
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

2-4-2016

MANAGEMENT AND PRESERVATION OF
NON-BOOK MATERIALS IN ACADEMIC
LIBRARIES: A CASE STUDY OF THREE
UNIVERSITY LIBRARIES IN NIGERIA
daniel olusegun ikegune
University of Ibadan,Ibadan, ikegunedaniel@yahoo.com

Follow this and additional works at: http://digitalcommons.unl.edu/libphilprac

Part of the Library and Information Science Commons

ikegune, daniel olusegun, "MANAGEMENT AND PRESERVATION OF NON-BOOK MATERIALS IN ACADEMIC LIBRARIES:
A CASE STUDY OF THREE UNIVERSITY LIBRARIES IN NIGERIA" (2016). Library Philosophy and Practice (e-journal). 1371.
http://digitalcommons.unl.edu/libphilprac/1371

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1371&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1371&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1371&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1371&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1371&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1371?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1371&utm_medium=PDF&utm_campaign=PDFCoverPages

MANAGEMENT AND PRESERVATION OF NON-BOOK MATERIALS IN

ACADEMIC LIBRARIES: A CASE STUDY OF THREE UNIVERSITY LIBRARIES IN

NIGERIA

OGUNSOLA, Ige Oluwaseun
B.A (HONS), MLIS (IBADAN)
DEPARTMENT OF LABRARY, ARCHIVAL
AND INFORMATION STUDIES,
UNIVERSITY OF IBADAN, IBADAN.
MLIS
seunogunsola697@gmail.com

IKEGUNE, Daniel Olusegun
B.Ed (HONS), MLIS (IBADAN)
DEPARTMENT OF LABRARY, ARCHIVAL
AND INFORMATION STUDIES,
UNIVERSITY OF IBADAN, IBADAN.
MLIS
ikegunedaniel@gmail.com

Abstract

This study investigates the management and preservation of non-book materials at the

University of Ibadan, Obafemi Awolowo University and Ladoke Akintola University.

Relevant literature on the need for management, preservation, importance, challenges and

factors responsible for deterioration of this non-book materials as well as remedies,

suggestion and/or recommendations for improvement was reviewed. The descriptive survey

research design was adopted for this study. The study population consisted of one hundred

and forty one (141) staff in the three selected university libraries. The population of the

study consists of para-professionals and professionals librarian. Data were collected using

questionnaire and interview. Data collected, were analyzed using descriptive statistical

techniques, frequency counts and percentages. The study provides answers to five research

questions posed. The result of the study revealed that the three libraries recruited more

male staff than their female counterpart. It was revealed that the three libraries lacked

adequate preservation policy, security guards, photocopy services as well as inadequate

funding. It was also revealed that dust and particles serves as one of the greatest problem

to management and preservation of non-book materials in the three selected university

libraries. Based on these findings, the following were recommended: provision of working

preservation policy, provision of functional air-conditioner to regulate the temperature and

humidity of the storage area, an alternative power supply should be provided to check the

constant power failure currently being experienced in the three universities libraries,

training and retraining of staff through seminars, workshops or short courses in

management and preservation; adequate funding should be provided especially for

preservation programmes.

Key Words: Libraries, Academic libraries, University libraries, Management, Preservation,

Non-book Materials, South-west, Nigeria.

Word count: 258

Introduction

A library is a repository of wisdom of great thinkers of the past and present. It is a social

institution charge with the responsibility of dissemination of knowledge to the people without

discrimination. The holdings of the libraries are the heritage of mankind as they preserve facts,

ideas, thoughts, accomplishments and evidence of human development in multifarious areas,

ages and directions. The past records constitute a natural resource and are indispensable to the

present generation as well as to generation to come. Therefore preserving this intellectual,

cultural heritage become not only the academic commitment but also the moral responsibility of

the librarian who are in charge of these repositories.

 Modern libraries maintain collections that include not only printed materials such as

books, periodicals, newspapers, and magazines, but also art reproductions, films, sound and

video recordings, maps, photographs, microfiches, microfilms, CD-ROMs, computer software,

online databases, and other media. In addition to maintaining collections within library

buildings, modern libraries often feature telecommunications links that provide users with

access to information at remote sites.

Academic libraries are libraries that are attached to post-secondary institutions such as

University libraries, Colleges of education libraries and Polytechnic libraries. Academic libraries

are as varied and distinctive as the institution which they serve. Libraries acquire materials to

meet the informational or recreational needs of their users. It is the responsibility of the library

staff to keep these materials in good physical condition so they are available for users at all

times. Materials in many libraries and archives throughout the country are still housed in

conditions that leave much to be desired. A large portion of information recorded on audio or

videotape about important events, people, etc., has been routinely wiped out in our electronic

media houses.

Academic libraries are faced with the deterioration of their library holdings due to their

success in meeting the different information needs of the users. They play a crucial role of

protecting and preserving information materials from deterioration, distortion and loss. Any

library that is frequently used must concern itself with the preservation of the materials in its

holdings. Akussah, (1991) stated that library materials according to their nature, deteriorate

because of age. This is a sad situation and one that is found in many institutions throughout

Nigeria. The deterioration of audio visual materials has a long history. Every library is prone to

two kinds of deterioration: biological deterioration caused by insect attack/fungi growth or

environmental deterioration caused by extreme dampness, wide fluctuation of relative humidity,

variation in temperature, light and atmospheric pollutant (Marvilla, 2008). Unless something is

done to stop the process, library collections deteriorate and will continue to deteriorate. This is a

battle that has to be waged against the deterioration of our intellectual heritage. Management

and Preservation of these materials is imperative.

Management and preservation are very important functions of the library in prolonging

the life and use of library materials, particularly in university libraries, whose primary task is

building up its collection to support teaching, research and dissemination of knowledge.

Basically, the principle of management and preservation are the same all over the world and

these apply to all types of libraries. It is the practical approach to the problem that varies

according to environmental situation. It is important to know that libraries have been concerned

with the problem of deterioration of materials having accepted the responsibility of managing

and preserving the materials entrusted in their care. However, while early librarians performed

their curatorial function diligently, modern librarians have tended to neglect it.

Blade (1988) states this responsibility as follows: The possession of any materials is a

sacred trusts which a conscientious owner or guardian would as soon think of ignoring as a

parent would of neglecting his child. And an old non-print material whatever is subject or

materials merit is truly a portion of the University history. Deterioration of non-book library

materials is not a new development. Regardless of the form or material, collectors and Librarians

have always had the problem of preservation.

In library, high-use library collections are materials whose demands are intense and

frequently circulated in order to meet the specific information need of the users. They are made

up largely of books, journal and non-book materials that have become valuable over time.

Libraries now face serious challenges in the management and preservation of non-book

materials. The goal of any preservation programmed is to ensure long term, ready access to the

information of an institution. Without management and preservation, access becomes impossible

and decay and disintegrates.

Statement of the Problem

The deterioration of information resources is not a new phenomenon. Most libraries all

over the world have failed to ensure adequate management and good preservation of non-book

material which have resulted in the deterioration of these materials. Moreover, it has been noted

that, most of the library documents will not be usable in their present form in the next century.

Documents in University libraries deteriorate due to several factors among which are

poor storage, environment, lack of trained and qualified personnel in management and

preservation of documents, in-proper or careless handling and in-built problems of the

documents. Although non-book materials hold great potentials in supporting and augmenting

existing information resources in university. The fact remains that there are various problems

militating against the use of non-book materials in the three University libraries. If these

challenges are not addressed, the effectiveness of non-book materials in the three University

libraries will be affected. Foremost among the problem is lack of financial resources. Resources

available for knowledge development are not evenly distributed as money will be needed for the

maintenance and preservation of non-book materials in the academic libraries.

Objectives of the study

The objectives of the study are to:

1. determine the variety of non-book materials available in the three university libraries.

2. find out the techniques employed in the management and preservation activities by the

three libraries with regards to non-book materials.

3. find out the problem of preservation of non-book materials in the three libraries.

4. find out the types of storage devices used in preservation and storage of non-book

materials in the three libraries.

5. find out if there is a policy applied in managing and preserving the non-book materials in

the three libraries.

