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

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

Spring 6-12-2016

Students’ Perception, Use and Challenges of
Electronic Information Resources in Federal
University of Petroleum Resources Effurun Library
in Nigeria
Saturday U. Omeluzor
Federal University of Petroleum Resources, Effurun, Delta State, someluzor@yahoo.com

Alarape Asimi Akibu Ph.D.
Adeleke University, Department of Library and Information Science, aquidorc96@yahoo.com

Olusipe Abiodun Akinwoye
Adeleke University, Department of Library and Information Science, abiodun_olusipe@yahoo.com

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

Part of the Library and Information Science Commons

Omeluzor, Saturday U.; Akibu, Alarape Asimi Ph.D.; and Akinwoye, Olusipe Abiodun, "Students’ Perception, Use and Challenges of
Electronic Information Resources in Federal University of Petroleum Resources Effurun Library in Nigeria" (2016). Library Philosophy
and Practice (e-journal). 1428.
http://digitalcommons.unl.edu/libphilprac/1428

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1428&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1428&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1428&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1428&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1428&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1428?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1428&utm_medium=PDF&utm_campaign=PDFCoverPages

Students’ Perception, Use and Challenges of Electronic Information Resources in Federal

University of Petroleum Resources Effurun Library, Nigeria.

Abstract

The purpose of this study is to investigate students’ perception, use and challenges of electronic

information resources in Federal University of Petroleum Resources Effurun, Nigeria. A

descriptive survey research design was adopted. A census sampling technique was used and data

was gathered from Two hundred and forty-nine students of 500 level in the Departments in

College of Technology. The data gathered were analyzed using descriptive and inferential

statistics, while regression analysis was used to analyze result of the hypothesis. The result

revealed that electronic information resources are used at different level by the respondents with

e-journal, e-database, web OPAC and repositories recording high usage. It shows that users’

perception influences use of electronic information resources in academic libraries with (β

=.214, p<.05). From the findings, it is deduced that users’ perception influences use of e-

resources in academic libraries, while lack of awareness, lack of training, unreliable Internet

connectivity, insufficient e-resources in various study areas, unavailability of e-resources on

24/7 and difficulty of identifying relevant information to meet users’ needs are challenges

hindering use of e-resources. The study concludes that librarians should acquire more e-

resources to cover various study areas, create more awareness of e-resources at the library to

change users’ perception and introduce a 24/7 internet services.

Keyword: electronic information resources, User perception, challenges, Federal University of

Petroleum Resources Effurun.

Introduction

 The 21st century brought several challenges to the library as a service unit in tertiary

institutions since much emphasis is laid on information and communication technology (ICT).

The use of ICT tools in academic libraries pave the way to the use of Internet, automation

systems and provision of electronic information resources in library operation and services.

According to Andreou (2001), no academic library is considered as modern if it is not automated

and if it does not provide some basic electronic information sources such as the OPAC, CD-

ROMs and Internet to its students. There is a growing demand on the use of electronic

information resources (EIRs) in academic libraries. This is because of its dynamic nature,

interoperability and flexibility compared to print resources. EIRs also known as e-resources

come in different forms such as e-book and e-journal, e-dictionaries, e-magazine among others

which are accessible via CD-ROMs, e-database and the Internet. Library information resources

serve an important purpose in learning, teaching and research in any academic institution of

higher learning. Effort is usually made by libraries to acquire relevant information resources to

meet the information needs of the library users. Library information resources are usually

acquired through outright purchase or subscription and they are in both print and electronic

formats. Library users usually patronize databases that are authoritative, which provides

information that is up to the minute, international in scope and accessible. Availability of e-

resources has changed what users actually read and use (Renwick, 2005).

EIRs are acquired in libraries to complement existing library resources and to reduce

pressure on print sources. They are easily disseminated since it can be duplicated, manipulated,

copied, printed, shared and disseminated among library users. Igbo and Imo (2014) stated that a

major advantage of EIRs is being able to share and distribute the resource. According to

Oyedapo and Ojo (2013), e-journal offers a range of potential advantages to libraries and end

users.

EIRs are domiciled in CR-ROMs, computer hard disc and databases and disseminated

through electronic library of a University. Most e-libraries have necessary facilities for the

management, access and dissemination of EIRs. This may include power supply, information

and communication technology infrastructure such as computers, networking, server, Internet

access, router and modem.

