientific research in Nigeria on Infrastructure towards the Use of E-library among Students	98
4 Evidence of Permission to Use the Staff Commitment towards the E-resources	99
5 Evidence of Permission to Use the California College Libraries in the 21 st Century on Students' Commitment	100
6 Evidence of Validation of the Instrument by Dr. Nor Edzan Binti Che Nasir	101
7 Evidence of Validation of the Instrument by Prof. Jayakaran Mukundan	102
8 Letter of Permission to Carry-out Research From Faculty of Educational Studies	103
9 (F) Letter of Acceptance to the Faculty of Educational Studies From College of Education Gashua	108
9 (G) Letter of Acceptance to the Faculty of Educational Studies from College of Education Azare	109
9 (H) Letter of Acceptance to the Faculty of Educational Studies from College of Education Biu	110
9 (I) Letter of Acceptance to the Faculty of Educational Studies from College of Education Hong	111
9 (J) Letter of Acceptance to the Faculty of Educational Studies from College of Taraba	113
10 Results of the Normality Test	114
11 Independent t-test and Post Hoc Test Based on Gender	115
12 Anova and Post Hoc Test Based on College group	116

LIST OF ABBREVIATIONS

ALA	American Library Association
AAU	African Universities Association
B.SC.	Bachelor of Science
DDC	Dewey Decimal Classification Scheme
DFID	Department for International Development
CD-ROM	Compact Disc Read-Only-Memory
TETF	Tertiary Education Trust Fund
ICT	Information and Communication Technology
LIS	Library and Information Science
ND	National Diploma
M.S.C	Master of Science
MARC	Machine Random Access Memory
NLA	Nigerian Library Association
NCCE	National Commission for Colleges of Education
NPE	National Policy on Education
NCE	Nigeria Certificate in Education
OPAC	Online Public Access Catalogue
UNICEF	United Nations International Children and Educational Fund
USAID	United States Agency for International Development

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

In recent years, academic libraries have experienced a period of transformation, characterized by a transformation of spaces and electronic resources designed to better serve students and improve the quality of library (Howie, 2013). This expansion of libraries both computer-generated spaces and online resources (Howie, 2013). Similarly, the development in accessing e-resources meaning that students are spending less time in the physical library and more time on online searching of e-resources (Direction, 2010; Singh, 2011). However, visiting the physical academic libraries have significant influence in students satisfaction with the availability of e-resources over the last ten years (Cronin and O'Brien, 2009).

Today, we are living in the era of information. The information is active and everlasting resources have become increasing important component of academic library collections (Thanuskodi, 2011). This is due to the continuous development of e-resources and its impact on academic library policies, changes and demands of students satisfaction for the extensive uses of e-resources within a short period of time. With the increasing of e-resources, the traditional libraries are transferring from print materials to e-resources whereby providing access to information resources is considered more important than preserving it. E-resources are resources in which information is stored electronically through electronic system and network. These e-resources are comprised of online public access catalogue (OPACS), Compact Disc Read-Only Memory (CD-ROMs), Online database, e-journals, e-books, internet resources, print-on-demand (POD), e-mail publishing, wireless publishing, electronic link and web publishing etc (Sharma, 2009).

The purpose of any academic library is to support teaching, learning and research purposes among students with the availability of electronic information resources. The following are purpose of the academic library were as to: allows students to search for the e-books or other documents related to academic work for the students, allows students to access the search for library databases, provides students access to search for electronic materials, assists students to borrow of e-books, e-journals, helps students to search for general reading, assists students for searching dictionaries and encyclopaedias, allows research assists by the library staff, provides access for study library document, provides access to search for library computers for internet access, provides access to search for study or preparation for examinations, provides access to use computers for word, power-point and excel access (Nzivo and Chuanfu, 2013).

The library has formed important academic resources at higher institutions. The basic of any academic library is to provide quality services that can satisfy students' expectations through a well-achieved library e-resources (Nzivo and Chuanfu, 2013). Similarly, Chiemeke, Longe, Umar, and Shaib (2007) maintained that in each academic library there are e-resources other than classroom that can add to the teaching and learning process to take place by students, and must have access to necessary information resources. Therefore, it can be concluded that, it is important for the

academic library to acquire needed e-resources and information facilities for the students.

The academic library provides services to the students in order to meet up with the standard of information resources. In order to provide effective services to the students, the academic library is to: provides lending services for the students with the availability of e-resources, provides reference services, provides photocopying/reprographic services, offers binding services, offers students education/library orientation services, run reservation services, delivers online public access catalogue services, delivers information resources services and provides collection development services (Hernon and Matthews, 2013; Nzivo and Chuanfu, 2013).

Certainly, the introduction of ICT in academic library has created the opportunity for using e-resources when compared to before library which were only centered on readers' services, reference services, reprographic services, acquisition, cataloguing and classification, current awareness services and selective dissemination of information (Adebowale, 2013).

The advent of electronic resources in academic library has cut the barrier of accessing valuable information resources which were making it difficult to access, especially by students in the developing nations of the world (Idowu, 2009). Despite the several advantages of electronic information resources to students' satisfaction, many students are yet to realize the potential of e-resources initiatives in an academic library due to inadequate facilities such as e-journal, e-books, online searching of database among others (Abuzaid, 2010; Pareek and Gupta, 2013). Even though, in a few places where these facilities are available, there is under-operation of these resources due to the lack knowledge and awareness of using the modern technology (Burgstahler, 2009). Nevertheless, it can be concluded that, the e-resources are very essential tools for the students, researcher and scholarly reading.

1.1.1 Colleges of Education

The colleges of education are the "train –the trainers" colleges established to train and equip teachers in their state to functions (NCCE, Newsletter, 2014). The National Commission for Colleges of Education (NCCE) is the regulatory body for all colleges in Nigeria. A study of virtual library (e-resources) in four tertiary institutions lead by Gbadamosi (2011) described the academic library e-resources is yet to be given adequate attention they deserve by various colleges in Nigeria. Therefore, the Federal Government of Nigeria through National Communication Commission (NCC) under Millennium Development Goals Programmes (MDGS) initiated on e-resources projects to cover all colleges (Letcher and Neves, 2010).

Colleges of Education have been making a valuable contribution to the national growth and development by producing competent young teachers with the necessary skills required for teaching profession and learning (Ebisine, 2014). There are 47 State Colleges of Education in Nigeria and in which 5 state colleges situated in the Northeastern Nigeria. These state colleges are: College of Education Hong, Adamawa state; College of Education Azare, Bauchi state; College of Education Waka- Biu, Borno state; Gombe, College of Education Zing, Taraba state, and College of

Education Gashua, Yobe State. Thus, it can be concluded, colleges were established in order to train the pre-service teachers, students with a National Certificate in Education (NCE).

1.1.2 E-library

The ideas of electronic, interconnected, digital, virtual libraries have been existing many years ago, though until the early 1990s the debate on electronic library became well pronounced (Morgan and Atkinson (2000). According to Aina, (2004) defined electronic library as a library that consists of materials and services in electronic formats rather than the print format. Likewise, Adebowale, (2013) on the other hand termed electronic library as providing access to e-books, e-journals, online references, web-resources, and web-catalogues. Therefore, e-library resources are valuable research tools which supplement print-based resources in any traditional library that provide access to information for students via the internet from a close or far distance (geographical location) (Sabouri, et al., 2010). Moreover, the students most often make themselves available in the library to access e-resources (Yu, 2008).

What is being referred to as e-library in Nigerian is known as halls in the advanced countries of the world, because information halls refer to a physical space, usually in an academic library environment, where any and all can participate in the process of information research, gathering and invention (Esther, 2014). And this shows that the e-library and information halls 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, the e-library that gives the opportunity to endeavor in the virtual space. E-library, covers the technologies that enable the virtual technology to perform, and access to the virtual space is made real through the e-resources (Joshipura, 2008).

According to Issa, Blessing, and Daura (2009) the term e-library is used synonymously with “digital”, “universal”, “future”, “community”, and “library without walls”. It has been defined by different scholars, depending on individual and organizational perspective. Also, Baro, Eberechukwu Eze, and Nkanu (2013) perceived e-library as a library that store information electronically and made it accessible to students through electronic systems and networks. Gbadamosi, (2012) describes e-library as an entire library which is available through online computers and databases. However, Kotso (2010) refers to e-library as a way of assisting the research process of collecting, preserving and making available a collection of information resources relevant to their community. In a nutshell, e-library refers to collection of library resources in electronic formats which can be accessed either inside or outside the library.

1.1.3 Benefit of E-library

The benefits derived from the e-library are expected to have a positive influence on Nigerian Libraries. Thus, the Nigerian academic library is to: offers quicker and easier ways of accomplishing workload, good networking that will assist students in searches of e-resources, improves adequate ICT for easy access of e-resources by the students', adequate ICT facilities that will assist the students' in searching of information resources, support policy roles and approaches of ICT in Nigeria libraries, adequate provision of national policy on ICT that will help students to improve their ICT skills,

qualified ICT personnel; provide adequate support of ICT facilities in order to handle the indexing cataloguing, reference and information retrieval services, circulation, serial control/management and technical services (Henriatta, 2005).

Furthermore, the e-library has an important role (Rafiq and Ameen 2012). The benefit of e-library has an important role in students' satisfaction with the availability of infrastructure, students' satisfaction with the staff commitment, students' involvement in using the e-resources on students' satisfaction with the availability of e-resources in Nigeria. The benefit of e-library in colleges of education is one of the most popular means of getting useful information for students (Adetimirin and Omogbhe, 2011; Ekoja and Gbaje, 2012). The benefits of e-library is to ease access, time-saving, variety of resources, availability of search tools, no physical space limitation and allows different students' to search for available of e-resources simultaneously at a particular time without any disturbances and delays (Adetimirin et al., 2011).

1.1.4 Students' Satisfaction

The concept of students' satisfaction has attracted much attention in recent years and became one of the major concerns of all educational institutions. Satisfaction can be defined as a user's/students' post-purchase evaluation of a product or service (Butt and ur Rehman, 2010; Malik, Danish, and Usman, 2010). A key motivation for the growing emphasis on student satisfaction is that higher students' satisfaction can lead to a attracting new students and maintaining the existing ones (Butt and Rehman, 2010). Similarly, Mosadegh Rad and Hossein (2006) defined it as the considered successful which effects in one's satisfaction.

According to Meletiou, (2010) study that is based on McMurdo (1980) and Whitehall (1992) categorizes a number of library satisfaction measurements: Firstly, library operations shares to access to the physical library, hours of operation, internal air and environment, and availability of reading rooms. Secondly, information, which is connected to signage and labelling, techniques and guides, and also database usage and usability. Thirdly, collection quality, whether collection is up-to-date and relevant to the needs of students. Fourthly, equipment, which are facilities such as photocopy machines, computers and printers, multimedia equipment and microfilm readers. Fifthly, services comprise a range of helps that add value by providing the line between the "collection" and the "students". This is how the "production" basics of the library are organized with the "encouraging" of the contribution follow-on in operational usefulness. Library services comprise of student friendliness of physical and online collections, availability of website, management of reference only collection, courtesy and knowledge of staff, lending rules and penalties, rate at which returned items are shelved and rate at which collection is updated to match course requirements. Also, Meletiou, (2010) recommends a sixth dimension which relates to ordering of material and inter-library loans.