Research Questions

The following research questions where drawn to guide the study

1. What are the varieties of non-book materials available in the three university libraries?

2. What are the techniques employed in the management and preservation activities by the

three libraries with regards to non-book materials?

3. What problems are encounter in the management and preservation of non-book materials

in the three university libraries?

4. What are the types of storage devices used in the preservation and storage of non-book

materials in the three libraries? and

5. Are there written policies guiding the management and preservation of non-book

materials in the three libraries?

Significance of the Study

This study is basically on the management and preservation of non-book materials in

University of Ibadan, Obafemi Awolowo University and Ladoke Akintola University. This study

will provide the three institutions with the necessary information and some useful guidelines

towards effective management and conservation of historical, legal and cultural information

resources in its holdings for solving problems of word significance. The significance of this

study lies essentially in the several suggestions that will emanate from the study.

Furthermore, this study hopes to improve preservation practices in libraries by

enlightening librarians and non-librarians on the importance of preserving their materials in the

most suitable way for their libraries. It will also enable librarians to make quick decisions on

what to preserve immediately to reduce further deterioration and what can be postponed for

future purposes. The study will also provide comparison between federal University library and

state University library

Finally, it aims at evaluating the preservation activities of the three selected University

libraries. This could serve as a catalyst for management and preservation projects in other

libraries in Nigeria.

LITERATURE REVIEW

The Concept of Management and Preservation

 The art of preservation is as old as human civilization itself. In a way it may be to derive

from the instinct of self- preservation common to all animate beings. In spite of everything there

is need to keep the past alive. For nearly two millennia the preservation of work of art on paper

has been practiced in Far East. Originally first in china at the beginning of the Christian era,

conservation techniques and materials quickly spread to Japan and subsequently to other areas.

As a full-grown profession, however, preservation does not have a very long history. Only some

30 years ago paper and book preservation established itself as a true profession in the public

domains of education, law, administration and cultural heritage.

Modern libraries maintain collections that include not only printed materials such as,

books, periodicals, newspapers, and magazines, but also art reproductions, films, sound and

video recordings, maps, photographs, microfiches, microfilms, CD-ROMs, computer software,

online databases, and other media. In addition to maintaining collections within library buildings,

modern libraries often feature telecommunications links that provide users with access to

information at remote sites (Kademani, Kalyane and Kumar, 2003).

According to Madu (2004) libraries help to preserve for those who follow us our thoughts

intellectual and artistic creations and man's historic records. Therefore all the efforts may come

to naught if materials are lost as a result of problems of preservation (Ngulube, 2005). It is

necessary, therefore that the library should do everything they could reasonably do to avoid or

lessen the impact of disaster, by planning ahead of time since it would be worth the time, effort

and resources (Wise, 2003). Libraries have always struggled against the physical destruction of

their collections. Fires, floods, earthquakes, and wars have damaged the holdings of countless

libraries, destroying forever much of the recorded history of human civilization.

Clayton and Gorman (2003) opined that Preservation is the generic term, and includes all

activities associated with the maintenance of resources and the preservation of information

content. This is in contrast with conservation, which refers to the physical items themselves in

order to extend their usable life (and restoration, which refers to treating damaged material to

bring to its near original condition). Aina (2007) defines preservation as a means of taking care

of library materials to avoid deterioration. While the Institute of Museum and Library Services

(2009) defines preservation as a process that effectively extends the life or useful life of a living

or non-living collection, the individual items or entities included in a collection, or structure,

building or site by reducing the likelihood or speed of deterioration.

According to Smith (1986) preservation refers to all activities that serve to prolong the

life of materials in a library connection and management refers to these activities that involve

physical treatment of individual items by professional conservator or conservation technicians.

Another source that defines preservation according to Madu and Adeniran (2001) is the IFLA

principles for the care and handling of library materials. According to the IFLA document,

preservation is seen in its entirety to include managerial and financial considerations as well as

storage and accommodation provisions, staffing levels, policies, techniques and methods

involved in preserving library and archival materials and information contained in them.

According to Madu (2000) quoting George Machkenzie, preservation refers to everything which

contributes to the physical wellbeing and maintenance of collection. These include the

protection, maintenance and restoration of library resources.

According to Roberts and Etherington (nd) (cited in Ngulube, 2003), conservation is a

field of knowledge concerned with the coordination and planning for the practical application of

the techniques of binding, restoration, paper chemistry, and other material technology, as well as

other knowledge pertinent to the preservation of archival resources. Conservation can be further

characterized as both preventive and remedial. Preventive conservation consists of indirect action

to retard deterioration and prevent damage by creating conditions optimal for the preservation of

materials. On the other hand is remedial conservation, which consists mainly of direct action

carried out on documents in order to retard further deterioration.

Preservation actions include planning, conservation treatment and prevention action to

improve the environment or otherwise reduce risk of damage or loss. It also deals with formation

and reformatting to provide access without physical use of original object. Information sources

can be in print or in electronic version, and they are vital and delicate. The way they are handled

can affect the life span of the records contained in them. These records must be preserved for

future purposes. Information sources on the other hand are materials consulted for knowledge

about a topic, a theme, an event, a date, a number, a place or even award (Aina, 2002).

Dusting is one of the good housekeeping activities which Alegeleye (2002), referred to as

elements of minimal level of preservation in library and archives. As has been acknowledged by

many experts and writers, dust can be major cause of deterioration of library information

materials. Sekiete (2004) advocated that, a team of cleaners who are well trained to perform their

duty should be employed for this purpose. Madu and Adeniran (2000) and Nwalo (2003) in their

separate studies recommended that air-conditioners should be installed to check dust and its

effect on documents. Nwalo (2003) further advocated for the use of treated cloths to prevent dust

from spreading.

Preservation of non-book materials in Academic libraries

According to Madu and Adeniran (2001) the deterioration of books and non-books

library material is not a new phenomenon. It started with libraries indeed with the invention of

books. Most of these library contents will not be usable in their present form in the next century.

The danger of destruction threatens not only research connections, non-book materials but also

the word of knowledge as scholarship they support. Non-book materials like cartographic

materials sound recording and motion pictures are indispensable in efficient service delivery in

the libraries. Libraries acquire material to meet the informational or recreational needs of its

clientele. It is the responsibility of the library staff to keep these materials in good physical

condition so that they are available for users at all times.

Basically, all archivists and librarians must learn preservation skills so that these skills can be

integrated into all aspects of processing and referencing. Cataloguing and reference staff should

routinely make note of problems since they handle the records more extensively than anyone

else. They must also follow the general guidelines for careful handling of multimedia materials.

For example, wearing cotton gloves, keeping the records away from food, drink, or smoke.

Writing on the back of photographic prints only with a graphite pencil, using pressure-sensitive

labels or tape on records, and removing extraneous objects such as paper clips, rubber bands, sta-

ples, or acidic paper (After extracting any useful information they contain) etc.

Ola (2004) has noted that the whole essence of preservation is to ensure that information

survives in an accessible and useable form for as long as it is wanted. Besides, the need to

preserve non-book materials has always been stressed by scholars. One of the proven methods

and ways of preserving non-book materials strongly advocated by experts to the field is good

housekeeping practices. Alegbeleye (2002) refers to this measure as the minimal level

preservation. It involves the measures that are employed to improve the physical handling of

non-book materials, in general when they are been handled by staff and the users. Thus Nwalo

(2000), Alegbeleye (2002), and Sekiete (2004) in their various studies have outlined that the

following good housekeeping practices should be used in preserving document from

deterioration in libraries:

 Cleaning the library and book stock

 Proper shelving and careful removal of documents

 Careful use of books/document during reading

 Photocopying and

 Minor repairs which do not need special tools or expensive materials.

One of the ways of preserving documentary information materials in libraries is referred

to as de-acidification. De-acidification simply means removing acids from paper-based

documents. Harvey (1993) posited that the aim of mass de-acidification process is to neutralize

the acid in paper, books and documents and add alkaline to the paper to leave it with a buffer to

withstand future acid attack. Acid eats up paper based information materials in the libraries,

archives and information centre; if de-acidification measure is lacking (Popoola, 2003).