The need for library users to acquire skill in searching, accessing and retrieving of

information in the library cannot be overemphasized. This will increase the users’ confidence

and use of library resources. Bamidele, Omeluzor and Amadi (2013) advocated that that as

electronic journals are fast becoming more acceptable and usage is increasing, it is pertinent for

library users to attain high level of expertise or possibly learn to utilize them effectively.

Before EIRs are broadly utilized in libraries, print sources were the only means of

disseminating academic information and current research findings. However, advancement in

information and communication technology (ICT) enhances information services in libraries.

Bamidele, Omeluzor and Amadi (2013) stated that development of information communication

and technology (ICT), and its subsequent usage in the library, dissemination of most journals are

electronically managed via the Internet and catalogued, accessed and retrieved from databases.

EIRs are dynamic among other library information resources. Due to its availability and

accessibility in academic libraries, users’ perception of the library has drastically changed. It has

also increased patronage leading to provision of quality and satisfactory services to the library

users. This study tends to investigate the perception, use and challenges of using electronic

information resources by students of Federal University of Petroleum Resources Effurun

(FUPRE), Nigeria.

Background to the study

 The FUPRE Electronic Library (E-library) was established in 2010 to cater for the

information needs of library users with a small number of facilities, i.e. twenty computers, two

photocopiers, one printer, one scanner, a spiral binding machine and a laminating machine. It

also has Internet connectivity to provide access to electronic information resources. Due to the

growing the need to provide up-to-date information for students, staff and researchers, the

FUPRE University Management in collaboration with the Tertiary Education Fund (TETFund)

in 2015, approved the supply and equipping of a ‘new E-library’ with a state-of-the art

technology including a Geenee Interactive Digital board of 70 inch by 50 inch, overhead

projector, 145 Desktop Computers, two servers, Internet connectivity, furniture and inverter for

power backup. The new E-library provides access to electronic information resources of over

2,000 electronic books and 3,000 electronic journals covering subject areas in Science and

Technology such as Geology and Geophysics, Environmental Science, Computer and

Mathematics, Physics, Chemistry, Petroleum, Mechanical, Electrical electronic, Chemical and

Marine. The resources are domiciled on stand-alone computers as well as on external databases

and access is granted to registered library users.

Statement of the problem

 There is a growing body of scholarly publications on the Internet which many researchers,

teachers and students are taking advantage to enhance their learning, teaching and research

activities. FUPRE library subscribes to e-resources to support learning, teaching and research of

the University community. The e-resources are accessible on the Internet and on stand-alone

systems at the E-library. Access codes to the subscribed e-resources are given to registered

library users. In addition to that, effort was made by the Systems Librarians and some library

staff to download some of the e-resources (e-books and e-journals, etc.) on stand-alone computer

systems. Observation shows that regardless of the effort made by the librarians and library staff,

the huge subscription cost on the University and the adoption of some of the recommendations

made by Omosekejimi, Eghworo and Ogo (2015) in their study on the usage of electronic

information resources (EIRs) by undergraduate students of Federal University of Petroleum

Resources Effurun, observation and available records of utilization shows that some of the e-

resources are grossly underutilized. The disparity in usage of the e-resources shows that there is

a problem. This study therefore seeks to investigate students’ perception, usage and challenges of

electronic information resources in order to bridge the gap.

Research question

This study is guided with the following research questions:

1. What is the level of usage of the electronic resources by undergraduate students?

2. What is the perception of students about electronic information resources in academic

libraries?

3. What are the challenges facing use of electronic information resources by undergraduate

students?

4. What are the ways of improving use of e-resources in academic libraries?

Research hypothesis

Ho1: Students’ perception of electronic information resources (EIR) does not have influence on

their level of use in federal university libraries.

Scope of the study

The study focuses on the perception, use and challenges facing electronic information

resources at Federal University of Petroleum Resources Effurun (FUPRE). FUPRE is the only

University in Nigeria established as a research and training institution for manpower

development in the Oil and Gas sector. Consequently, this study is carried out within the College

of Technology of the University and the respondents of interest are 500 level students in all the

Departments.