Students' satisfaction is very vital in defining academic library at the higher institutions. To remain competitive, it is important that the institution continuously acquire, maintain, and build stronger relationships and the level of students' satisfaction (Muhammed, Rizwan, and Ali 2010). Also, Sir, (2013) revealed that satisfaction has been positively associated with students and Colleges. Students' satisfaction is a fulfillment of services by which students can meet up with the availability of e-

resources (Sivathaasan and Chandrasekaran, 2013). These studies suggest that, satisfaction provides a means of fulfillment by which students can meet up his/her information needs. Students' satisfaction is not restricted to the content of their syllabus only, rather it requires up-to-date information such as information resources (e-resources), e-books, e-journal, e-dissertations, CD-ROM for searches of services, online public access catalogs, full-text databases, scholarly websites, on-line databases, pre-print archives and bibliographies in order to meet up with the information resources (Esther, 2014 and Fabunmi, 2012).

Students' satisfaction is one of the most important factors for establishing any academic library. Because students are the main library users irrespective of their age, gender, education background, socioeconomic and cultural background (Letcher and Neves, 2010). The e-resources assist students in achieving their educational goals on teaching, learning and research purposes (Oyelude, 2011). Therefore, the students' satisfaction with the availability of e-resources are very important factors to be considered because of the e-resources. Based on the previous explanation, it is important to discuss the factors which determine students' satisfaction. This study focuses on understanding the availability of e-resources are mostly lacking as a result of students' satisfaction with the availability of infrastructure, students' satisfaction with the staff commitment, students' involvement in using of e-resources in colleges. This shows that, almost all the colleges of education need to be exposed on how to improve the student satisfaction with the availability of e-resources (Alade, Iyoro, and Amusa, 2014).

1.1.5 E-resources

The concepts of e-resources have created a lot of debates in current years (Stachokas, 2014). Various scholars view the concept from different angles. According to Abubakar, Daniel, Adetimirin and Airen, (2015) defined are information sources that are available and can be accessed electronically through computer networked facilities as online library catalogue, the internet and World Wide Web (WWW) CD-ROM databases, etc. This can be simply defined as resources that include documents in electronic format that can be accessed via Internet. They are available various forms like e-books, digital libraries, online journal, magazine, e-learning tutors, online test e-journals, e-discussions, e-news, data archives and e-mail online chatting and deliver a collection of data, be it text, image collection, other multimedia products like numerical, graphical mode. E-resources are easily accessible in the remote areas and solve storage problems and control the flood of information (Munira, Nasreen, Ansari, and Bushra, 2010). This has increased the global dissemination of information. E-resources such as e-books, full-text e-journals and online bibliographic databases must be contributed by academic libraries to meet ever-increasing demands from students for remote access to information (Alan Armstrong, Vicki, Victoria, and Edward, 2003).

In this regard, e-resources comprises of electronic databases, electronic books, electronic journals, e-dissertations, online public access catalogs (OPAC), full-text databases, online databases, pre-print archives, scholarly websites, bulletin boards, Computer Disc Random Only Memory (CD-ROM searching services) which can be accessed using electronic devices (Esther, 2014). Also, Yusuf and James-Iwu (2010) explained the e-resources as a vibrant benefit in research accomplishment in all aspects of the disciplines in this century. The college library is charged with the responsibility

of managing resources through the academic library to satisfy the needs of Colleges community. Although, the college libraries as a whole has not fully embraced the new technology, but there is the development through academic libraries which are utilized to manage the resources. However, Ezema (2011) asserted that Nigeria is accepting the e-resources through information and communication technology in their day-by-day activities.

Therefore, the e-resources in academic libraries need to spend more money on computer hardware and software, licensing, training of library staff and students, especially in the area of text selection, scanning, verification and indexing of the materials to be digitized as well as employment of experts with web-technologies skills to support and manage them. Copyright holders have to be contacted and rights obtained. Money is needed to translate content into digital form and to access the resources. A powerful server is required, supported by specialized software and personnel. The server must operate all day, and new materials should constantly be added. Building and sustaining a virtual library requires a proper technological infrastructure such as telecommunication, servers, application platforms and software applications (Gbaje, 2007).

1.1.6 Students' Satisfaction with Availability of infrastructure

According to Adeyoyin, Ajiboye, Agbeze-Unazi, Onasote, and Akintunde, (2014) revealed that most of the students are experiencing challenges as a result of inadequate availability of infrastructures which is the most basic functions for establishing a sustainable academic library resources. Infrastructure relates to the e-resources which include: electricity power supply, telecommunication system, online public access catalogs and internet facilities. Notwithstanding, the past and current trends of academic library e-resources are still facing the challenges as a result of inadequate infrastructure which has been identified as one of the major factors deteriorating the smooth running of e-resources among students' (Adeniran, 2014).

1.1.7 Students' Satisfaction with the Staff Commitment

Staff commitment is one of the most basic functions of establishing any academic library in order to satisfy information resources needs of the students. Staff is the heart of any academic library that can play an important role in providing assistance to students in searching information e-resources (Hudron-Kari and Baro, 2014). In general context, the staffs are not fully committed towards the availability of e-resource among students in colleges of education (Ogbenege and Adetimirin, 2013).

1.1.8 Students' Involvement in using the E-resources

Students' involvement is one of the most important factors towards the e-resource in Colleges. The aim of students in an academic library is to involve him/herself towards the searching of available e-resources for their reading and research purposes (Abubakar, 2015). In general context, the students are not fully involving themselves in using the e-resources such as: e-journals, e-books, e-databases, online public access

catalogue, full-text databases and other sources of information resources for their satisfaction in colleges (Abubakar et al., 2015).

1.1.9 Gender of Respondents

Gender is a significant factor in using the e-resources. The gender has two options of male and female, where they were required to determine the students' satisfaction with the availability of e-resources. According to Bassi and Camble, (2011) described the gender difference in using the e-resources in an academic library showed that out of 5,269 students' 82.4% of the respondents were male, while 17.7% were female. The result suggests that there may be more males in colleges than females, apart from the empirical evidence that, female find it more difficult to find out the e-resources. Also, Bassi and Camble, (2011) revealed that gender is associated with the availability of e-resources, and that male students were more likely to use e-resources than female students.

1.1.10 Age of Respondents

The age of respondents plays an important role in students' satisfaction with the availability of e-resources. The ages of respondent were grouped into three as: 18 – 24 years, 25-31years and above 32 years. According to Agber, (2015) revealed that the age of students has a significant difference in students' satisfaction with the availability of e-resources.

1.1.11 Colleges of Education

The respondents were based on colleges. The college group has an important role in students' satisfaction with the availability of e-resources which is very important. According to Baro, Endouware and Ubogu, (2011) exposed that lack of information for effective e-resources in order to meet their academic information and research.

1.2 Statement of the Problem

The availability of e-resource and how they're used by the students has been a major concern to academic library and information centers World-wide. The reason is not far-made as the provision of e-resources have been the primary focus of libraries irrespective of types and students they served (Simisaye, 2012). According to Issa et al., (2009); Agboola and Bamigboye, (2011) revealed that most of the students are lacking the e-resources in an academic library.

According to Ogunsola and Okusaga, (2008) discovered that lack of infrastructure facilities, low bandwidth, system breakdown and electricity power supply. According to Adegboro, (2010) revealed that lack of resources, power failure and lack of maintenance of e-resources. Also, Fabunmi (2009a) revealed that lack of staff commitment, proper infrastructure which includes: telecommunication, servers, poor students involvement, low-level of staff and software application (Gbaje, 2007; Okiy, 2010).

According to Gbaje and Zakari (2013) revealed that lack of policies has really affected the level of staff commitment in colleges, staff capacity building, equipment and the general preservation issues (Gbaje and Zakari, 2013). Idowu, (2016) exposed that there is a lack of staff commitment on current knowledge of e-resources changes in this 21st century. A study was conducted by Hadrian Kari, and Emmanuel Baro, (2014); Imo and Igbo, (2011); Ekoja and Gbaje (2012) revealed that lack of staff commitment students' involvement, inadequate of e-resources subscriptions, improper planning and implementation in using the e-resources are the major problem facing the students' satisfaction with the availability of e-resources.

According to Onohwakpor, (2009) described that there is a relationship between e-resources, infrastructure, staff commitment, students involvement, and services on students' satisfaction with the availability of e-resources. Also, Mulla, (2011) revealed that 30% of the respondents felt that they lack staff commitment to effectively use the e-resources, 31.7% reported a lack of students involvement, while 12% stated that limited infrastructure. Thus, Jha, (2008); Mulla, (2011) described the significant relationship between students satisfaction with the infrastructure, students involvement and staff commitment on students satisfaction with the availability of e-resources in Nigeria.

Infrastructure is one of the basic firsthand information that needs more attention towards the e-resources among students irrespective of their age, gender, cultural background, political differences and educational background (Okoye, 2010 and Abubakar, 2011). E-resources have a relationship with the availability of infrastructure in order to search for e-resources, and store of information which were mostly lacking at colleges as a result of inadequate support of infrastructures (Ogunsola and Okusaga, 2008; Okiki, 2011; Sinha, 2011; Abdulsalami, 2011 and Idowu, 2016).

Staff commitment plays an important role on the availability of e-resources as perceived by the students. This is because the staff are committed towards the e-resources among students was very low (Adegboye, 2010; Hudron-Kari and Baro, 2014). In the context of this research, the researcher wants to investigate the staff commitment with the availability of e-resources as perceived by the students' in Colleges of education.

Students' involvement is a very important factor towards achieving the e-resources. Most of the students in developing countries are left far behind towards the involvement in using of e-resources. Because the nature of the college library is not a conducive environment for learning and searches of the e-resources (Archibong, Ogbiji, and Anijaobi-Idem, 2010 and Abubakar, 2011). In line with this, the researcher wants to investigate the students' involvement in using the e-resources in colleges.

However, there is adequate need to improve on the students' satisfaction with the availability of infrastructure with the e-resources. Also, there is a need to improve students' satisfaction with the staff commitment. The needs for students' involvement in using the e-resources, at the same time also need to improve students' satisfaction with the availability of e-resources. It is very important for any academic e-resources to improve its services towards the students' satisfaction and provides adequate information resources in all formats that can support the college library in achieving their educational goal (Adeniyi and Ajiboye, 2013).

1.3 Objectives of the Study

The general objective of this study is to determine the students' satisfaction with the availability of e-resources, infrastructure, staff commitment and students' involvement in using e-resources in Colleges of Education in Northeastern Nigeria. While the specific objectives are as follows:

1. To determine the level of students' satisfaction in the library of college of education,
2. To determine the level of students' satisfaction with the availability of infrastructure provided by the college of education,
3. To determine the level of students' satisfaction with the staff commitment,
4. To determine the level of students' involvement in using the e-resources,
5. To compare the differences in students' satisfaction with the availability of e-resources based on gender,
6. To compare the differences in students' satisfaction with the availability of e-resources based on age,
7. To compare the differences in students' satisfaction with the availability of e-resources based on college groups,
8. To determine whether there is a significant relationship between students' satisfaction with the availability of e-resources and infrastructure,
9. To determine whether there is a significant relationship between students' satisfaction with the availability of e-resources and perceived staff commitment,
10. To determine whether there is a significant relationship between students' satisfaction with the availability of e-resources and students' involvement.

1.4 Research Questions

The following research questions were raised to guide this study and attempts to provide possible solutions to these questions as:

1. What is the level of students' satisfaction in the library of college of education?
2. What is the level of students' satisfaction with the availability of infrastructure provided by the college of education?
3. What is the level of students' satisfaction with the staff commitment?
4. What is the level of students' involvement in using the e-resources?
5. Is there any significant difference in students' satisfaction with the availability of e-resources based on gender?
6. Is there any significant difference in students' satisfaction with the availability of e-resources based on age?
7. Is there any significant difference in students' satisfaction with the availability of e-resources based on college groups?
8. Is there any significant relationship between students' satisfaction with the availability of e-resources and infrastructure?
9. Is there any significant relationship between students' satisfactions with the availability of e-resources and perceived staff commitment?
10. Is there any significant relationship between students' satisfaction with the availability of e-resources and students' involvement?