Environmental preservation techniques have also been identified as one of the effective means of

preserving library and archive documentary heritage. Crespo and Vinas (1990) cited in Popoola

(2003), posited that preventive methods of conservation aim at creating an ideal habit for

documents, one that put them beyond the reach of harmful agents. It is concerned with location,

installation, direct physical protection and environmental control.

Equally, the use of air-conditioners, fans and windows in ensuring good air circulation is

highly recommended. Light levels within the library should also be controlled using appropriate

techniques including the use of binds and curtains to reduce ultra-violet rays of sun and the use

of fluorescent UV-filters (Alegbeleye, 2002). Digitization is one of the ways in which non-book

materials are being preserved for posterity in library and archives. According to Hughes (2004),

many cultural institutions and libraries have undertaken projects to exploit the potential of digital

technology for displaying and researching unique and fragile materials. According to him, many

institutions prioritize non-book collections for digitization because of their value. Fumigation is

also acknowledged as one of the best management techniques for preservation of non-book

materials or fragile documents in the library and archives. According to Akussah (2006),

libraries and archives should put together a sustained programme of mass fumigation of

documents to forestall fungi infestation. Many experts and scholars in the field of preservation

such as Ngulube (2000), Alegbeleye (2002), Sekiette (2004), Akussah (2006), Mohammed

(2006), and Odogwu (2007) have all agree that in view of the fact preservation policy was never

integrated into the management of these libraries, such as safety and security of vital documents

cannot be guaranteed. They have therefore, in their various studies advocated for a well

articulated written preservation policy as a panacea to the problems of document deterioration.

According to Alegbelye (2002) preservation policy should therefore include:

 A set of standard for the storage, cleaning and handling of the document

materials.

 A contingency plan for disaster recovery

 A maintenance to clean and repair damage items

 Conservation treatment

 The introduction of surrogates to replace originals or what is often

called reformatting; and

 A programme of educating of both users and staffs.

Kemoni (1996) see preservation policy as a vital document whose functions include:

 Setting the framework within which a collection is preserved,

 Establishing priorities for conservation treatment, maintaining a

programme for repair and educating staff and users

As Popoola (2003) has rightly observed, the management of libraries and archives in

Nigeria have poor maintenance culture of infrastructure facilities such as electricity, water

supply, laboratory equipments, buildings, disaster control devices etc meant for preservation

operation. In fact, this factor is responsible for the quick deterioration of both book materials and

non-book material.

Teper and Akins (2004) in their study have also noted that, “the collection also faces the

results of decades of campus wide deferred facilities maintenance. According to them, periodic

roof and foundation leaks led to limited flooding and subsequent mould out breaks, including a

significant mould bloom in the non-book/document room during the spring of 2001 and multiple

stack leaks. Biological agents are major cause of deterioration of documentary information

materials particularly in the topics (Akussah, 2006). According to him, such agents as fungus,

insects and rodents thrive in conditions where there is dust, inadequate ventilation, poor

lightening, high temperature and relative humidity. They caused considerable damage through

weakening of paper, staining of the non-book materials, tearing and chewing up of other

document. Alegbeleye (2002) has equally opined that with regards to insects, the most

appropriate method of dealing with them is through integrated pest management measures.

According to him, there are two basic approaches to pest management. The first is to ensure that

the building in which the library documentary materials are kept is insects are insects free/proof

as possible through the following ways:

(a) Removal of vegetation and plant growth in the immediate vicinity of the building

 (b) Use of insects’ screens on windows

 (c) Ensures that drink and food are kept out of the building.

The second approach is to ensure that all incoming information materials are carefully inspected

and appropriate action taken if found to be infested.

 Harvey (1993) states that non-book materials are particularly sensitive to the effect of

ultra violent, light and heat. It therefore means that many of them, if not all, should never be

shelved near a window or expose to heat of light. According to Steward (2000) although the

precise definition is earnestly arguable, preservation and conservation involve a rigorous

respect for the integrity of the object and on appreciation of its role as an object of material

culture. He further said that it was a commitment to prolong in the life of the object through

preventive action and through the use stale materials and appropriate techniques of treatment.

He concluded by saying it is a limitation of intervention.

Preservation is a pressing concern for librarians in all parts of the world. They realize the

need to preserve the world's memories. In Nigeria, however, preservation has yet to take its

actual place in most academic libraries. The reason for this is a lack of funding and the

implementation of preservation policy. Madubuike (1998) emphasizes the significant role that

libraries play in the social, economic, and political development of a nation. They are the

“intellectual brickyards” of our civilizations, fundamental to survival and growth. It is important

to take adequate care of library resources. Limited funds, low-quality book production, and a

high exchange rate are some reasons why preservation of library collections is essential.

It is doubtful that many Nigerian libraries and archives have such policy documents.

Alegbeleye (1993) states that “better storage conditions for books and other library materials,

establishment of conservation policies in university libraries, as well as the recruitment of

preservation librarians would bring about a better conservation effect in the African scene.”

Senapti and Nagta (1996) identify the need for preventive measures in conservation and

preservation of library materials and records. These includes proper housing of documents,

protection against heat, humidity, light, air pollution, dust, insects, fungi, fire, water, and

mishandling. They suggested the inclusion of conservation and preservation in library education

and training. Alegbeleye (1996) advocates preventive conservation and preservation approach in

African countries, which should focus on improving the environment, controlling light,

temperature, humidity, and pollution. Kroon (1997) is of the view that “all libraries need to

preserve and conserve their collections against deterioration from a variety of sources including

chemical and biological threat, as well as physical damage through handling. And libraries

should prepare a disaster plan for dealing with emergencies and ensure that all materials treated

are fully documented.”

The nature of non-book materials in the Academic libraries

The non-book materials can be described as anything concerned with recording,

broadcast, display, replay of sound which we can hear and or seen. This therefore may cover

microphones, disc recorder, amplifiers, projectors, loud speakers and their enclosure and any of

the other techniques which are used to record or play sound and view waves. These can also be

referred to as audio visual materials in library (Sinchair 1977). Harold (1971) defined audio

materials to be gramophone records, tapes, slides, transparencies, films and strips which require

apparatus to render them usable.

The term ‘non-book’ refers to material of a non-printed text form. This can include, but is

not limited to, digital media, film, audio files, drawings and software. They also include

photographic materials, motion pictures and microfilms in the libraries. There are many types of

photographic materials; each type has its own environmental and physical requirements. Two

general categories are photographic prints and photographic negatives, slides and transparencies.

The collections of modern materials such as sound tapes and electronically stored

information such as CD ROMs and computer discs is growing rapidly and almost all of most

libraries’ collections are essentially impermanent (National Library of Australia, 2004). Unlike

museum items that are rarely handled, library materials are meant to be used. They are vital

sources of information which cannot be conserved and stored away in an ideal and secure

environment to arrest their decay. This is the dilemma of library preservation - to make

information accessible, while still ensuring its ultimate survival. As the IFLA-PAC China Centre

(2006) puts it: the core activity on preservation and conservation is to ensure that significant

library and archive materials, published and unpublished, in all formats, will be preserved in

accessible form for as long as possible.

Although an increasing quantity of information is captured at its source in electronic

format, a significant percentage of Africa’s library and archival documents exist solely in paper

form (Katundu 2001; Ngulube, 2002). In fact, until recently, paper was the most common

medium available for document creation (Saffady, nd cited in Ngulube, 2003). Even documents

created in electronic formats by word processors are usually printed on paper for reference,

distribution, or filing. Preserving and conserving these materials has remained one of the greatest

challenges faced by African libraries today (Popoola, 2003).

The chemical composition of the most of the newer media are chiefly responsible for its

deterioration, therefore great effort should be made by every custodian of information to ensure

that proper preservation and conservation of this material is maintained. Non-book materials are

any form of devices or equipments which is normally used to transmit information between

persons. It can be seen as an instrument used to convene ideas and information.

Characteristics of Non-book Material and Printed Materials in Academic Libraries

The core purpose of an academic libraries are to serve the needs of its clients not only of

today’s users but also tomorrow’s. It follows that the library must have an enduring collection of

resources that is accessible and meaningful to both current and future scholars. Print is a time-

tested format that continues to fulfill promises that technology cannot yet deliver.