Literature review

 Due to development in ICT in the 21st century, use of Internet resources has tremendously

increased in academic institutions around the world. According to Henderson and MacEwan

(1997) electronic resources have exploded in popularity and use and enable innovation in

teaching. The emergence and use of electronic information resources has tremendously

transformed information handling and management in academic environments and in university

libraries (Ani & Ahiauzu, 2008; Ikoja-Odongo & Okello-Obura, 2013). According to Andreou

(2001), some of the advantages of using electronic information resources are: speed with which

the user can make a search, ability of the user to make complicated searches using a combination

of keywords, possibility of searching multiple files at one time, electronic resources can be

printed and searches saved to be repeated at a later date and they are updated more often than

printed tools.

 A study by Adeniran (2013) shows that undergraduates made use of electronic resources

mostly for research, assignment, current awareness, information acquisition, and e-mail and

news acquisition. Similarly, Ozoemelem (2009) investigated use of electronic resources by

postgraduate students of the Department of Library and Information Science, Delta State, Abraka

and found out that electronic resources were highly used by postgraduate students. Also, Edem

and Egbe (2016) assessed the availability and utilization of electronic resources by postgraduate

students in a Nigerian University Library and established that 86.39% of the respondents used e-

resources. It also showed that the resources often used were e-books (12.65%), e-journal

(60.53%) and internet resources (23.37%), and their purpose of using the resources is for

research work and completing assignment. Some of the challenges faced by the users as

indicated in the study are lack of computer skills, slow network, inconsistent presence of Internet

and power outage.

 Ogbuiyi, Oriogu, Momoh and Ogbuiyi (2014) studied information literacy skills and

awareness of electronic information resources of library users in Oyo State Public Library,

Nigeria and found out that the respondents were aware of available e-resources comprising e-

books, e-journals, CR-ROMs, online database, Web-based OPAC, e-dictionaries, e-

encyclopaedia, etc with aggregate percentage of 70.7%. A survey by Ray and Day (1998) on

students’ use of CD-ROM reveals that 83% of students surveyed felt that using this source saved

them time, and found it relatively easy to use. Two third of those surveyed stated that if the CD-

ROM was busy, they would wait for it to become free rather than use the print tool.

 The study by Otulugba and Mamudu (2014) on electronic library utilization among

students of Tai-Solarin University of Education, Ogun State, Nigeria indicated that 81.9% used

e-journals, 76.8% used e-magazine/newspapers while CD ROMs and e-databases were the least

consulted with 51.7% and 41.1% respectively. On the respondents’ perception and their purpose

of usage; it showed that 55.5% used it for article search, 64.1% search for e-books and 46.6%

search for research topic. Among the challenges faced by the respondents include difficulty to

identify relevant database to meet their information needs (51%), lack of access to e-resources

(61%), persistent power failure (64.7%) and limited bandwidth (54.3%). Equally, Okello-Obura

and Magara (2008) investigated electronic information access and utilization at the East African

School of Library and Information Science, Makerere University, Uganda. Out of the 250

targeted students, 190 responded, giving a response rate of 76%. The study revealed that users

derived a lot of benefits from electronic resources, gaining access to a wider range of

information and improved academic performance as a result of access to quality information.

 In the same vein, Ikoja-Odongo and Okello-Obura (2013) found out in their study on

electronic information resources utilization by students in Mbarara University Library that 63%

of the respondents used Internet search engines, while only 13.5%, 11.6% and 7.5% and 5.6%

used e-books, CD-ROM, e-journals and scholarly databases respectively. The study revealed that

students perceived the Internet search engine to be easier than other electronic resources in the

library.

 An investigative study by Cason and Scoyoc (2006) on undergraduate students’ research

habits in a strictly electronic library environment at a large public university revealed that

undergraduate students in the electronic library depended primarily on Internet sites and online

instruction modules such as Blackboard or WebCT for their research needs rather than

university-funded research sources.

 Students’ awareness about e-library services and resources may increase their utilization.

Ajibili and Gana (2013) studied utilization of e-library by undergraduate students in private

universities libraries in Bingham University and established that 82.4% of the respondents were

aware of its existence and therefore increase usage. Further findings in their study showed that

85.2% of the respondents used e-library for academic information.

 Considering the relevance of knowledge acquisition in using e-resources effectively,

Renwick (2005) conducted a study on knowledge and use of electronic information resources by

Medical Sciences Faculty at the University of the West Indies. The study revealed that most of

the respondents felt that they were competent users, 83% claimed they acquired skill through

‘self-taught’ while many expressed a need for training. Anarki and Babalhavaeji (2013) opined

that the library should organise orientation classes and training programs in accessing, searching

and downloading of e-resources effectively. Similarly, Andreou (2001) insisted that with

increasing amount of electronic information sources available, there is a need for information

skill training for both staff and students. Lack of training for library users is a hindrance in using

library information resources and services (Opeke and Onuoha, 2013).