1.5 Significance of the Study

Educational sector is growing rapidly all over the world in recent years. Globalization and digital expansion have raised the demand for new and various disciplines in education. Higher education is responsible for improving the quality of learning and students' satisfaction (Butt and Rehman, 2010). The students' satisfaction with the availability of infrastructure, staff commitment and students' involvement in using of e-resources on students' satisfaction with the availability of e-resources among students is very important. Effective use of available e-resources by the students will eventually lead to their satisfaction in colleges of education. Therefore, the significance of this study shall be discussed in three ways, namely theoretical, practical and policy:

The study attempts to offer a better theoretical/model understanding of the students' satisfaction with the availability of infrastructure, students' satisfaction with the staff commitment, students' involvement in using the e-resources on students' satisfaction with the availability of e-resources. A strong theory/model will assist the colleges and organization to improve their library with the application of knowledge and students' satisfaction with the availability of e-resources.

Secondly, the result of this finding will fill the gap on the previous literature and provide adequate empirical information concerning the students' satisfaction with the availability of infrastructure, students' satisfaction with the staff commitment and students' involvement in using the e-resources on students satisfaction, because most of the study is on factors influencing e-library/e-resources among library staff/librarians, while the present study focus on students satisfaction with the availability of infrastructure, students satisfaction with the staff commitment and students' involvement in using the e-resources on students' satisfaction with the availability of e-resources in colleges.

Thirdly, the result obtained shall increase the number of empirical evidences on the students' satisfaction with the availability of e-resources and provide reference information to those who are conducting research on a similar discipline. Although, amongst the practical significance is that, the result of this study may serve as a guide to the stakeholders in determining the appropriate use of e-resources in academic libraries that would effect on infrastructure, staff commitment and students' involvement in the use of e-resources on students' satisfaction with the availability of e-resources.

1.6 Limitations of the Study

This study is only limited to 5 States in Northeastern Nigeria without taking the Gombe State due to insecurity. Secondly, the study covers only infrastructure, staff commitment, and students' involvement in using the e-resources. Thus, the population is limited to NCE 3 students only in colleges. The colleges are: College of Education Hong, Adamawa State, College of Education Azare, Bauchi State, College of Education Biu, Borno State, College of Education Gashu'a, Yobe State and College of Education Zing, Taraba State. The study is a descriptive correlational study. The sample size is (406) and most of them were pre-teachers. The study used questionnaire as means of data collection. The descriptive statistics were used to determine the level of objective one, two, three, four and the objective five to seven is t- test and Anova

analysis and Pearson correlation analysis of the objective eight, nine and tenths. Therefore, this study is relevant at Msc level. The findings would add latest evidence and information on the state of e-resources in the COE in the region. The limitation is worries may arise about the use of opinion as an index factor, specially where the students might not be telling the truth (Ary et al, 2010).

1.7 Operational Definition of Terms

In this study, the definitions of terms are to be explained under-subheading: Academic library, e-library, students' satisfaction, availability, students satisfaction with the availability of e-resources, infrastructure, staff commitment, students' involvement in using the e-resources.

1.7.1 Academic Library

In this context of study, academic library is an organized collection of information resources for the purpose of searching, reading and research purposes by the students (Hussain and Abalkhail, 2013).

1.7.2 E-library

In this study, e-library refers to a collection of information resources in electronic formats that can be accessed by the students' in the library (Ojedokun and Okafor, 2011; Esther, 2014).

1.7.3 Students' Satisfaction with the E-resources

In this study, students' satisfaction with the e-resources is a fulfillment of a students' information needs and expectation by providing adequate access to e-books, e-journals, e-dissertations, CD-ROM, online databases, online public access catalogs, full-text database resources, scholarly websites, archive materials, digitalized bulletin boards, almanacs, bibliographies, directories, institutional repository that would transfer through the e-resources (Jha 2008; Sigala, D'Uggento and Romannazzi, 2006; Sivathaasan, 2013; Sivathaasan and Chandrasekaran, 2013).

The instrument used in this study, was adapted from Esther (2014) on the emergence of digital libraries services in Northwest Nigerian universities: challenges and prospects and modified by the researcher to measure the students' satisfaction on the electronic libraries. All the 14 items were adapted based on the past reviewed research measured using a 5 point Likert scale.

1.7.4 Availability

Availability has been defined as the extent to which clients need for a specific information resources are punctually satisfied and immediate access to known items

sought (Nisonger, 2011). Therefore, in this study, the availability can be considered as a measurement of overall satisfaction of e-resources.

1.7.5 Infrastructure

In this study, students' satisfaction with the availability of infrastructure refers to the satisfaction of students with information materials in the library. These includes: computer facilities towards the availability of e-resources, internet connectivity, electrical power supply, telecommunication, computer networking, server and sufficient computers for students to access e-books and e-journals (Abubakar, 2012).

The instrument that was used in this study on the infrastructure was modified by the researcher from Ani and Biao, (2005) and Archibong et al. (2010). This instrument has 7 items with 5 points Likert scale .

1.7.6 Staff Commitment

In this study, students' satisfaction with the staff commitment refer to the act of staff that connects with the commitment in a library work. These can be as a result of the staff towards assisting students towards the e-resources, availability of library services by the staff towards the e-resources, helpfulness of the staff towards the e-resources, knowledge and expertise of the library staff with the e-resources, knowledge of resources, the approachability of staff and inter-library loan coordinated by the library staff with the e-resources (Buchaman, 1974; Klein, Molloy and Brinsfield, 2012).

The instrument used in this study was modified by the researcher from Sivathaasan and Chandrasekaran (2013) on Factor analysis of user satisfaction: A special reference to the library, University of Jaffna, Sri Lanka. The 7 items were chosen from the original instrument on the staff commitment towards the e-resources with a 5 point Likert scale.

1.7.7 Students' Involvement

In this study, students' involvement in using the e-resources refers to act of involving the students towards searching of information resources in the academic library. This can be as a result of the searching of e-books, e-journals, online searching of group assignments, OPAC searches, current awareness services, downloading of e-resources and selective dissemination of information via online searching (De Klerk, 2006; Klein, Molloy and Brinsfield 2012).

The instrument used in this study on students' involvement was modified from Winters (2004) and it was used in a study titled "California College libraries in the 21st century (Winters, 2004)". The 7 items were chosen based on students involvement using 5 points Likert scale.

1.7.8 E-resources

In this study, e-resources refer to as a resources that involve students in using the computer access that provides e-resources. These comprises of e-books, e-journals, e-dissertations, CD-ROM, online databases, online public access Catalogs, full-text database resources, scholarly websites, archive materials, digitalized bulletin boards, almanacs, bibliographies, directories, institutional repository that would transfer via internet (Bajpai et al., 2009).

The instrument used in this study, was adapted from Esther (2014) on the emergence of digital libraries services in Northwest Nigerian universities: challenges and prospects and modified by the researcher to measure the students' satisfaction on the electronic libraries. All the 14 items were adapted based on the past reviewed research measured using a 5 point Likert scale.

1.8 Summary

Generally, the academic library and e-resources have been explained in this chapter and other related terms that are involved, background of the study, a statement of the problem, objective of the study, research questions, significance of the study, limitation of the study, and definition of terms in the study. E-resource in Nigeria is like any other developing countries are still facing a lot of challenges as a result of inadequate infrastructure, staff commitment and students' involvement in using the e-resources on students' satisfaction with the availability of e-resources. It is clearly indicated that, a lot of efforts have been made by the Colleges of Education towards the availability of e-resources. However, it is very important to highlight on students' satisfaction with the availability of e-resources in colleges. The needs to improve on the students satisfaction with the availability of infrastructure, students satisfaction with the staff commitment and students' involvement in using e-resources on students' satisfaction in colleges.

REFERENCES

- Abba, T., and Dawha, E. M. (2009). Assessment of personnel training needs in the Ibrahim Babangida Library, Federal University of Technology in Yola, Nigeria. *Library Philosophy and Practice* (1), 709.
- Abdul, A. T. (2013). The Impact of Web Portal in Library and Information Services in the 21st Century. *Journal of Educational and Social Research*, 3(10), 37.
- Abdulkareem, M. (2010). Characteristics and information-seeking behaviour of cybercafé users in some Nigerian cities. *International Journal of Library and Information Science*, 2(5), 95-101.
- Abdul Mannan, K. and Naved, A. (2009), "Use of e-journals by research scholars at Aligarh Muslim University and Banaras Hindu University", *The Electronic Library*, Vol. 27 No. 4, pp. 708-717.
- Abdulsalami, L. T., and Salami, P. F. (2013). Academic and Research Libraries in the Digital Environment. Challenges and Prospects. *Journal of Education and Practice*, 4(6), 21-27.
- Abubakar, Daniel and Adetimirin, Airen, "Influence of Computer Literacy on Postgraduates' Use of E-Resources in Nigerian University Libraries" (2015). *Library Philosophy and Practice (e-journal)*. Paper 1207. <http://digitalcommons.unl.edu/libphilprac/1207>
- Abubakar, B. M. (2011a). Academic libraries in Nigeria in the 21st century. *Library Philosophy and Practice (e-journal)*. Paper 446. <http://digitalcommons.unl.edu/libphilprac/446>
- Abubakar, B. M. (2011b). E-resources for effective academic library services in Nigeria: opportunities and challenges. *Conference on Library and information Science Resources and Service*
- Abubakar, B. M. A. (2012). Digital libraries in Nigeria in the era of global change: A Perspective of the major challenges. *Trends in Information Management (TRIM)*, 6(2).
- Abubakar, D., and Adetimirin, A. (2015). Influence of Computer Literacy on Postgraduates' Use of E-Resources in Nigerian University Libraries. *Library Philosophy and Practice (e-journal)*. Paper 1207. <http://digitalcommons.unl.edu/libphilprac/1207>
- Abubakar, I. (1971). The library and the computer. *Nigerian Libraries*, 7(3), 101-111.
- Abubakar, M. K. (2010). ICT Knowledge and Skills Among Students of Library and Information Science in Umaru Musa Yar'adu University, Nigeria. *Information Manager (The)*, 10(1-2), 40-47.