Not Everything Is Online

 According to Michelle (2005) a common fallacy is that all information is available on the

Internet, whether free or through a fee-based service. Despite tremendous strides in electronic

publishing and in digitization technologies, the majority of the world’s published materials

remain in physical (print or microform) formats only. Since the invention of the Gutenberg press,

the publishing world has produced more than five centuries’ worth of materials, and recent

efforts to digitize scholarly historical publications have covered only a small proportion of these.

Deborah (2004) stated that even in recent technology-friendly years, the printed book has not

been made obsolete by e-publishing. In fact, in 2003, the output of print publishers outpaced that

of previous years, and most of the produced titles were not available in electronic format.

Notably for many libraries, the majority of information materials are not attainable in e-book

format (Bowker, 2004). These demonstrated that libraries seeking to serve their patrons must

continue to examine, evaluate, and collect print materials.

Materials in Electronic Format Are Not Always Free

 An Academic library, even the well-endowed one, has a finite budget, and its resources

must be judiciously allocated among a range of interests and needs. Users who do not directly

authorize purchases frequently overlook the cost component involved in selecting a library

resource. With so much information available to Web surfers, it appears as if no-cost is the norm

for e-resources. However, libraries can and do arrange for seamless authentication to fee-based

resources, thereby eliminating the requirement for individual user passwords and identification

information; thus, a resource appears “free” to end users. Such users are often unaware of any

restriction to the resource until they attempt direct remote access and are prompted for a

password. Claire (1999) identify that additional user-invisible costs may be appended to augment

an existing product’s scope. Docket information and Bureau of National Affairs (BNA)

newsletters are examples of added costs to basic academic subscription.

Materials Online Are Not Always Accurate or Authenticated

 For an academic library, though, in which patrons require authoritative data to support

arguments, instruction, or scholarship, the greatest strength of the Internet also becomes one of

its dominant liabilities (Deborah, 2004). Print materials are also subject to mutilation or

defacement, but in such instances the original text itself is unchanged; only the copy that the

individual library holds is damaged. Destruction of print materials results in the removal of an

individual volume from a collection; destruction of an e-resource corrupts the source document,

making verification or retrieval of the document by later generations impossible.

Problems of effective preservation and conservation of information materials

Libraries have always struggled against the physical destruction of their collections.

Fires, floods, earthquakes, and wars have damaged the holdings of countless libraries, destroying

forever much of the recorded history of human civilization. But library materials also fall victim

to slow decay caused by acid content in paper, insect infestation, improper storage or handling,

and excessive heat, mildew, humidity, and air pollution. Preservation does not simply happen on

its own; a well thought out plan must be drawn and managed.

Popoola (2003) submitted that information professionals in African society today cannot

wave aside the obvious fact that the continent stands the imminent risk of losing so much of its

valuable documented heritage in consequence of ever increasing deterioration of paper and other

media on which they have been stored. He observed that the problems of deterioration are caused

by three stakeholders in the African information sector namely: the government, users and the

information professionals working in the available information systems. He recommended that

the only antidote to this problem of rapid degradation and decay of information materials is the

formulation and implementation of sound preservation and conservation policies and

programmes on African information resources.

A survey of literature on preservation and conservation of library materials in Africa as

stated by Popoola (2003) and Olatokun (2010) revealed that the prominent inhibitors to effective

and efficient preservation of information materials in African libraries, archives and record

centers include the following:

(i) Inadequate Finance: Almost all African libraries, archives and information centers do not

allocate adequate funds in their annual budget for the preservation and conservation of

information materials in their holdings. This has really caused the low priority or lack of desired

attention given to the preservation and conservation of information resources by the management

of such libraries and archives.

(ii) Inadequacy of Equipments/Materials: Lack of suitable or inadequate equipments and

materials contributes significantly to the present poor status of preservation and conservation of

information materials in African libraries, archives and information centers. Some of the

essential materials and equipment required for setting up functional conservation and restoration

laboratories in African libraries and archives are not available locally (ESARBICA, 2002).

(iii) Unfavourable Government Economic Policies: The economic policies of most African

governments do not favour library and archival services, so preservation and conservation

activities are not given the priority attention they deserve. Such economic policies include those

concerning high duties and tariffs charged on imports of preservation and conservation

equipments.

(iv) Tropical climate: The effects of tropical climate of excessive temperature, high relative

humidity, dust, and rodents that feed on paper-based materials cause rapid deterioration and

decay of resources in African Academic Libraries and archives. These agents of rapid

deterioration and decay of information materials add more to the costs associated with

conservation and restoration of information materials in African libraries archives and records

offices (UNESCO, 2000). Mwiyeriwa (1998) while stressing the great need for a well-

established document repair and conservation units in Africa observes that with the exception of

air, fungi, insect, and pest are more pronounced in the continent than elsewhere.

(v) Manpower and other infrastructure: For any preservation and conservation programme to

succeed in libraries and archives there must be adequate and well-trained manpower (Ngulube,

2002). This is because preservation and conservation of information resources is a specialized

field of knowledge that requires information professionals who understand the physical and

chemical nature of the materials in their library and archive holdings. Popoola (2003) advocates

the need to expose librarians and archivists to conservation and restoration practices during their

training. Akussah (1991) suggests that such a training programme should include, operating

environmental control, storage and housing, operating environmental systems, designing new

buildings or renovation of buildings.

(vi) Lack of Preservation and Conservation Policy: Most African countries do not have a

national information policy which makes the formulation of preservation and conservation

policies in the libraries and information centers out of the question (Wamukoya and Mutula,

2005).

(vii) Quality of paper and ink: The low quality of paper and ink used in the production of

information materials especially library book materials and paper-based records in archives and

records offices pose serious danger to preservation and conservation of information materials in

African countries (Popoola, 2003; Mahapatra and Chakrabarti, 2003).

(viii) Maintenance culture: African countries generally lack maintenance culture. The

managements of libraries and archives in Africa have poor maintenance culture of infrastructural

facilities such as telephones, electricity, water supply, laboratory equipment, buildings, disaster

control devices, etc meant for their preservation and conservation operations. In fact, this factor

is responsible for the quick deterioration of their collections. Preventive preservation of

information resources calls for constant cleaning of the library/archive building as well as

information materials therein. Restoration techniques such as binding and lamination of paper-

based information may be used to reduce conservation cost (Popoola, 2003).

(ix) Administrative problem: Majority of the library and archive managers concentrate much

on the effective provision of information services to users. There is a lack of proper recognition

of the need for preservation, conservation and restoration of information resources. They have

failed to realize that preservation and conservation staff for improved job performance by

providing good conditions of service (Popoola, 2003; Olatokun, 2008).

(x) Cooperative preservation and conservation venture: African countries lack cooperative

preservation and conservation venture either at the regional or local level. With limited resources

and diminishing budgets, African libraries and archives can undertake cooperative ventures

which may involve the setting up of a joint conservation and restoration laboratory or

microfilming unit. Similarly, Popoola (2003) noted that the poor funding for preservation

programmes in most African libraries and archival institutions was caused by the economic

recession witnessed to recent times.

The Environmental Agents of non-book materials are:

a) Temperature

b) Light

c) Heat

d) Humidity and moisture

e) Dust and dirt

f) Water

Preventive Measures for Environmental Factors:-

Control of environmental factors partially begins from selection of site, the planning and

the construction of the library building and also the soil on which it will be constructed because

these elements have greater impact over the environmental control inside the registry building. It

is very important to choose the best architectural design for the registry having cross ventilation

facilities for free air circulation within the building. Growth of plants near the building must be

avoided, as the roots will damage the building foundation. It is always better to construct the

building away from traffic to avoid dust and dirt. Provision of adequate number of electric fans

and few exhaust fans will facilitate air circulation inside the library. Sunlight should be

prevented from falling directly on papers because the sun is a great emitter of ultraviolet rays.

The windows must be provided with colored curtains, which will prevent falling of direct light as

well as absorb ultraviolet rays. Lemon yellow or green coloured glass panes should be fitted in

window panes as these are more effective in locking ultraviolet rays.

The UV rays of fluorescent tubes should be filtered by covering the tubes. As high

humidity and high temperature are more hazardous for registry materials it is advisable to

maintain ideal room temperature (200-250c) and relative humidity of (RH45- 55%) for

preservation of documents. Air conditioning of the stack area round the clock is an ideal example

of maintaining optimum temperature & humidity for the storage of documents.