 Egbunu and Usman (2013) studied availability and utilization of information resources and

services by academic staff in University of Abuja. Their research showed that 80% of the

respondents attested that resources were inadequate. Similarly, Omeluzor, Madukoma, Bamidele

and Ogbuiyi (2012) examined the use of electronic information resources and research output by

academic staff in private universities in Ogun State, Nigeria. The study was conducted in three

private universities. It showed that majority or 95.8%, 90% and 94.6% used e-database in

Babcock, Crescent and Redeemer’s Universities respectively. It also indicated that 86%, 93.8%

and 87.7% used e-journals while 84%, 86.3% and 81.5% used e-books in the three universities

respectively. The findings also revealed that majority of the respondents are aware and used e-

databases, e-journals, e-books, CD-ROMs, repository and OPAC. Furthermore, the study also

showed that the purpose of using e-resources was to prepare lecture notes as indicated by 86% of

the respondents, publish quality articles as shown by 58.3% and to prepare paper for presentation

as noted by 63.4%. Increase in the level of usage of the e-resources can be attributed to users’

perception.

 The perception of library users about library resources is of utmost importance because to a

large extent it determines the level of information resources usage in academic libraries.

Although, Salaam and Opeke (2009) stated that the more available and accessible resources are,

the more they would be utilized. This may not be true hence the study of Sathe, Grady and Guise

(2002) on perception and use of both print and electronic journals among nursing faculty showed

that 75% of the respondents utilized print journals frequently against 25% who used electronic

journals to the same extent. Use of EIRs may be influenced by awareness, perception, interest

and exposure that a user has. For example, Swain (2010) pointed out that awareness could be

influenced by the interest and exposure that a user or a student has in the database, while

perception encourages the users to utilize library resources.

 Odongo and Okello-Obura (2013) in their study on electronic information resources

utilization by students in Mbarara University Library reveals that 63% of the respondents used

Internet search engines, while only 13.5% used e-books, 11.6% used CD-ROM, and 7.5% e-

journals and 5.6% used scholarly databases. The study also showed that students perceive

Internet to be easier than other e-resources. Similarly, Epic (2001) stated that many people first

go to a general Internet search engine such as Google and do a keyword search than library

subscribed e-resources.

 Library users’ attitude towards use of electronic information resources may change if they

are able to access their need. Kwadzo (2015) found out in her study that 71.9% of the

respondents found e-resources useful because they could search all database simultaneously.

This was followed by 65.6% who said they use resources because they are available all the time

(24/7).

 Bamidele, et al (2013) believes that the perception and use of certain resources in the

library depends on users’ awareness, packaging, format it is presented, ease of use, result

oriented and role of the tutor. Hampton-Reeves, Mashiter, Westaway, Lumsden, Day,

Hewertson, and Hart (2009) claimed that students prefer and consistently use Google to save

themselves the trouble of going to the library.

 Wright, Tseng and Kolodner (2001) cited in Sathe, et al (2002) surveyed physicians'

attitudes toward electronic journals and found out that while nearly 80% of the respondents

believed electronic journals would decrease office clutter and facilitate location of useful articles,

74% of the respondents were concerned about losing the convenient readability and portability of

print.

 Accessibility and use of e-resources in Nigeria is faced with challenges. Literature revealed

that frequent power failure, poor Internet connectivity and improper guidance on use of e-

resources were the factors that militate against accessing e-resources (Ogbuiyi, et al, 2014).

Similarly, Omeluzor, et al (2012) in their study found out that challenges facing non access to e-

resources are lack of personal computers, unstable power supply and non-payment of

subscriptions.

 Adeniran (2013) conducted a study on usage of electronic resources by undergraduates at

the Redeemer’s University, Nigeria. Among the challenges encountered by the respondents is

large mass of irrelevant information, the need to filter the results from search, download delay,

failure to find information, inadequate or lack of search skills, high cost of access, inaccessibility

of some electronic resources, difficulties in navigating through electronic resource etc.