- Abubakar, U. (2012). Digital-divide as a Challenge to Libraries and Librarians in Nigerian Universities: A Case Study of Abubakar Tafawa Balewa University, Bauchi. *Journal of Research in Education and Society*, 3(2).
- Abuzaid, R. A. S. (2010). Bridging the Gap between the E-Learning Environment and E-Resources: A case study in Saudi Arabia. *Procedia-Social and Behavioral Sciences*, 2(2), 1270-1275.
- Achimugu, P., Oluwagbemi, O., and Oluwaranti, A. (2010). An evaluation of the impact of ICT diffusion in Nigeria's higher educational institutions. *Journal of Information Technology Impact*, 10(1), 25-34.
- Adeleke, A., and Olorunsola, R. (2010a). ICT and Library operations: More on the online cataloguing and classification tools and techniques in Nigerian libraries. *The Electronic Library*, 28(3), 453-462.
- Adegbore, A. M. (2010). Automation in two Nigerian university libraries. *Library Philosophy and Practice (e-journal)*. Paper 425. <http://digitalcommons.unl.edu/libphilprac/425>.
- Adeniyi Aderibigbe, N., & Adebimpe Ajiboye, B. (2013). User education program as determinant of electronic information resources usage in Nimbe Adedipe University Library, Nigeria. *The Electronic Library*, 31(2), 244-255.
- Adeyemi, A. M., and Adeyemi, S. B. (2014). Personal factors as predictors of students' academic achievement in colleges of education in South Western Nigeria. *Educational Research and Reviews*, 9(4), 97.
- Adekunmisi, S. R., Ajala, E. B., and Iyoro, A. O. (2013). Internet Access and usage by undergraduate students: a case study of Olabisi Onabanjo University, Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 848. <http://digitalcommons.unl.edu/libphilprac/848>
- Adeleke, A., and Olorunsola, R. (2010b). Training in the use of e-resources in academic libraries: one university's approach. *Library Hi Tech News*, 27(6/7), 16-19.
- Ademodi, D., and Adepoju, E. (2009). Computer skill among librarians in academic libraries in Ondo and Ekiti States, Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 274. <http://digitalcommons.unl.edu/libphilprac/274>
- Adeniran, P. (2011). User satisfaction with academic libraries services: Academic staff and students perspectives. *International Journal of Library and Information Science*, 3(10), 209-216.
- Adeniran, P. (2014). The Challenges of Successful Implementation of virtual Libraries in Academic Libraries in Nigeria. *Library and Information Science*, 2(4), 46-50.
- Adeniyi Aderibigbe, N., and Adebimpe Ajiboye, B. (2013). User education program as determinant of electronic information resources usage in Nimbe Adedipe University Library, Nigeria. *The Electronic Library*, 31(2), 244-255.

- Adetimirin, A., and Omogbhe, G. (2011). Library Habits of Distance Learning Students of the University of Ibadan, Ibadan, Oyo State, Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 527. <http://digitalcommons.unl.edu/libphilprac/527>
- Adeyemi, A. B. (2014). Self concept and motivation variables as correlates of acquisition of ICT competence among social studies students of Obafemi Awolowo University, Ile-Ife, Nigeria. *World Journal of Education*, 4(2), p76.
- Adeyoyin, S. O., Ajiboye, B. A., Agbeze-Unazi, F. O., Onasote, O. A., and Akintunde, B. O. (2014). Awareness and Protection of Human and Electronic Library Resources from Lightning Disaster: A Survey of Selected Nigerian Libraries. *Journal of Information Engineering and Applications*, 4(8), 71-80.
- Adu, E. O., Adelabu, O., and Adjogri, S. J. (2014). *Information and Communication Technology (ICT): The implications for Sustainable Development in Nigeria*. Paper presented at the World Conference on Educational Multimedia, Hypermedia and Telecommunications.
- Agber, T. (2015). *Assessment of Online Resources Usage By Agricultural Science Lecturers of Tertiary Institutions in Benue State Nigeria* (Doctoral dissertation).
- Agboola, I. O. (2010). Use of print and electronic resources by agricultural science students in Nigerian universities. *Library & Information Science Research*, 32(1), 62-65.
- Agboola, I. O., and Bamigboye, O. B. (2011). Students' level of study and user of library resources in Nigerian universities: a comparative study. *Library Philosophy and Practice (e-journal)*. Paper 528. <http://digitalcommons.unl.edu/libphilprac/528>
- Agyen-Gyasi, K. (2008). User education at the Kwame Nkrumah University of Science and Technology (KNUST) Library: prospects and challenges. *Library Philosophy and Practice (e-journal)*. Paper 193. <http://digitalcommons.unl.edu/libphilprac/193>
- Aina, L. (2004). *Library and information science text for Africa: Third World Information Services*.
- Aina, R.F. (2014). Awareness, Accessibility and Use of Electronic Database among academic staff o Babcock University, Business School and Management review. 3 (6). Retrieved from http://arabianjmir.com/pdfs/KD_vol.36/4pdf.
- Aja-Okorie, U. (2014). The Right to Higher Education For National Development and Equal Opportunity in Nigeria: The Major Challenges of our Time. *European Scientific Journal*, 10(10).
- Ajayi, A. (2008). Towards Effective use of Information and Communication Technology (ICT) for teaching in Nigeria Colleges of Education. *Asian Journal of Information Technology*, 7(5), 210-214.

- Ajidahun, C. (2007). The training, development and education of library manpower in information technology in university libraries in Nigeria. *World Libraries*, Vol 17, No 1.
- Akakandelwa, A., and Jain, P. (2013). A comparative study of perceived work related stress among library staff in two academic libraries in Southern Africa. *Library Management*, 34(8/9), 569-584.
- Akintunde, S. A. (2010). State of ICTs in tertiary institutions in Nigeria: Window on the universities. *LIBRARIES: DYNAMIC ENGINES FOR THE KNOWLEDGE AND INFORMATION SOCIETY*, 107.
- Akinwale, A. A. (2010). The menace of inadequate infrastructure in Nigeria. *African Journal of Science, Technology, Innovation and Development*, 2(3), 207-228.
- Alade, V. A., Iyoro, A. O., and Amusa, O. I. (2014). Library Use Characteristics of Undergraduates in Nigeria University of Science and Technology. *Journal of Library & Information Science*, 4(1).
- Alawiye, M., and Okunlaya, R. (2013). Occupational stress among university librarians in Nigeria. *The Official Journal of the Pacific Northwest Library Association*, 77(2), 143.
- Alison KA, Kiyangi GW, Baziraake BB (2012). Factors affecting utilization of electronic health information resources. *Annals of Library and Information Studies*, 59(2). <http://www.niscair.res.in>.
- Al-Maskari, A., and Sanderson, M. (2010). A review of factors influencing user satisfaction in information retrieval. *Journal of the American Society for Information Science and Technology*, 61(5), 859-868.
- Ameen, K. (2011). Changing scenario of librarianship in Pakistan: Managing with the challenges and opportunities. *Library Management*, 32(3), 171-182.
- Ani, O. E. (2010). Internet access and use: A study of undergraduate students in three Nigerian universities. *The Electronic Library*, 28(4), 555-567.
- Ani, O. E. (2013). Accessibility and utilization of electronic information resources for research and its effect on productivity of academic staff in selected Nigerian universities between 2005 and 2012. *Doctorate Thesis of Literature and Philosophy in Information Science*.
- Ani, O. E., and Ahiauzu, B. (2008). Towards effective development of electronic information resources in Nigerian university libraries. *Library Management*, 29(6/7), 504-514.
- Ani, O. E., and Biao, E. P. (2005). Globalization Its impact on scientific research in Nigeria. *Journal of librarianship and information science*, 37(3), 153-160.

- Anunobi, V. N. (2014). Information and Communication Technology Literacy Level among Student-Teachers in Universities in North Central Nigeria. *Journal of Education and Practice*, 5(39), 89-94.
- Anunobi, C., and Mbagwu, F. (2009). Determinants of internet use in Imo State, Nigeria. *Educational Research and Review*, 4(9), 436-442.
- Applegate, R. (1993). Models of user satisfaction: understanding false positives. *RQ*, 525-539.
- Aramude, K.A. Boleronwa, O.M. (2010). Availability and use of audiovisual and electronic resources by distance learning students in Nigerian University. A case study of National Open Ibadan Study Centre. *Library Philosophy and Practice*. Retrieved: <http://unilib.edu/LPP/araniidebolerunwa.htm>.
- Archibong, I. A., Ogbiji, J., and Anijaobi-Idem, F. (2010). ICT competence among academic staff in universities in Cross Rivers State, Nigeria. *Computer and Information Science*, 3(4), p109.
- Arshad, A., & Ameen, K. (2015). Usage patterns of Punjab University Library website: a transactional log analysis study. *The Electronic Library*, 33(1), 65-74.
- Ary, D., Jacobs, L., Sorensen, C., and Walker, D. (2013). *Introduction to research in education*: Cengage Learning.
- Atta-Obeng, H. (2010), "Library profile: Kwame Nkrumah University of Science and Technology", Link: ACU Libraries and Information Network, p. 6.
- Atuti, R. M. (2008). The Role of Libraries in Nurturing Democracy. In *Goethe Institute Workshop, Nairobi, Kenya*.
- Azzah and Mark (2010) investigated the relationship between user satisfaction and four factors such as system effectiveness, user effectiveness, user effort, and user characteristics. *New Delhi: New Age International (P) Ltd*.
- Babbie, E. R. (1989). *The practice of social research*: Wadsworth Publishing Company.
- Balaji Babu, P., and Krishnamurthy, M. (2013). Library automation to resource discovery: a review of emerging challenges. *The Electronic Library*, 31(4), 433-451.
- Bajpai, R., Mal, B. K., and Bajpai, G. (2009). *Use of e-resources through consortia: A Boon to Users of Indian University Libraries*. Paper presented at the International Conference on Academic Libraries (ICAL): 5th to.
- Bankole, O. M. (2013). The use of internet services and resources by scientists at Olabisi Onabanjo University, Ago Iwoye, Nigeria. *Program*, 47(1), 15-33.
- Baro, E. E., and Oyinnuah Asaba, J. (2010). Internet connectivity in university libraries in Nigeria: the present state. *Library Hi Tech News*, 27(9/10), 13-19.

- Baro, E. E., and Zuokemefa, T. (2011). Information literacy programmes in Nigeria: a survey of 36 university libraries. *New Library World*, 112(11/12), 549-565.
- Baro, E. E., Endouware, B. E. C., and Ubogu, J. O. (2011). Awareness and use of online information resources by medical students at Delta State University in Nigeria. *Library Hi Tech News*, 28(10), 11-17.
- Baro, E. E., Eberechukwu Eze, M., and Nkanu, W. O. (2013). E-library services: challenges and training needs of librarians in Nigeria. *OCLC Systems & Services: International digital library perspectives*, 29(2), 101-116.
- Bartlett, J. E., Bartlett, M. E., and Reio, T. G. (2008). Analysis of nonresponse bias in research for business education. *The Journal of Research in Business Education*, 50(1), 45.
- Bartlett, K. R. (2005). Survey research in organizations. *Research in organizations: Foundations and methods of inquiry*, 97-113.
- Baruchson-Arbib, S., and Baruchson-Arbib, S. (2007). The contribution of “information science” to the social and ethical challenges of the information age. *Journal of Information, Communication and Ethics in Society*, 5(2/3), 53-58.
- Bashorun, M., Abdulmumin, I., and Adisa, M. (2011). User perception of electronic resources in the University of Ilorin, Nigeria (UNILORIN). *Journal of Emerging Trends in Computing and Information Sciences*, 2(11), 554-562.
- Bassi, M. D., and Camble, E. (2011). Gender Differences in use of electronic resources in University libraries of Adamawa state, Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 549. <http://digitalcommons.unl.edu/libphilprac/549>.
- Basil, E.I., & Patience, O.O. (2012). Public library information resources, facilities and services: user satisfaction with the Edo State Central Library, Benin-City, Nigeria. *Library Philosophy and Practice*. Available at: <http://digitalcommons.unl.edu/libphilprac/747> (accessed on 15th June 2013).
- Bello, S. K. (2014). Political and Electoral Violence in Nigeria: Mapping, Evolution and Patterns (June 2006-May 2014). *IFRA-Nigeria papers series*.
- Benjamin, S. A. (2014). Federalism, Politics and Corruption in Nigeria: Implications for Higher Education. *Developing Country Studies*, 4(24), 1-15.
- Bhatt, S. and Rana, N.S. (2011). E-information usage among engineers’ academics in college libraries. A case study of electronic journal of academic and speed librarianship.
- Bosque, D. D., and Lampert, C. (2009). A chance of storms: New librarians navigating technology tempests. *Technical Services Quarterly*, 26(4), 261-286.