Preventive Measures for Human Factors

There are certain do’s and don’ts which the registry staff should follow to increase the longevity

of the registry resources. These are among others:

 Important files, books and manuscripts should be kept in specially prepared containers.

 For carrying a large number of files, trolleys should be used. Utmost care should be taken

while transporting rare, valuable and delicate records and files.

 Care should be taken while photocopying the books or records as at that time

considerable stress is imposed on the material and the bindings suffer most and also the spine

damages.

Chemical Agents

• Internal Acidity of Paper and Ink

• Air Pollution and Atmospheric Gases

The environment in industrial cities like Nigeria is highly polluted. It contains pollutants like

dust, smoke, coke dust, fly ash, salt particles, calcium, ammonium sulphate, nitrates, chlorides,

solid oxides, soot tars, and gases like carbon monoxide, nitric oxide, nitrous oxide, sulphur

dioxide, ozone, olefins, aromatic hydrocarbons, aldehydes, ketones, paraffins, hydrogen

sulphide, halogen compounds and ammonia. All these factors lead to increase the acidity of the

documents. De-acidification methods can be used to remove the acid content and increase the

longevity of documents. The Library of Congress estimates that de-acidification can prolong the

life span of paper-based library materials by 250 to 300 years. In the manufacturing of paper

sometimes fibers are used with low cellulose contents and some chemical compounds like alum,

rosin etc. are used for sizing of paper which cause acidic effect and facilitate chemical

deterioration of the paper with the passage of time (Northern States Conservation Center 2000).

Preventive Measures for Chemical factor:

 If the air pollution is controlled there will not be any external acidity in the paper

material. One of the best ways of controlling atmospheric pollutant is filtering of the air intake in

the storage areas, which can be attained by air conditioning system operating for 24 hours

throughout the year. Without facility simple measure like wrapping the books, files and

manuscripts in cloth or placing them in the book containers reduces the effects of pollution to a

great extent. The prints and non-prints kept inside the cupboards are better protected than those

which are kept outside. Documents kept inside folders are safer than those which are kept in the

open (Kenjo, 2000).

Biological Agents

Biological agents thrive on the organic matter they find in library materials. Absence of

proper ventilation, darkness, high temperature and relative humidity encourage their spread. The

biological agents can be grouped into macro organisms and micro organisms. The deterioration

caused by biological agents such as micro-organisms, insects and rodents is generally known as

bio-deterioration. Almost all book components, be it paper, leather, textiles or straw board used

for binding are prone to attacks by these biological agents (Solinet, 2000). These biological

agents can be subdivided into:-

• Micro-organisms- Fungus or moulds, bacteria etc.

• Insects

• Rodent.

Preventive Measures for Biological Factors:

 Since stagnant air, dampness, dark and dingy places in a library facilitate the growth of

biological pests, good housekeeping and maintenance of optimum storage condition is necessary

to control the propagation of insects. Provision of cross window, ventilators, exhausted fans

ensures good circulation of air but at times it is necessary to circulate the air inside the room with

electric fans. It is preferable to avoid contact of the book racks with walls (at least 15 cm away

from the walls) to eliminate dampness. Attending to cracks, crevices and loose joints in the floor

and walls eliminate the possibility of insect hiding in these places. Presence of edibles inside the

library should not be allowed (Norman, 2000). Periodic use of insecticidal powder of solution

like lindane at the dark corner walls, beneath the racks is a good precautionary measure to

prevent insects. It is safe to use paradichloro-benzene as it acts both as an insect repellent and

insecticide.

METHODOLOGY

The research design adopted for this study was descriptive research design of the survey type.

Survey research design entailed gathering relevant data from the sample to the entire population.

The respondents were professionals and para-professionals librarians of the three selected

Universities. The total population of this study is one hundred and forty one (141) staff in the

three selected University Library. A total of 141 questionnaires were distributed, out of which 123

were returned. There were, however, some missing data points due to few unanswered questions by

respondents. The questionnaire was made up of two sections-Sections “A” which examines

Personal Information (demographic of the respondent) while Section “B” examines the

management and preservation of non-book materials in academic libraries. The reliability

coefficient for the instruments was tested to be 0.87 using Cronbach-Alpha method. The questionnaire

was pre tested on librarians of the University of Ilorin that was not included in the study. The data

collected for this study were analyzed using simple percentage, frequencies and cross-tabulation

methods and run on the computer, using the Statistical Package for the Social Science (SPSS).

DATA ANALYSIS

Data were analysed as they related to the specific areas of the study using descriptive statistics

such as frequency distributions, simple percentages and cross tabulation.

Demographic Information of the Respondents

Table 4.01: Sex distribution of Respondents

Sex Frequency Percentage

Male 53 53.0

Female 47 47.0

Total 100 100.0

Table 4.01 shows that 53(53.0%) of the respondents were male while their female

counterparts were 47(47.0%). The indication of this is that the three libraries recruit more male

staff than the female counterpart.

Table 4.02: Educational Qualification of the three Selected University Libraries Staff

Educational qualification Frequency Percentage

PHD 7 7.0

Master 45 45.0

BSC, HND 27 27.0

Diploma/NCE 15 15.0

SSCE 6 6.0

Total 100 100.0

Table 4.02 shows that 7(7.0%) of the respondents had PHD certificates, 45(45.0%) had

Masters Certificates, 27(27.0%) had BSC, HND certificates, 15(15.0%) had Diploma/NCE

certificates, while 6(6.0%) had SSCE certificates.

Table 4.03: Age Distribution of the three Selected University Libraries staff

Age range Frequency Percentage

18-25 years 8 8.0

26-30 years 27 27.0

31-36 years 28 28.0

37-42 years 18 18.0

Above 43 years 19 19.0

TOTAL 100 100

Table 4.03 showed that majority of the respondents 28(28.0%) were between 31-36 years

of age, followed by 27(27.0%) respondents, who were within 26-30, while only 19(19.0%) of the

respondents above 43 years of age. Eighteen 18(18.0%) respondents were between 37-42 years

while the least age 8(8.0%) respondents are just 18-25 years. From the above table, it could it

could be deduced that majority of the respondents were between 26-30 and 31-36 years.

Table 4.04: Distribution of Respondents by Position

Position Frequency Percentage

Librarian 40 40.0

Library officer 58 58.0

Library assistant 18 18.0

Clerical officer 3 3.0

Others 11 11.0

Total 100 100.0

Table 4.04 shows that 40(40.0%) of the respondents were Librarians, 28(28.0%) were

Library officers, 18(18.0%) were Library assistants, 3(3.0%) were Clerical officers while

11(11.0%) had other position.

Table 4.05: Sponsorship on Training and Seminars on Preservation in the last four years in

the offices

From the table 4.05, it could clearly be established that 38(38.8%) of the respondents

claimed that they have not been sponsored for any training and seminars on preservation

programmes in the last five (5) years in the three universities libraries. Ladoke Akintola

University has the highest respondents with 15(83.3%) that indicated that they have not been

sponsored for any training and seminar on preservation programmes in the last five (5) years.

Table 4.06: Does the Library have Preservation policy?

The three Universities claimed that there is a Preservation policy in their respective

libraries. University of Ibadan has the highest respondents with 9(80.4%) that claimed that there

I have been sponsored on Training and

Seminars on Preservation in the last

four years in the offices

Frequency/ Percentages Total

No Yes

LAUTECH 15 (83.3%) 3 (16.7%) 8(100.0%)

U.I 13(28.3%) 33(71.7%) 46(100.0%)

O.A.U 10(27.8%) 26(72.2%) 36(100.0%)

Total 38 (38.0%) 62 (62.0%) 100(100.0%)

Does the Library have Preservation

policy?

Frequency/ Percentages Total

 No Yes

LAUTECH 10(55.6%)

8(44.4%)

 18(100.0%)

O.A.U 18(50.0%) 18(50.0%) 36(100.0%)

U.I 37(19.6%) 9(80.4%) 46(100.0%)

Total 65(65.0%) 35(35.5%) 100 (100.0%)

is a preservation policy follow by Obafemi Awolowo University with 18(50.0%) respondents

and Ladoke Akintola University with 8(44.4%). This finding was also back-up with interview

with the deputy University librarian of Obafemi Awolowo University Library and University of

Ibadan Library. The three Universities claimed that there are preservation policies that backup

the activities of their Libraries.