- Borrego, A., Anglada, L., Barrios, M., and Comellas, N. (2007). Use and users of electronic journals at Catalan universities: the results of a survey. *The Journal of Academic Librarianship*, 33(1), 67-75.
- Broady-Preston, J., Tedd, L., Farler, L., and Broady-Preston, J. (2012). *Workplace stress in libraries: a case study*. Paper presented at the Aslib Proceedings.
- Buchaman, B. (1974). Building organizational commitment: The socialization of managers in work organization. *Administrative science quarterly*, 19(4), 533-546.
- Buckland, M. K. (1992). *Redesigning library services: a manifesto*: American library association Chicago, IL.
- Butt, B. Z., and ur Rehman, K. (2010). A study examining the students satisfaction in higher education. *Procedia-Social and Behavioral Sciences*, 2(2), 5446-5450.
- Butt, K., Mahmood, K., and Shafique, F. (2011). Access and use of the Internet in the libraries of Lahore, Pakistan. *Chinese Librarianship: an International Electronic Journal*, 31.
- Butt, B. Z., and ur Rehman, K. (2010). A study examining the students satisfaction in higher education. *Procedia-Social and Behavioral Sciences*, 2(2), 5446-5450
- Butters, A. (2007). Automating library processes: achieving success with self service loans and returns. *Australasian Public Libraries and Information Services*, 20(1), 34.
- Caplan, Audra (2011). Changing Perceptions. *Public Libraries*, 50(1) (Available: <http://www.publiclibrariesonline.org/magazines/from-the-president/changing-perceptions>).
- Chandrasekar, K., & Murugathas, K. (2013). An assessment of user satisfaction on library services: a case study of undergraduate biology students at the University of Jaffna. *Journal of the University Librarians Association of Sri Lanka*, 16(1).
- Chang, C.-C., Lin, C.-Y., Chen, Y.-C., and Chin, Y.-C. (2009). Predicting information-seeking intention in academic digital libraries. *The Electronic Library*, 27(3), 448-460.
- Chen, K.-n., and Lin, P.-c. (2011). *Information literacy in university library user education*. Paper presented at the Aslib Proceedings.
- Chen, Shaw, S.-L., Yu, H., Lu, F., Chai, Y., and Jia, Q. (2011). Exploratory data analysis of activity diary data: a space-time GIS approach. *Journal of Transport Geography*, 19(3), 394-404.
- Chiemeke, S., Longe, O. B., Umar, S., and Shaib, I. (2007). Users' perceptions of the use of academic libraries and online facilities for research purposes in Nigeria. *Library Philosophy and Practice*, 9(2), 11.
- Cohen, J. (1988). *Statistical power analysis: A computer program*. Routledge.

- Corrall, S. (2010). Educating the academic librarian as a blended professional: A review and case study. *Library Management*, 31(8/9), 567-593.
- Cronin, K., and O'Brien, T. (2009). Practical low-cost marketing measures: The experience of Waterford Institute of Technology Libraries. *New Library World*, 110(11/12), 550-560.
- Cox, T. L., Krukowski, R., Love, S. J., Eddings, K., DiCarlo, M., Chang, J. Y., . . . West, D. S. (2013). Stress Management–Augmented Behavioral Weight Loss Intervention for African American Women A Pilot, Randomized Controlled Trial. *Health Education & Behavior*, 40(1), 78-87.
- Cullen, R. (2001). Perspectives on user satisfaction surveys. *Library Trends*, 49(4), 662-686.
- Daisy, S. (2006). Measuring user satisfaction: A case study at the PGDM branch library at Peradeniya. *Journal of the University Librarians' Association*, 10, 40-53.
- Dawha, J. M., Ahmed, A., and Salihu, K. T. (2014). The Impact of Information Communication Technology on Teaching and Learning in Gombe State Technical Colleges. *Paper presented at the Proceedings of the Multi-disciplinary Academic Conference on Sustainable Development*.
- De Klerk, J. J. (2006). Motivation to work, work commitment and man's will to meaning. *Doctorate Thesis of Philosophy in Organisational Behaviour*
- DeCarlo, L. T. (1997). On the meaning and use of kurtosis. *Psychological methods*, 2(3), 292.
- DelGuidice, M. (2011). Avoiding School Librarian Burnout: Simple Steps to Ensure Your Personal Best. *Library Media Connection*, 29(4), 22-23.
- DelGuidice, M. (2015). Avoiding school librarian burnout: simple steps to ensure your personal best. *School Library Management*, 40.
- Dhanavandan, S., Esmail, D. S. M., and Mani, D. V. (2008). A study of the use of information and communication technology (ICT) tools by librarians. *Library Philosophy and Practice (e-journal)*. Paper 200. <http://digitalcommons.unl.edu/libphilprac/200>
- Direction, S. (2010). Re-branding academic libraries in tough times: Attracting students through marketing. *Strategic Direction*, 26(5), 23-25.
- Dahan, S. M., Taib, M. Y., Zainudin, N. M., and Ismail, F. (2016). Surveying Users' Perception of Academic Library Services Quality: A Case Study in Universiti Malaysia Pahang (UMP) Library. *The Journal of Academic Librarianship*, 42(1), 38-43.
- Dukić, D., and Strišković, J. (2015). Croatian university students' use and perception of electronic resources. *Library & Information Science Research*, 37(3), 244-253.

- Easton, A. C., Easton, G., and Addo, T. (2011). But I am computer literate: I passed the test. *Journal of College Teaching & Learning (TLC)*, 3(2).
- Ebisine, S. S. (2014). Academic Quality Assurance in the Colleges of Education: Challenges and Ways Forward for Future Development. *International Letters of Social and Humanistic Sciences*(02), 1-9.
- Ebiwolate, P. B. (2010). Nigeria public library service to rural areas: Libraries in Niger Delta states. *Library Philosophy and Practice (e-journal)*. Paper 365. <http://digitalcommons.unl.edu/libphilprac/365>
- Egberongbe, H. S. (2011). The use and impact of electronic resources at the University of Lagos. *Library Philosophy and Practice (e-journal)*. Paper 472. <http://digitalcommons.unl.edu/libphilprac/472>
- Ejedafiru, E. F. (2010). Lack of ICT infrastructure as a barrier to resource sharing in Nigerian libraries. *Library Philosophy and Practice (e-journal)*. Paper 431. <http://digitalcommons.unl.edu/libphilprac/431>
- Ekoka, I. I., and Gbaje, E. S. (2012). Digital Preservation Activities At Two Foremost Information Institutions In Nigeria. *Information for Sustainable Development in a Digital Environment*. Nairobi: Kenya Library Association, 245.
- Emojorho, D. (2010). The role of effective communication in enhancement of library services: an overview of Delta State University Library, Abraka. *Library Philosophy and Practice (e-journal)*. Paper 435. <http://digitalcommons.unl.edu/libphilprac/435>
- Esther, G. (2014). Management of University Electronic libraries in Northwest Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 1184. <http://digitalcommons.unl.edu/libphilprac>.
- Eze Asogwa, B. (2014). Libraries in the information age: A measure of performance, competencies and constraints in academic libraries in Nigerian universities. *The Electronic Library*, 32(5), 603-621.
- Eze, J. U. (2012). Staff training programmes in Nigerian public libraries: the case of Enugu State Public Library. *Library Philosophy and Practice (e-journal)*. Paper 775. <http://digitalcommons.unl.edu/libphilprac/775>
- Ezema, I. J. (2011). Building open access institutional repositories for global visibility of Nigerian scholarly publication. *Library Review*, 60(6), 473-485.
- Fabunmi, B. A. (2009b). Challenges and prospects of virtual libraries in universities in Nigeria. *European Journal of Scientific Research* ISSN 1450-216X Vol.33 No.1 pp.202-208
- Fabunmi, F. A. (2012). Undergraduate students' perception of the effectiveness of ICT use in improving teaching and learning in Ekiti State University, Ado-Ekiti, Nigeria. *International Journal of Library and Information Science*, 4(7), 121-130.

- Fakkirappa Kattimani, S., and R. Naik, R. (2013). Evaluation of librarianship and ICT skills of library and information professionals working in the engineering college libraries in Karnataka, India: a survey. *Program: electronic library and information systems*, 47(4), 345-369.
- Farran, N., Casadesus, J., Krakowska, M. and Minguillon, J. (2007), "Enriching e-learning metadata through digital library usage analysis", *The Electronic Library*, Vol. 25 No. 2, pp. 148-65.
- Field, A. (2009). *Discovering statistics using SPSS*: Sage publications.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). Content analysis. *How to design and evaluate research in education. 8th edn. New York: McGraw-Hill*, 477-504.
- Fraenkel, J., and Wallen, N. (2009). The nature of qualitative research. *How to design and evaluate research in education, seventh edition. Boston: McGraw-Hill*, 420.
- Freedom, A. L. A. O. f. I. (2010). *Intellectual freedom manual*: American Library Association.
- Furia, A. C., Lee, R. E., Strother, M. L., and Huang, T. T. (2009). College students' motivation to achieve and maintain a healthy weight. *American Journal of Health Behavior*, 33(3), 256-263.
- Gakibayo, A., Ikoja-Odongo, J., and Okello-Obura, C. (2013). Electronic information resources utilization by students in mbarara university library. *Library Philosophy and Practice (e-journal)*. Paper 869. <http://digitalcommons.unl.edu/libphilprac/869>
- Gay, L. R., Mills, G. E., & Airasian, P. W. (2011). *Educational research: Competencies for analysis and applications*. Pearson Higher Ed.
- Gay, L., and Airasian, P. (2000). *Educational research: Competencies for analysis and experience*: New Jersey: Prentice-Hall.
- Gbadamosi, B. (2012). Emerging Challenges to Effective Library Automation and An E-Library: The Case of Emmanuel Alayande College of Education, Oyo, Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 807. <http://digitalcommons.unl.edu/libphilprac/807>
- Gbadamosi, B. O. (2011). Assessing Library Automation and Virtual Library Development in Four Academic Libraries in Oyo, Oyo State, Nigeria. *Online Submission*, 8(5), 711-717.
- Gbaje, E. S. (2007). Implementing a national virtual library for higher institutions in Nigeria. *LIBRES: Library and Information Science Research Electronic Journal*, 17(2), 1-15.
- Gbaje, E. S., and Kotso, J. A. (2014). *Assessing the contents of Nigeria academic library website*. Paper presented at the Information and Knowledge Management.

- George, D., and Mallery, M. (2003). Using SPSS for Windows step by step: a simple guide and reference. *Boston, MA: Allyn y Bacon.[Links]*.
- Ghosh, M. (2009), "Digital infrastructure and attitudes towards access and sharing: a case study of selected engineering libraries in the Maharashtra state of India", *The International Information & Library Review*, Vol. 41, pp. 89-120, available at: www.elsevier.com/locate/iilr.
- Gilchrist, D., and Oakleaf, M. (2012). An essential partner: The librarian's role in student learning assessment. *NILOA Occasional Paper*(14).
- Giusca, C. L., Leach, R. K., and Helery, F. (2012). Calibration of the scales of areal surface topography measuring instruments: part 2. Amplification, linearity and squareness. *Measurement Science and Technology*, 23(6), 065005.
- Glasgow, R. E., and Emmons, K. M. (2007). How can we increase translation of research into practice? Types of evidence needed. *Annu. Rev. Public Health*, 28, 413-433.
- Gravetter, F., and Wallnau, L. (2013). *Essentials of statistics for the behavioral sciences*: Cengage Learning.
- Haglund, L., and Olsson, P. (2008). The impact on university libraries of changes in information behavior among academic researchers: a multiple case study. *The Journal of Academic Librarianship*, 34(1), 52-59.
- Hair, J. F. (2010). *Multivariate data analysis*. Pearson College Division.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., and Tatham, R. L. (2006). *Multivariate data analysis* (Vol. 6): Pearson Prentice Hall Upper Saddle River, NJ.
- Harter, S. P., and Kim, H. J. (1997). ARCHIVE: Electronic Journals and Scholarly Communication: A Citation and Reference Study. *Journal of Electronic Publishing*, 3(2).
- Haridasan, S., and Khan, M. (2009). Impact and use of e-resources by social scientists in National Social Science Documentation Centre (NASSDOC), India. *The Electronic Library*, 27(1), 117-133.
- Hernon, P., and Matthews, J. R. (2013). *Reflecting on the future of academic and public libraries*: American Library Association.
- Heppner, P. P., and Heppner, M. J. (2004). *Writing and publishing your thesis, dissertation, and research: A guide for students in the helping professions*: Thomson/Brooks/Cole.
- Hernon, P., and Altman, E. (1996). *Service quality in academic libraries*: Greenwood Publishing Group.

- Hernon, P., and Matthews, J. R. (2013). *Reflecting on the future of academic and public libraries*: American Library Association.
- Hertzog, M. A. (2008). Considerations in determining sample size for pilot studies. *Research in nursing & health*, 31(2), 180-191.
- Ho, R. (2006). *Handbook of univariate and multivariate data analysis and interpretation with SPSS*. CRC Press.
- Hoaglin, D. C., Mosteller, F., and Tukey, J. W. (2011). *Exploring data tables, trends, and shapes* (Vol. 101): John Wiley and Sons.
- Hodge, G. (2000). *Systems of Knowledge Organization for Digital Libraries: Beyond Traditional Authority Files*. Digital Library Federation, Council on Library and Information Resources, 1755 Massachusetts Ave., NW, Suite 500, Washington, DC 20036.
- Howie, J. E. (2013). An examination of home page design in New Zealand tertiary libraries.
- Hossain, M. J., and Ahmed, S. Z. (2013). Developing a service performance assessment system to improve service quality of academic libraries. *Business Information Review*, 30(4), 210-221.
- Hussain, A., and Abalkhail, A. M. (2013). Determinants of library use, collections and services among the students of engineering: a case study of King Saud University. *Collection Building*, 32(3), 100-110.
- Hudron Kari, A., and Baro, E. (2014). The use of library software in Nigerian University Libraries and challenges. *Library Hi Tech News*, 31(3), 15-20.
- Huvila, I., Holmberg, K., Kronqvist-Berg, M., Nivakoski, O., and Widén, G. (2013). What is Librarian 2.0—New competencies or interactive relations? A library professional viewpoint. *Journal of librarianship and information science*, 0961000613477122.
- Ibrahim, A. E. (2004). Use and user perception of electronic resources in the United Arab Emirates University (UAEU). *Libri*, 54(1), 18-29.
- Idiegbeyan-ose, J., Ifijeh, G., Adebayo, O., & Segun-Adeniran, C. (2016). New Paradigms in Cataloguing in the 21st Century: A Review of Implications and Adoption of New Strategies for Nigerian Libraries. *Bilgi Dünyası*, 1(1).
- Idowu, F. C. (2016). Virtual Library: Challenges of Information Provision in Six Selected Academic Libraries In Ogun State, Nigeria. *THE POLYMATH JOURNAL*, 4(1), 6.
- Igun, S. E. (2006). Human capital for Nigerian libraries in the 21st century. *Library Philosophy and Practice (e-journal)*, 82.

- Igwe, U. (2013a). Moving into the Future—a new Vision of Library Service for odl in Nigeria. *Dspace.col.org*
- Igwe, U. (2013b). Open Educational Resources and Bridging the Digital Divide: The Challenge of Developing Countries. *Phys. Rev.* 47, 777-780.
- Imo, N. T., and Igbo, U. H. (2011). The challenges of software use in Nigerian university libraries: Review of experiences from 1990-2009. *Library Philosophy and Practice (e-journal)*. Paper 646. <http://digitalcommons.unl.edu/libphilprac>.
- Isah, A. (2010a). Electronic library use by academic staff at the University of Ilorin, Nigeria. *J. Libr. Inform. Sci.(JOLIS)*, 7(1).
- Isah, A. (2010b). Electronic library use by academic staff at the University of Ilorin, Nigeria. *Journal of Library and Information Science (JOLIS)*. 7. 1 & 2, 138-149. *Print*.
- Islam, M. S., Alam, M. S., and Sultana, S. (2011). Access and usage of electronic journals in Dhaka University Library (DUL): an empirical study. *Journal of the Bangladesh Association of Young Researchers*, 1(2), 30-47.
- Issa, A. O., Ayodele, A. E., Abubakar, U., and Aliyu, M. B. (2011). Application of information technology to library services at the federal university of technology, Akure library, Ondo State, Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 576. <http://digitalcommons.unl.edu/libphilprac/576>
- Issa, A. O., Blessing, A., and Daura, U. D. (2009). Effects of information literacy skills on the use of e-library resources among students of the University of Ilorin, Kwara State, Nigeria. *Library Philosophy and Practice (e-journal)*, 245.
- Israel, G. D. (1992). *Determining sample size*. University of Florida Cooperative Extension Service, Institute of Food and Agriculture Sciences, EDIS.
- Jha, A. K. (2008). *Library automation in the special and university libraries of Kathmandu valley: status, needs and importance* (Doctoral dissertation, Tribhuvan University).
- Iwhiwhu, B. E., and Okorodudu, P. O. (2012). Public library information resources, facilities, and services: user satisfaction with the Edo State central library, Benin-city, Nigeria. *Library Philosophy and Practice* 747.
- Iwhiwhu, E. B. (2008). Information repackaging and library services: a challenge to information professionals in Nigeria. *Library Philosophy and Practice (e-journal)*. Paper 178. <http://digitalcommons.unl.edu/libphilprac/178>.
- Jagboro, K. (2007). A study of Internet usage in Nigerian universities: A case study of Obafemi Awolowo University, Ile-Ife, Nigeria (originally published in February 2003). *First Monday*.
- Joshiyura, S. (2008). Selecting, acquiring, and renewing electronic resources. *Electronic Resource Management in Libraries: Research and Practice*.

- Kachaluba, S. B., Brady, J. E., and Critten, J. (2014). Developing Humanities Collections in the Digital Age: Exploring Humanities Faculty Engagement with Electronic and Print Resources. *College & Research Libraries*, 75(1), 91-108.
- Kamba, M. A. (2010). Implication of ICT's in libraries of higher education institutes: A panacea catapulting library development in Africa. *DESIDOC Journal of Library & Information Technology*, 31(1).
- Kadir, R. A., Dollah, W. A., Saaid, F. A., and Diljit, S. (2009). *A user-based measure in evaluating academic digital library*. Paper presented at the International Conference on Academic Libraries—Vision and Roles of the Future Academic Libraries, Delhi, India.
- Kalbande, D. T., and Ingle, R. (2013). Use of E-Resources by the Faculty Members: a Case Study. *International Research: Journal of Library and Information Science*, 3(3).
- Kalbande, D. T., and Ingle, R. (2013). Use of E-Resources by the Faculty Members: a Case Study. *International Research: Journal of Library and Information Science*, 3(3).
- Kassim, N. A. (2009). Evaluating users' satisfaction on academic library performance. *Malaysian Journal of Library & Information Science*, 14(2), 101-115.
- Kaur, J. (2013). Information technology application and level of user satisfaction in degree college libraries in Chandigarh: an analytical study.
- Kautonen, H. (2014). Evaluating Digital Library's Service Concept and Pre-Launch Implementation. *Advances in The Human Side of Service Engineering*, 1, 111.
- Khan, A., and Ahmed, S. (2013). The impact of digital library resources on scholarly communication: challenges and opportunities for university libraries in Pakistan. *Library Hi Tech News*, 30(8), 12-29.
- Khan, S.A. Khan, A.A., and Bhatt. R. (2011). Use of ICT by students. A survey of Faculty of Education at IUB, Library Philosophy and Practice. Retrieved from <http://www.webpages.uldaho.edu/~mbolin/khan-bhatti-khan-htm>.
- Khan, K. and Hedge, M. (2010), "The information seeking pattern of students at ICFAI business school library in Bangalore". *India Journal of Library and Information Science*, Vol. 4 No. 2, pp. 107-14.
- Kim, W. G., Ng, C. Y. N., and Kim, Y.-s. (2009). Influence of institutional DINESERV on customer satisfaction, return intention, and word-of-mouth. *International Journal of Hospitality Management*, 28(1), 10-17.
- Kotrlik, J., and Higgins, C. (2001). Organizational research: Determining appropriate sample size in survey research appropriate sample size in survey research. *Information technology, learning, and performance journal*, 19(1), 43.

- Krejcie, R. V., and Morgan, D. W. (1970). Determining sample size for research activities. *Educ Psychol Meas.*
- Kumar, S. (2011). Effect of web searching on the OPAC: a comparison of selected university libraries. *Library Hi Tech News*, 28(6), 14-21.
- Kumar, S., Roy, P. and Satija, M.P. (2011), "Database searching in central university libraries in India", *Library Philosophy and Practice*, available at: www.webpages.uidaho.edu/~mbolin/kumar-roy-satija.htm
- Lamprey, R., and Atta-Obeng, H. (2013). Challenges with Reference Citations Among Postgraduate Students at the Kwame Nkrumah University of Science and Technology, Kumasi, Ghana. *Journal of Science and Technology (Ghana)*, 32(3), 69-80.
- Lang, C., McKay, J., and Lewis, S. (2007). *Seven factors that influence ICT student achievement*. Paper presented at the ACM SIGCSE Bulletin.
- Latha, J. K., & Nagarajan, M. (2010). USERS AND THEIR USABILITY ASSESSMENT OF ICT & RESOURCES IN SPECIAL LIBRARIES (TAMIL NADU): AN OVERVIEW. *Library Progress International*, 30(1), 23.
- Lawal, O. O. (2014). Knowledge Management and Service Delivery in Modern University Libraries. *The Dynamics of Educational Engineering in the 21st Century*.
- Letcher, D. W., and Neves, J. S. (2010). Determinants of undergraduate business student satisfaction. *Research in Higher Education Journal*, 6, 1.
- Lodico, M. G., Spaulding, D. T., and Voegtler, K. H. (2010). *Methods in educational research: From theory to practice* (Vol. 28): John Wiley and Sons.
- Lodico, M., Spaulding, D., and Voegtler, K. (2006). *Methods in Educational Research: From research to practice*: San Francisco, CA: Jossey-Bass.
- Lown, C., Sierra, T., and Boyer, J. (2013). How users search the library from a single search box. *College and Research Libraries*, 74(3), 227-241.
- Mairaj, M. I., and Naseer, M. M. (2013). Library services and user satisfaction in developing countries: a case study. *Health Information & Libraries Journal*, 30(4), 318-326.
- Malliari, A., Moreleli-Cacouris, M., and Kapsalis, K. (2010). Usage patterns in a Greek academic library catalogue: a follow-up study. *Performance Measurement and Metrics*, 11(1), 47-55.
- Malik, M. E., Danish, R. Q., and Usman, A. (2010). The impact of service quality on students' satisfaction in higher education Institutes of Punjab. *Journal of Management Research*, 2(2), 1.