Table 4.07: Do you have a trained Conservators or Preservations?

The result showed that there are trained personnel in conservation and preservation in the three

university libraries. Obafemi Awolowo University has the highest with 23(63.9%) respondents

that indicated that they have trained conservators and perservators in there library followed by

Ladoke Akintola University with 11(61.1%) respondents and University of Ibadan with

25(54.3%) respondents. The job of preservation of library resources cannot be left in the hands

of only the professionals, because awareness and concern for preservation is the responsibility of

all.

Table 4.08: Does the Library management provide fund annually for conservation?

Do you have a trained Conservators

or Preservations?
Frequency/ Percentages Total

No Yes

LAUTECH 7(38.9%) 11(61.1%) 18 (100.0%)

O.A.U 13(36.1%) 23(63.9%) 36(100.0%)

U.I 21(45.7%) 25(54.3%) 46 (100.0%)

Total 41(41.0%) 59(59.0%) 100 (100.0%)

Does the Library management

provide fund annually for

conservation?

Frequency/ Percentages Total

No Yes

LAUTECH 6(33.3%) 12 (66.7%) 18 (100.0%)

O.A.U 21(58.3%) 15(41.7%) 36(100.0%)

U.I 25(54.3%) 21(45.7%) 46 (100.0%)

Total 52(52.2%) 48(48.0%) 100(100.0%)

Table 4.08 shows that 52(52.2%) of the respondents claimed that poor funding is the

major problem in the three university libraries. The result was also supported by the rating of this

factor was given in table 4.15 the problem of preservation faced by the three university libraries

under study.

Table 4.09: Does the Library have Air conditioners in the storage areas?

Table 4.09 shows that there is a general awareness that an atmosphere with balanced

temperature and humidity will make for longevity of the information materials, and that air

conditioner is important in preserving library materials.

Table 4.10: Is Electricity supply to your Library regular?

 Regular electricity supply to academic library is very important. The reasons for this is

that most of the library works are now being done electronically and also the readers make used

of the light to read and to carry out other library activities. Table 5 shows that Ladoke Akintola

University has the highest respondent with 11(61. 1%) that indicated that electricity supply to

Does the Library have Air

conditioners in the storage areas?

Frequency/ Percentages Total

No Yes

LAUTECH 10(55.6%) 8(44.4%) 18 (100.0%)

O.A.U 13(36.1%) 23(63.9%) 36(100.0%)

U.I 23(50.0%) 23(50.0%) 46 (100.0%)

Total 46(46.0%) 54(54.0%) 100(100.0%)

Is Electricity supply to your Library regular? Frequency/ Percentages Total

No Yes

LAUTECH 3(16.7%) 11 (61. 1%) 18(100.0%)

O.A.U 8(22.2%) 14 (38.9%) 36(100.0%)

U.I 7(15.2%) 21 (45.7%) 46(100.0%)

Total 18(18.0%) 39(39.0%) 100 (100.0%)

their library is regular followed by university of Ibadan with 21(45.7%) respondents and

ObafemiAwolowo University with 14(38.9%) respondents.

Table 4.11: Do you have security guards in your Library?

 Table 4.11 shows that the three universities do not have security guards in their libraries. Obafemi Awolowo University has the highest with 30(83.3%) respondents which indicated that they do not have security guards in there library followed by University of Ibadan with 37(80.0%) respondents while

Table 4.11 shows that the three universities do not have security guards in their libraries.

Obafemi Awolowo University has the highest with 30(83.3%) respondents which indicated that

they do not have security guards in there library followed by University of Ibadan with

37(80.0%) respondents while Ladoke Akintola University has the least respondents with

13(72%). The implication of this is that library information materials will often be lost as a result

of stealing by the library staff and also the students. Stealing is also part of the problem rated

high as one of the problems of preservation in table 4.15

Table 4.12: Does the Library provide Photocopy services?

 Table 4.12 shows that the two university libraries i.e. Obafemi Awolowo University

and Ladoke Akintola University does not provide photocopy services in their respected libraries

with Obafemi Awolowo University has the highest respondents with 34(94.4%) that indicated

that there library does not provide photocopy services followed by Ladoke Akintola University

Do you have security guides in your

Library?

Frequency/ Percentages Total

No Yes

LAUTECH 13(72%) 5(27.8%) 18(100.0%)

O.A.U 30(83.3%) 6(16.7%) 36(100.0%)

U.I 37(80.4%) 9(19.6%) 46(100.0%)

Total 80(80.0%) 20(20%) 100 (100.0%)

Does the Library provide Photocopy

services?

Frequency/ Percentages Total

No Yes

Lautech 11(61.1%) 7(38.9%) 18(100.0%)

 O.A.U 34(94.4%) 2(5.6%) 36(100.0%)

 U.I 8(17.4%) 38(82.6%) 46(100.0%)

 Total 83(83.3%) 17(17.0%) 100(100.0%)

with 11(61.1%). But it was revealed that University of Ibadan library 38(82.6%) provide

photocopy services to their respective uses.

Research Questions

4.3 Research Question 1: What are the varieties of non-book materials available in the

three University Libraries?

Table 4.13a: Table showing the varieties of non-book Materials Available

S/N Items Don’t know No Yes

1 Library software 8(8.0%) 3(3.0%) 89(89.0%)

2 Database 12(12.0%) 2(2.0%) 86(86.0%)

3 Computer hard drive 9(9.0%) 10(10.0%) 81(81.0%)

4 Compact disc 8(8.0%) 15(15.0%) 77(77.0%)

5 Flash drive 12(12.0%) 9(9.0%) 79(79.0%)

6 Slide 15(15.0%) 31(31.0%) 54(54.0%)

7 Tapes recorder 13(13.0%) 38(38.0%) 49(49.0%)

8 Filmstrips 21(21.0%) 41(41.0%) 38(38.0%)

Table 4.13a shows that library software, database computer hard drive compact discs are

commonly available in the three universities libraries with library software having the highest

respondents 89(89.0%).

Table 4.13b: Availability of library software

Table 4.13b shows that university of Ibadan has the highest respondents with 41(89.1%)

which indicated that library software is available in there library followed by Obafemi Awolowo

University 32(88.9%) and Ladoke Akintola University with 16(88.9%) respondents.

4.4 Research Question 2: What are the techniques employed in the management and

preservation activities with regards to non-books materials in your library?

Library software Frequency/ Percentages Total

Don’t know No Yes

Lautech 2(11.1%) 16 (88.9%) 18(100.0%)

 O.A.U 4(11.1%) 32(88.9%) 36(100.0%)

 U.I 4(8.7%) 1 (2.2%) 41 (89.1%) 46(100.0%)

 Total 8(8.0%) 3(3.0%) 89(89.0%) 100(100.0%)

Table 4.14a: Techniques employed in the management and preservation activities.

S/N Items Don’t know No Yes Mean

1 Cleaning and dusting 4(4.0%) 7(7.0%) 89(89.0%) 2.85

2 Shelving 5(5.0%) 13(13.0%) 82(82.0%) 2.77

3 Adequate security 6(6.0%) 11 (11.0%) 83(83.0%) 2.77

4 Installing air-conditionals 6(6.0%) 16(16.0%) 78(78.0%) 2.72

5 Use of insecticide 21(21.0%) 24(24.0%) 55(55.0%) 2.43

6 Microfilming 20(20.0%) 45(45.0%) 35(35.0%) 2. 15

7 Deacidification 32(32.0%) 26(26.0%) 42(42.0%) 2. 10

From table 4.14a, it is noticeable that most of the respondents agree that the commonly

used technique in management and preservation of non-book materials in their libraries are

cleaning and dusting, shelving of non-books for free flow of air, adequate security. The

respondents indicate cleaning and dusting with mean 2.83 as one of the most frequent techniques

used in the preservation and management of non-book materials.