- Malik, M. E., Danish, R. Q., and Usman, A. (2010). The impact of service quality on students' satisfaction in higher education Institutes of Punjab. *Journal of Management Research*, 2(2), 1.
- Mapulanga, P. (2013). SWOT analysis in the planning of information services and systems in university libraries: The case of the University of Malawi strategic plans. *The Bottom Line*, 26(2), 70-84.
- Martin, C. (2013). Library Burnout: Causes, Symptoms, Solutions: Retrieved January.
- Mason, M. C., and Nassivera, F. (2013). A conceptualization of the relationships between quality, satisfaction, behavioral intention, and awareness of a festival. *Journal of Hospitality Marketing & Management*, 22(2), 162-182.
- McMenemy, D., and Lukasiewicz, A. (2007). Exploring the role of digital academic libraries: Changing student needs demand innovative service approach. *Library Review*, 56(9), 821-827.
- Mezick, E. M. (2015). Relationship of Library Assessment to Student Retention. *The Journal of Academic Librarianship*, 41(1), 31-36.
- Meyers, L. S., Gamst, G., and Guarino, A. (2006). *Applied multivariate research: Design and interpretation*: Sage.
- Min, S., & Yi, Y. (2010). E-resources, services and user surveys in Tsinghua University Library. *Program*, 44(4), 314-327.
- Mohammed, Z. (2003). *Capacity building for emerging virtual library systems and services*. Paper presented at the A paper presented at The National Workshop for Polytechnic and Monotechnic Librarians Held at the NBTE Conference Hall, Kaduna on 20th–21th August.
- Mohammad Mosadegh Rad, A., and Hossein Yarmohammadian, M. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership in Health Services*, 19(2), 11-28.
- Morgan, S., & Atkinson, J. (2000). Academic libraries. *Library Review*, 49(9), 448-454.
- Muhammed, E., Rizwan, Q., and Ali, U. (2010). The impact of service quality on student's satisfaction in higher education institute of Punjab. *Journal of Management Research*, 2(2), 1-11.
- Mulla, K.R. (2011), "Use of electronic resources by faculty members in HKBK College of Engineering: a survey", *Library Philosophy and Practice*, (e-journal). Paper 593.
- Mudogo Mutula, S. (2012). Library automation in sub Saharan Africa: case study of the University of Botswana. *Program*, 46(3), 292-307.

- Naseer, M. M., and Siddique, N. (2008). Library and Information Services in Digital Perspective: Challenges and Opportunities in Pakistan. *Pakistan Library & Information Science Journal*, 39(1).
- Nathans, L. L., Oswald, F. L., and Nimon, K. (2012). Interpreting multiple linear regression: A guidebook of variable importance. *Practical Assessment, Research and Evaluation*, 17(9), 1-19.
- NCCE, Newsletter, (2014). National Commission for Colleges of Education.
- Ndinoshiho, J. M. (2010). The use of electronic information services by undergraduate nursing students at the University of Namibia's Northern campus: a descriptive study. *Information Development*, 26(1), 57-65.
- Nduka, S. C. (2013). Library services to distance learners: The experience of University of Lagos. *The Official Journal of the Pacific Northwest Library Association*, 77(2), 46.
- Nkanu, W., and Okon, H. I. (2010). Digital divide: bridging the gap through ICT in Nigerian libraries. *Library Philosophy and Practice (e-journal)*. Paper 492. <http://digitalcommons.unl.edu/libphilprac>.
- Nneka Eke, H. (2010). The perspective of e-learning and libraries in Africa: challenges and opportunities. *Library Review*, 59(4), 274-290.
- Nisonger, T. E. (2011). A review and analysis of library availability studies. *Library resources & technical services*, 51(1), 30-49.
- 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 (e-journal)*, 78.
- Nworgu, B. (2007). The Indispensability of ICT in Educational Research in Information Communication Technology in the Service of Education Ed. By DN Ezeh and Nkadi Onyegebu. *Enugu: Timex*.
- Nzivo, C. N., and Chuanfu, C. (2013). International students' perception of library services and information resources in Chinese academic libraries. *The Journal of Academic Librarianship*, 39(2), 129-137.
- Obaseki, T., Maidabino, A., and Makama, F. H. (2013). The Development and Challenges of Virtual Library Services in Nigerian Colleges of Education. *Trends in Information Management*, 8(1).
- O'Connor, S., and Shuling, W. (2007). Investigation and analysis of current use of electronic resources in university libraries. *Library Management*, 28(1/2), 72-88.
- Offredy, M., and Vickers, P. (2013). *Developing a healthcare research proposal: An interactive student guide*. John Wiley & Sons.
- Ogbenege, J., and Adetimirin, A. (2013). Selection and use of KOHA software in two private Nigerian universities. *Library Hi Tech News*, 30(6), 12-16.

- Ogbomo, M. O., & Ivwighreghweta, O. (2011). Awareness, Attitudes, and Use of Open Access Journals by Master's Degree Students of the Department of Library, Archival, and Information Studies, University of Ibadan, Nigeria. *PNLA Quarterly: The Official Publication of the Pacific Northwest Library Association*.
- Ogege, S. O. (2010). Nigeria's development challenges in a digitalized global economy. *African Research Review*, 4(4).
- Ogunsola, L., and Okusaga, T. (2008). Establishing virtual libraries in African universities: problems and prospects. *Ozean Journal of Social Science*, 1(1), 43-52.
- Ogunyemi, A. O. (2014). The capital budget and the challenges of infrastructure development in Nigeria, 1945-2010. *Educational Research and Evaluation*, 1(1), 007-022.
- Ogunyemi, and Ajayi, T. B. (2014). Agriculture and Nation Building: Do Students Still Use the University Library? Case Study of University of Ibadan Agricultural Economics Graduate Students. *Developing Country Studies*, 4(25), 27-33.
- Ojedokun, A. A., and Okafor, V. N. (2011). Relevance and Adequacy of IT Skills of Librarians in Southern Nigeria in the Digital and Electronic Environment in Nigeria: A Survey. *NIGERIAN LIBRARY ASSOCIATION*, 70.
- Ojoade, A., and Ochai, O. (2000). Income Generation as Alternative Source of Funding Libraries in Nigeria. Myth or Reality. *Nigerian Libraries*, 34(1), 1-8.
- Okello-Obura, C. (2010). Assessment of the problems LIS postgraduate students face in accessing e-resources in Makerere University, Uganda. *Collection Building*, 29(3), 98-105.
- Okello-Obura, C., and Magara, E. (2008). Electronic information access and utilization by Makerere University students in Uganda. *Evidence Based Library and Information Practice*, 3(3), 39-56.
- Oketunji, I. (2000). Application of information technologies in Nigerian libraries: problems and prospects. *Information technology in library and information science education in Nigeria*. Ibadan: NALISfi, 7-20.
- Okewale, O., and Adetimirin, A. (2011). Information Use of Software Packages in Nigerian University Libraries. *Journal of Information Technology Impact*, 11(3), 211-224.
- Okiki, and Asina (2011). Use of electronic information sources by postgraduate student in Nigeria. Influencing factors. Library philosophy and practice. Retrieved from: <http://www.webpages.vlddo.edu>.
- Okiy, R. B. (2000). Assessing students and faculty use of academic libraries in Nigeria: The study of Delta State University, Abraka. *Frontiers of Information and Information Science*, 1(1), 65-75.

- Okoyi, R. B. (2010). Globalization and ICT in academic libraries in Nigeria: the way forward. *Library Philosophy and Practice (ejournal)*. Paper 501. <http://digitalcommons.unl.edu/libphilprac>.
- Okoye, M. O., and Ugwuanyi, C. F. (2012). Management of electronic resources by cataloguers in Nigerian federal university libraries. *Library Philosophy and Practice* 707.
- Okon, M. E., and Umoh, M. O. (2014). *Marketing of Information and Library Services in Nigerian University Libraries: The Way Forward*. Paper presented at the Information and Knowledge Management.
- Olarongbe, S. A., and Ibrahim, D. M. (2013). The Use of Electronic Resources by Academic Staff at the University of Ilorin, Nigeria. *PNLA Quarterly*, 77(3).
- Olayiwola, I. O., and Alimi, K. M. (2015). Preparedness of Colleges of Education in Southwestern Nigeria for the Adoption of Blended Learning. *Journal of Education and Learning*, 9(1), 25-34.
- Olle', C. and Borrego, A' . (2010), "A qualitative study of the impact of electronic journals on scholarly information behavior", *Library & Information Science Research*, Vol. 32 No. 3, pp. 221-228.
- Ololube, N., Egbezor, D., and Kpolovie, P. (2008). Education policies and teacher education programs: Meeting the millennium development goals. *Journal of Teacher Education for sustainability*, 9, 21-34.
- Oludeyi, O. S., Adekalu, S. O., and Shittu, A. K. (2015). Application of E-devices in Teaching and its Effectiveness in State Universities in Ogun State, Nigeria. *African Journal of Education, Science and Technology (AJEST)*, 2(2), 125-133.
- Omekwu, C., and Echezona, R. (2008). Emerging challenges and opportunities for Nigerian libraries in a global information system. *Libraries without Borders: Globalisation of Library and Information Services*, 63.
- Onohwakpor, J. E. (2009). *Evaluation of library system effectiveness and users' satisfaction in the Delta State Public Library Board* (Doctoral dissertation, Ph. D Thesis) Abraka, Delsu: Department of Library and Information Science).
- Ossai-Ugbah, N. B. (2010). The impact of automated library services and usage on student's academic performance in Nigerian Universities. *International Journal of Library and Information Science*, 2(9), 169-176.
- Oyelude, A. (2011). Information literacy and capacity building in academic libraries. *IRCAD Journal for Social and Management Science*.
- Pallant, J. (2001). *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS for Windows (versions 10 and 11): SPSS Student Version 11.0 for Windows*: Open University Press.

- Pareek, S., and Gupta, D. K. (2013). Academic library websites in Rajasthan: An analysis of content. *Library Philosophy and Practice (e-journal)*. Paper 913. <http://digitalcommons.unl.edu/libphilprac>.
- Parmar, D. H., and Patel, M. G. (2012). Use of E-Journal: A Study of the Hemchandracharya North Gujarat University Library Patan (Gujarat). *Journal of Advances in Library and Information Science*, 1(4), 186-191.
- Prangya, D. and Rabindra, K. (2013). Access, awareness and use of electronic information resources by research scholars of Berhaupur University. A Study, American International Journal of Research in Humanitarian Arts and Social Sciences, 3(2). Retrieved from <http://iasisnot/AURHASSpapers/AURHASS13-271.pdf>.
- Qiaoying, Y. Z. Z. (2004). One of DL Developing Trends—A Service-orientated Digital Library [J]. *New Technology of Library and Information Service*, 9, 000.
- Rowell, J., and Burke, A. (2009). Reading by design: Two case studies of digital reading practices. *Journal of Adolescent & Adult Literacy*, 53(2), 106-118.
- Safahieh, H., and Asemi, A. (2010). Computer literacy skills of librarians: a case study of Isfahan University libraries, Iran. *The Electronic Library*, 28(1), 89-99.
- Saikia, M., & Gohain, A. (2013). Use and users satisfaction in library resources and services: A study in Tezpur University (India). *International journal of library and information science*, 5(6), 167-175.
- Salako, O., and Tiamiyu, M. (2007). Use of search engines for research by postgraduate students of the University of Ibadan, Nigeria. *African Journal of Library, Archives and Information Science*, 17(2), 103-115.
- Saleh, A. G. (2011). Educators' Perspective on Library Education in Nigeria. *Library Philosophy and Practice*, 2011 - dialnet.unirioja.es.
- Salkind, N. J. (1997). *Exploring research* (3d ed.). Upper Saddle River, NJ: Prentice Hall.
- Sampath Kumar, B., and Biradar, B. (2010). Use of ICT in college libraries in Karnataka, India: a survey. *Program*, 44(3), 271-282.
- Seadle, M., and Madhusudhan, M. (2008). Use of UGC-Infonet e-journals by research scholars and students of the University of Delhi, Delhi: A study. *Library Hi Tech*, 26(3), 369-386.
- Sharma, C. (2009). Use and impact of e-resources at Guru Gobind Singh Indraprastha University (India): a case study. *Electronic Journal of Academic and Special Librarianship*, 10(1), 1-8.
- Sharma, C., Singh, L. and Sharma, R. (2011), "Usage and acceptability of e-resources in National Dairy Research Institute (NDRI) and National Bureau of Animal