From table 4.14b, University of Ibadan has the highest respondents with 41(89.1%)

which indicated that cleaning and dusting as one of the most frequent techniques used followed

by Obafemi Awolowo University with 32(88.9%) respondents and Ladoke Akintola University

with 18(10.0%) respondents.

Table 4.14b

4.5 Research Question 3: What are the Problems encounter in the Management and

Preservation of Non-books Materials in the three University Libraries?

Cleaning and dusting of

information materials

Frequency/ Percentages Total

Don’t know No Yes

LAUTECH

18(10.0%)
18(100.0%)

O.A.U 1(2.8%) 3(8.3%) 32(88.9%) 36(100.0%)

U.I 1 (2.2%) 4 (8.7%) 41 (89.1%) 46(100.0%)

Total 2(2.0%) 7(7.0%) 91 (91.0%) 100(100.0%)

Table 4.15: Problems encounter in the Management and Preservation of Non-book

Materials in the three University Libraries

S/N Items None Average High Very high Mean

1 Dust and particle 7(7.0%) 41(41.0%) 34(34.0%) 18(18.0%) 2.63

2 Poor funding 11(11.0%) 37(37.0%) 34(34.0%) 18(18.0%) 2.59

3 Inadequate storage

facilities

14(14.0%) 41 (41.0%) 27(27.0%) 18(18.0%) 2.49

4 Theft 12(12.0%) 44(44.0%) 32(32.0%) 12(12.0%) 2.44

5 Fading of disc surface 19(19.0%) 37(37.0%) 35(35.0%) 9(9.0%) 2.34

6 Lack of management

support

15(15.0%) 48(48.0%) 27(27.0%) 10(10.0%) 2.32

7 Pest infestation 19(19.0%) 42(42.0%) 28(28.0%) 11(11.0%) 2.31

8 Bad shelving 36(36.0%) 34(34.0%) 17(17.0%) 13(13.0%) 2.07

9 Lack of preservation

policy

46(46.0%) 34(34.4%) 15(15.0%) 5(5.5%) 1.79

10 Disaster such as flood, fire

etc

57(57.0%) 22(22.0%) 14(14.0%) 7(7.0%) 1.71

Table 4.15 shows some of the factors that could constitute problems to the preservation

efforts in the three University libraries. More specifically, such as dust and particles, poor

funding, inadequate storage facilities were high while fading of disc surface, lack of management

support, and pest infestation were rated average by the respondents as the major problems being

faced in the three University libraries.

Therefore, from the table 4.15 it could be observe that dust and particles (Mean=2.63)

ranked highest in the mean score rating and was followed by poor funding (Mean=2.59),

inadequate storage facilities (Mean=2.49).

4.6 Research Question 4: What are the types of storages devices used in your library?

Table 4.16: Type of storage devices used in the Preservation and Management of non-book

materials in the three universities Libraries.

S/N Items Don’t know No Yes

1 Library software 6(6.0%) 4(4.0%) 90(90.0%)

2 Database 6(6.0%) 10(10.0%) 84(84.0%)

3 CD-ROM/DVD 10(10.0%) 11(11.0%) 79(79.0%)

4 Computer hard drive 11 (11.0%) 10(10.0%) 79(79.0%)

5 Flash drive 11 (11.0%) 15(15.0%) 74(74.0%)

6 Tapes recorder 22(22.0%) 41(41.0%) 37(37.0%)

7 Microfilm 19(19.0%) 51(51.0%) 30(30.0%)

Table 4.16 shows that, the most common storage device used in the three university

libraries is library software with 90(90.0%) respondents that indicated “Yes”, this is followed by

database 84(84.0%), CD-ROM/DVD 79(79.0%), computer hard drive 79(79.0%), flash drive

74(74.0%) while the least used are tape recorder with 37(37.0%) and microfilm with 30(30.0%).

4.7 Research Question 5

Table 4.17: Rating of written policies guiding the Management and Preservation of Non-

book materials in the three University Libraries

S/N Items Don’t know No Yes Mean

1 Does the Library have a

preservation policy

24(24.0%) 17(17.0%) 59(59.0%) 2.35

2 Does the policy enhance

preservation positively

35(35.0%) 16(16.0%) 49(49.0%) 2. 14

3 Does the policy help in library

security?

36(36.0%) 16(16.0%) 48(48.0%) 2.12

4 Does the policy address disaster? 40 (40.0%) 16(16.0%) 44(44.0%) 2.04

5 Does the policy have positive

impact on staff in handling

library materials?

41(41.0%) 15(15.0%) 44(44.0%) 2.03

6 Does it provide direction to

staff?

43(43.0%) 17(17.0%) 40(40.0%) 1.97

7 Does it provide restoration

degraded materials?

44(44.0%) 17(17.0%) 39(39.0%s

)

1.95

8 Is the policy written? 45(45.0%) 20(20.0%) 35(35.0%) 1.90

9 Is the policy adhere to in the

library

47(47.0%) 16(16.0%) 37(37.0%) 1.90

The table shows that there is a preservation policy guiding the activities of the university

libraries and it covers all section within the library, but not often adhered to in the three

university libraries under consideration and as such does not provide direction to staff and also

does not helped in the restoration of degraded materials.

Discussion of findings

The study was designed to examine Management and Preservation of Non book materials

in Academic Libraries. From the study, it could be inferred that the three university libraries

under consideration recruits more male staff 53 (53.0%) than the female counterparts and there is

also strong indications that the three university libraries employed more people with master’s

degree than any other certificate. The study revealed that 38(38.8%) of the respondents in the

three university libraries claimed that they have not been sponsored for any training and seminars

on preservations programmes in the last five years with Ladoke Akintola having the highest

respondents 15 (83.3%). The implication of this is that Ladoke Akintola University does not

provide training opportunities and as such most of the staffs do not have the required skills in the

management and preservation of non–book materials and this often can lead to fast deterioration

of information materials. But in contrast to this view, Popoola (2003) advocates the need to

expose librarians and archivists to conservation and restoration practices during their training.

Akussah (1991) suggest that such a training programme should include operating environmental

control, storage and housing, operating environmental system and designing new building or

renovation of building.

The study also revealed that the three university libraries claimed that there is a

preservation policy in their respective libraries. Moreso, the study also revealed that there are

trained personnel in management and preservation in the three university libraries with Obafemi

Awolowo having the highest respondents 23(63.9%). There was also a strong indication that

poor funding is the major problems in the three university libraries. This assertion is in line with

the study conducted by some researchers such as Muhammed (2006) and Odogwu (2006) who in

their separate studies identified poor funding as a major problem of preservation in the library.

The findings also revealed that the three university library all have Air conditioners

installed in their storage areas with Obafemi Awolowo University having 23(63.9%) and

University of Ibadan 23 (50.0%) respondents respectively. Thus, Alegbeleye (2002) and Popoola

(2002) in their different studies emphasized the need to create an ideal environmental factor

which speeds up deterioration of documents in the libraries among others. Nwalo (2003) further

advocated for the use of treated cloths to prevent dust from spreading.

The study revealed that library software is one among the varieties of non- book materials

more predominantly used which has the highest respondents 89(89.0%) in its favour among the

three university libraries. It could also be deduced from the study that clearing and dusting is one

of the most frequently used techniques in the preservation and management of non-book

materials with the university of Ibadan having the highest respondents with 41(89.1%) followed

by Obafemi Awolowo University with 32 (88.9%) and Ladoke Akintola University with 18

(10.0%) respondents. This shows that the rate of deterioration in the University of Ibadan and

Obafemi Awolowo University library is low while the rate of deterioration in Ladoke Akintayo

University is high.

Furthermore, the result from the study also revealed some factors that could constitute

problems to the preservation efforts in the three university libraries. Such factors majorly include

dust and particles, poor funding and inadequate storage facilities. A related study Elaturoti

(1990) buttresses facts which identify dust as one of the factor that affect non book material.

From the findings, it can be seen that the three University indicated that air conditioner is

installed in there storage area. Madu and Adeniran (2000) and Nwalo (2003) in their separate

studies recommended that air-conditioners should be installed to check dust and its effect on

documents. The study revealed that the most commonly used storage devices in the three

university libraries are library software and databases. The effect of this is that each library will

designed is own software based on their modeled, this will facilitate the rate at which work is

being done.

The study also revealed that there is a preservation policy guiding the activities of the

university libraries which covers all sections in the library, but not often adhered to in the three

university libraries under consideration and as such does not provide directions to staff and also

does not helped in the restoration of degraded materials. Document find useful on flash drive,

compact disc, library software or any other storage devices used in the library can be print out for

easy use of the users and also produce in large quantities in case of further request by the users of

the library. It was revealed that Obafemi Awolowo Universitiy and Ladoke Akintola University

do not have personal photocopy machine within the library to cater for the needs of the users of

the libraries. This caused great problem to the users in term of going out of the library to make

photocopy and the cost inflated by the private owner of the photocopy machine and this often

can lead to fast deterioration of information materials in the two university libraries.

Conclusion

The need to preserve materials in multimedia libraries is imperative because documents

are susceptible to both inherit and environment factors, which combine to degrade such

materials. So far as the materials in multimedia libraries contain information for entertainment,

communication, research and socio-economic growth of a people, they must be professionally

preserved to be able to meet the purposes for which they were acquired. Attention must be given

to the fact that, apart from the inherit qualities of print and non-print materials that naturally

subject them to decay, there are other external factors such as chemical, biological, physical

conditions and disasters which, can act on these materials to weaken and eventually destroy

them. Therefore knowledge about these materials, their qualities, characteristics and composition

must be grasped to be able to adopt the best management and preservative strategies to prolong

their lifespan.

Generally, print materials are preserved through temperature regulation and humidity

control. Non-print materials undergo more rigorous preservation and storage condition, in

addition to proper handling and disaster management controls. This study has been able to

revealed that the problem of preservation of non-book materials in the three selected university

libraries in South-West Nigeria are dust and poor funding and that the libraries did not adopt the

use of modern technology. The methods that the three university libraries adopted in preserving

their non-book materials are; cleaning and dusting, shelving, installing air conditioner, adequate

security, and use were adopted. The constraints to preservation of non-book materials are;

inadequate funding, dust and particles, theft and finally inadequate storage facilities. The

strategies for improvement of preservation of information sources are proper funding, planned

housing/storage environment, provision of good security guards and good preservation policy.

 In view of the forgoing, it could be seen that management and preservation of non-book

materials in the three university libraries leave much to be desired. Therefore the libraries must

strive to take urgent and concrete steps to check further deterioration of its non-book materials.

Recommendations

 In view of the conclusion stated or drawn above, the following recommendations are put

forward. In order to ensure the effective management and preservation of non-book materials in

the three selected university libraries, the following should be considered:

1. There should be effective working preservation policy in place for the library and should

be made available to the staff and library users.

2. The storage area should be provided with enough and functional air-conditioner to

regulate the temperature and humidity of the storage area.

3. An alternative power supply should be provided to check the constant power failure

currently being experienced in the three universities libraries.

4. The library management should embark on more enlightenment campaigns to sensitize

staff and users on the need to preserve and conserve non-book materials in their

collections.

5. A preservation section should be established in the three universities libraries to be

manned by trained professional in the field.

6. Adequate funding should be provided for the three universities libraries and greater

portion channeled towards management and preservation of non-book materials because

we are moving toward electronic age.

7. Training, organizing and sending staff for seminars and workshops on management and

preservation should be vigorously pursued on regular basis.

8. A functional photocopy service centre should be established in the three selected

universities libraries to prevent mutilation and theft.

 References

Aina, L.O. 2002. Research in library and information science: An African perspective. Ibadan:

Sterling Harden.

Akussah H. 1991. The Preservation of Traditional Library and Archival Materials in the Harsh

Ghanaian Environment. African Journal of Library, Archives and Information

Science, 1 (1): 19-28.

Alegbeleye, B. 2002 “Preservation and Conservation: Rationale, Procedure, Trends and benefits

for Research and Scholarship. Being a paper presented at the seminar on

Preservation for Posterity; Lagos National Library of Nigeria and UNESCO” 4th-

5th June, 10-11

Alegbeleye, G.O. 1993. Disaster Control planning for libraries, archives, and electronic data

processing centers in Africa. Ibadan: Options Book and Information Services.

Alegbeleye, G.O. 1996. How should preservation procedures be implemented in Africa?

International Preservation News 13.9-10.

athttp://www.pewinternet.org/pdfs/PIP_Internet_and_Daily_Life.pdf.at

http://www.pewinternet.org/pdfs/PIP_News_Images_July04.

Claire M. Germain, 1999. Digital Legal Information: Ensuring Access to the “Official” Word of

the Law,CORNELL L. FORUM.

Clayton, P. and Gorman, G.E. 2003. Managing information resources in libraries: Collection

management in theory and practice. Library Association Publishing, London.

Coleman.

Deborah, F. and Lee, A. 2004. The internet as a unique news source

ESARBICA 2002. Minutes of the ESARBICA Executive Board meeting held at the mountain

inn. Mbabane, Swaziland 11-13 March, 2002.

Harvey, R. 1993. Preservation in libraries principles, strategies and practices for

librarians.Topics in Library and Information Studies. London: Bowker Saur

Kademani , B. S and Kumar, V. 2003. Preservation of Information Resources in Libraries: New

Challenges. BOSALA One Day Seminar: Resource Management.

http://www.pewinternet.org/pdfs/PIP_News_Images_July04

Kenjo. 2000. Preservation environment in library stacks and anti-disaster measures. In A reader

preservation and conservation, edited by R.W. Meaning, and V. Kremp.

Munchen: Sauer, 119-127.

 Kroon, A.1997. Behoud en herstel: De conservering en restauratie van biblotheek collectives.

(Preservation and conservation: The conservation and restoration of library

collections). Informatie Professional 1 (4): 29-33.

Madu, C. 2004. Technology for Information Management and Service. Ibadan. Evil

Madubuike, U. 1998. Preservation of Non-book materials in selected broadcasting station

libraries in Oyo, Ogun, Kwara, and Lagos states . Ibadan: University of Ibadan.

(MLS Dissertation)

Muhammed, U.N. 2006 “Preservation and Conservation of Library Materials: The Situation in

the National Library of Nigeria. Niger biblios” 17(1-2): Jan-Dec. 117-139.

National Documentary Heritage. Abuja, March 24-27.

Ngulube P. 2002. Preservation reformatting strategies in selected Sub-Saharan African Archival

Institutions. African Journal of Library, Archival and Information Science 12(2):

117-132.

Norman, K. 2000. The retrieval of Kuwait National museum’s collection from lraq: an

assessment of the operation and lessons learned. Journal of the American institute

of conservation 39(1): 135-147

Ola, C. 2004. “Preservation and Conservation of Library materials in age of information

technology” In Madu E.C (ED) Technology for Information Management and

Service, Ibadan: Evi-Coleman Publication.

Olatokun, W.M. 2008. A Survey of Preservation and Conservation Practices and Techniques in

Nigerian University Libraries. Library and Information Science Research

Electronic Journal: 18(2) 5 – 6.

Popoola, S. 2003 “Preservation and Conservation of Information Resources LSE 317: Ibadan

Centre for External Studies” resources in John Harris Library, University of

Benin. Abraka: Delta State University.

Sekiete, S.S.P. 2004 Records Preservation in Developing Countries with Special Reference to

Tanzania. University of Dares Salaam Library Journal Vol. 6, No. 2: December

108-123

Senapti, S. K., and Nagta, P. K. 1996. Preventive conservation of library materials.Herald of

Library Science 35 (3-4): 184-189.

Smith, Abby. 1986. “The Future of Pest: Preservation in Amorval Research Libraries”

Washington, D.C.

Solinet. 2000. Pest control: selection bibliography. Online publication.

Available:http://palimpsest.stanford.edu/solinet/pestbib.htm

Teper, T.H and Akkins, S.S. 2004 “Building preservation: The University of illness at Urban-

Champaign’s Stacks Assessment. College and Research Libraries”

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2-4-2016

	MANAGEMENT AND PRESERVATION OF NON-BOOK MATERIALS IN ACADEMIC LIBRARIES: A CASE STUDY OF THREE UNIVERSITY LIBRARIES IN NIGERIA
	daniel olusegun ikegune

	tmp.1454593325.pdf.IUcvq