- Genetic Resources (NBAGR), India”, *The Electronic Library*, Vol. 29 No. 6, pp. 803-816.
- Shepherd, E. (2010). In-service training for academic librarians: a pilot programme for staff. *The Electronic Library*, 28(4), 507-524.
- Shim, W. J. (2001). Measures and statistics for research library networked services: Procedures and issues: ARL e-metrics phase II report. *Information Use Management and Policy Institute, School of Information Studies, Florida State University and Association of Research Libraries*.
- Siddique, N., and Mahmood, K. (2014). Library software in Pakistan: A review of literature. *Library Review*, 63(3), 224-240.
- Sife, A. S., & Chilimo, W. (2007). Effectiveness of Sokoine National Agricultural Library in disseminating veterinary information. *Session 1: Library products and services*.
- Simisaye, A.O., (2012). "Faculty Use of University Library Resources: A Study of Tai Solarin University of Education, Ijagun, Ogun State, Nigeria". *Library Philosophy and Practice (e-journal)*. Paper 820. <http://digitalcommons.unl.edu/libphilprac>.
- Singh, R. (2011). Re-branding academic libraries in an experience culture. *Kansas Library Association College and University Libraries Section Proceedings*, 1(1), 91-95.
- Singh, R., and Jindal, S. (2009). *Promoting the use of e-resources in teaching, learning and research: a case study of DULS*. Paper presented at the 7th International Convention on Automation of Libraries and Information Centres, available at: www.inflibnet.ac.in/caliber2009 (accessed June 12, 2008).
- Singh, V., and Mehra, B. (2013). Strengths and weaknesses of the Information Technology curriculum in Library and Information Science graduate programs. *Journal of librarianship and information science*, 45(3), 219-231.
- Sinha, M. K. (2011). Information and communication technology (ICT) awareness amongst university and college teachers of north eastern region of India: A Survey. *Library Progress (International)*, 31(2), 217-234.
- Sinha, M. K., Singha, G., and Sinha, B. (2011). Usage of electronic resources available under UGC-INFONET Digital Library Consortium by Assam University library users. *Proceedings of the 8th International CALIBER-2011, Goa University, Goa*, 489-510.
- Singh, R. (2014). Indian public libraries with special reference to National Library: A perspective analysis. *eLibrary science and research journal*, 2(9), 1-9.
- Singh, A. S., & Masuku, M. B. (2013). Fundamental of applied research and sampling techniques. *Int J Med Appl Sci*, 2(4), 123-124.

- Sir, N. S. (2013). Satisfactory Level of Undergraduate Students with Academic Library: A Case study of Faculty of Management Studies and Commerce, University of Jaffna, Sri Lanka. *GJMBR-A: Administration and Management*, 13(5).
- Sivathaasan, N., and Chandrasekaran, K. (2013). Factor analysis of user satisfaction: a special reference to the library, University of Jaffna, Sri Lanka. *Merit Research Journal of Art, Social Science and Humanities*, 1(3), 040-046.
- Sivathaasan, N. (2013). Impact of library collections on user satisfaction: A case study of undergraduate students of Faculty of Management Studies and Commerce, University of Jaffna, Sri Lanka. *European Journal of Business and Management*, 5(13), 141-146.
- Somekh, B., & Lewin, C. (2005). *Research methods in the social sciences*. Sage.
- Soria, K. M., Fransen, J., and Nackerud, S. (2016). Beyond Books: The Extended Academic Benefits of Library Use for First-Year College Students. *College & Research Libraries*, cr116-844.
- Stachokas, G. (2014). *After the Book: Information services for the 21st Century*. Elsevier.
- Stemmer, J. K., and Mahan, D. M. (2015). Investigating the Relationship of Library Usage to Student Outcomes. *College & Research Libraries*, cr115-704.
- Students Handbook for Colleges of Education in Nigeria 2013.
- Tella, A., Ayeni, C., and Popoola, S. (2007). Work motivation, job satisfaction, and organisational commitment of library personnel in academic and research libraries in Oyo State, Nigeria. *Library Philosophy and Practice*, 9(2), 13.
- Tejeda-Lorente, A., Porcel, C., Peis, E., Sanz, R., and Herrera-Viedma, E. (2014). A quality based recommender system to disseminate information in a university digital library. *Information Sciences*, 261, 52-69.
- Tenopir C (2003). Use and users of electronic library resources: An overview and analysis of recent research studies. Council on Library and Information Resources. Available: <http://www.clir.org/pubs/reports/pub120.pdf>.
- Thanuskodi, S. (2011). Usage of electronic resources at Dr TPM Library, Madurai Kamaraj University: a case study. *DESIDOC Journal of Library & Information Technology*, 31(6).
- Thanuskodi, S. (2009). Information-seeking behavior of law faculty at Central Law College, Salem.
- Thanuskodi, S. (2011). Use of Electronic Resources by Users in the Faculty of Dentistry. Annamalai University: A Study. *Asian Journal of Information Science and Technology*, 1(1), 36.

- Thomas, J. R., and Holley, R. P. (2012). Management versus repetitive tasks-avoiding “working for the weekend” A crash course in motivating library staff faced with seemingly endless tasks. *New Library World*, 113(9/10), 462-473.
- Timothy, A. S., and Olufunke, A. (2015). Assessment of Information Communication Technology Availability, Use and Challenges by the Staff of the Nigerian Institute of Medical Research. *American Journal of Medical Sciences and Medicine*, 3(6), 79-83.
- Toleman, M., Cater-Steel, A., Kissell, B., Chown, R., and Thompson, M. (2009). Improving ICT governance: a radical restructure using CobiT and ITIL. *Information Technology Governance and Service Management: Frameworks and Adaptations*, Information Science Reference, Hershey, 178-189.
- Topper, E. F. (2008). Succession planning in libraries. *New Library World*, 109(9/10), 480-482.
- Tracy, D. G., and Searing, S. E. (2014). LIS graduate students as library users: A survey study. *The Journal of Academic Librarianship*, 40(3), 367-378.
- Tuomi, V., and Naamala, V. (2007). Transforming Or Distributing? Academic Libraries in the Digital Era: Citeseer.
- Ugwu, C., and Ezema, I. J. (2010). Competencies for successful knowledge management applications in Nigerian academic libraries. *International Journal of Library and Information Science*, 2(9), 184-189.
- Ukpebor, C. O. (2012). Availability and use of electronic resources in African universities: the Nigerian perspective. *PNLA Quarterly*, 76(2), 87.
- Uutoni, W., Yule, W., and Nengomasha, C. T. (2011). Electronic governance and hybrid libraries in Namibia. *IFLA journal*, 37(2), 118-125.
- Uwaifo, S. O., and Eiriemiokhale, M. K. A. (2013). Use of Electronic Information Resources by University Lecturers in Edo State, Nigeria. *The Official Journal of the Pacific Northwest Library Association*, 77(2), 27.
- Varghese, R. R. (2008). User studies in the electronic environment: Review and brief analysis. *The International Information & Library Review*, 40(2), 83-93.
- Vasanthi, J., & Ravi, S. (2010). A study on impact of e-resources and user perception in professional education. *Library Progress (International)*, 30(1), 39-48.
- Velnampy, T., & Sivesan, S. (2013). Factor analysis of service quality in University Libraries in Sri Lanka – an application of Servqual Model. *Industrial Engineering Letters*, 3(5), 40-49.
- Wang, J., Lin, E., Spalding, E., Odell, S. J., and Klecka, C. L. (2011). Understanding teacher education in an era of globalization. *Journal of Teacher Education*, 62(2), 115-121.

- Wang, J., Lin, E., Spalding, E., Odell, S. J., and Klecka, C. L. (2011). Understanding teacher education in an era of globalization. *Journal of Teacher Education*, 62(2), 115-121.
- Wang, M.-L. (2010), "Scholarly journal use and reading behavior of social scientists in Taiwan", *The International Information & Library Review*, Vol. 42 No. 4, pp. 269-281.
- Warraich, N.F. and Kanwal, A. (2010), "Perceptions of LIS professionals regarding use of Pakistan National Digital Library databases", *The Electronic Library*, Vol. 28 No. 1, pp. 108-121.
- Watts C, Ibegbulem I (2006). Access to electronic healthcare information resources in developing countries: Experience from the medical library, College of Medicine, University of Nigeria. *IFLA J.* 32(54). 2009-03-21 available at <http://ifla.sagepub.com/content/32/1/54.full.pdf+html>.
- Williams, P., and Pocock, B. (2010). Building 'community' for different stages of life: physical and social infrastructure in master planned communities. *Community, Work & Family*, 13(1), 71-87.
- Wheeler, M. B., and Hanson, J. (1995). Improving diversity: Recruiting students to the library profession. *Journal of Library Administration*, 21(3-4), 137-146.
- Winters, L. S. (2004). *California community college libraries in the 21st century*.
- Xie, H.I. (2008), "Users' evaluation of digital libraries (DLs): their uses, their criteria, and their assessment", *Information Processing & Management*, Vol. 44 No. 3, pp. 1346-1373.
- Yu, F., Sullivan, J., and Woodall, L. (2006). What can students' bibliographies tell us? - Evidence based information skills teaching for engineering students. *Evidence Based Library and Information Practice*, 1(2), 12-22.
- Yu, H. (2008). *Electronic Resource Management in Libraries: Research and Practice: Research and Practice*: IGI Global.
- Yusuf, F. O., and James-Iwu, J. (2010). Use of academic library: a case study of Covenant University, Nigeria. *Chinese Librarianship: an International Electronic Journal*, 1-12.
- Yusuf, F. O., & James-Iwu, J. (2010). Use of academic library: a case study of Covenant University, Nigeria. *Chinese Librarianship: an International Electronic Journal*, 1-12.
- Yunana, T. G. (2011). *An Assessment of Availability, Awareness and Use of Electronic Resources and Services in the Libraries of the Kaduna State Tertiary Institutions* (Doctoral dissertation)
- Zeglat, D., Shrafat, F., and Al-Smadi, Z. (2016). The Impact of the E-Service Quality (E-SQ) of Online Databases on Users' Behavioural Intentions: A Perspective

of Postgraduate Students. *International Review of Management and Marketing*, 6(1), 1-10.

Zha, X., Li, J., and Yan, Y. (2013). Understanding the moderating effect of tie on the transfer of ease of use and usefulness from print resources to electronic resources. *Library & Information Science Research*, 35(3), 223-231.

Zhang, L., Ye, P., & Liu, Q. (2011). A survey of the use of electronic resources at seven universities in Wuhan, China. *Program*, 45(1), 67-77.

Zhang, L., Ye, P., Liu, Q., & Rao, L. (2011). Survey on the utilization of NSTL electronic resources in colleges and universities in Wuhan, China. *The Electronic Library*, 29(6), 828-840.