 The study of Igbo and Imo (2014) on electronic information resources sharing and

networking among University libraries in Nigeria: Opportunities and challenges showed that lack

of awareness with a mean (3.52), high cost of Internet connectivity with a mean (3.22), lack of

electronic information resources with mean (3.96), and insufficient bandwidth for easy access to

the Internet with mean (3.45) among other were hindrances. In a related study, Renwick (2008)

found out that faculty had high awareness of e-resources made available by Medical Science

Library at the University of the West Indies but with low usage, which was a challenge. Thus,

Anaraki and Babalhavaeji (2013) pointed out that where students are not aware of existence of e-

databases they tend to use general search engines to meet their information needs. This means

that utilization of available e-resources has correlation with awareness.

 Agba, Kigongo-Bukenya and Nyumba (2004) investigated utilization of electronic

information resources by academic staff at Makerere University. The study revealed that the

services were not adequately utilized due to lack of knowledge on how to use e-journals, lack of

facilities, lack of time and awareness. A recent study on usage of electronic information

resources (EIRs) by undergraduate students Omosekejimi, Eghworo and Ogo (2015) found out

that the factors affecting use of e-resources are download delay occasioned by slow network

problem, inadequate electronic information resources facilities, inaccessibility of some electronic

resources and difficulty in navigating through electronic resource as a result of inconsistence

training for users.

 Faculty members in universities are not left out of the challenges of using e-resources.

Omeluzor (2015) examined faculty staff awareness and willingness to deposit research work in

institutional repository in selected public and private universities in Nigeria. The finding showed

that 58% and 50% of the respondents in private and public universities respectively indicated

that poor information technology infrastructure development was a challenge to deposit research

finding in institutional repository. Equally, Ajibili and Gana (2013) study indicated that

inadequate computer systems, slow Internet speed and epileptic network service are the major

challenges militating against effective utilization of e-resources in the e-library.

Research methodology

 This study investigates the perception, use and challenges of electronic information

resources by students of Federal University of Petroleum Resources Effurun, Nigeria. The study

adopted a descriptive survey design. A census sampling technique was used. The study

population comprise all registered 500 level students of 2015/2016 academic session in the

College of Technology as shown in table 1 with a total of 249. The choice of this group of

students is because at the time of this study, they are fully engaged in research, presentations,

class work and other academic activities that will usher them into writing their final year project.

Therefore, it is expected that they will utilize EIRs to support their research.

 Questionnaire was the major instrument for data collection. Before the questionnaire was

administered, it was first given to an expert in the field of Library and Information Science for

face validity who corrected some defects and certifies it to be appropriate. Also, a pilot study

was done by administering 40 copies of the questionnaire on 500 level students in the

Department of Mechanical Engineering at the Niger Delta University, Amasoma, Bayelsa State

who are not respondents in this study. The instrument was subjected to Cronbach’s Alpha

reliability analysis with a reliability coefficient result of α = 0.76. This result indicated that the

instrument is reliable since it is above 0.5 level of significance.

 The questionnaire was administered face-to-face on the respondents during a briefing

program organized for the final year engineering students held at the Students Centre of FUPRE.

A total of two hundred and forty-nine questionnaires were retrieved. From of the administered

questionnaire, two hundred and sixteen were found usable given a total rate of 87% while thirty

three were not properly answered and therefore not included in the analysis. Linear Regression

Analysis was used to analyse the one null hypothesis at 0.05 level of significant. Data collected

were analyzed using frequency distribution table and percentage.

Result and discussion of findings

Table 1: Demographic information of respondents

S/N Department Frequency Percentage

a. Petroleum Engineering 39 18.1

b. Chemical Engineering 50 23.1

c. Mechanical Engineering 40 18.5

d. Marine Engineering 48 22.2

e. Electrical Electronics 39 18.1

Total 216 100

Gender

Male

Female

130 60.2

86 39.8

Total 216 100

 Result in table 1 shows that all the Departments in the College of Technology in Federal

University of Petroleum Resources Effurun are represented in this study. It indicates that 23.1%

of the respondents are in Chemical Engineering, followed by Marine Engineering with 22.2%

while Mechanical Engineering has 18.5% of respondents. Petroleum Engineering and Electrical

Engineering have the least respondents with 18.1% respectively. On their gender, it reveals that

60.2% of the respondents are male while 39.8% of the respondents are female. This means that

there are more male in College of Technology than the female.

Research question 1: What is the level of usage of the electronic resources by

undergraduate students?

Table 2: Level of use of electronic information resources by respondents.

SN Electronic

resources

Monthly Bimonthly Weekly Daily Occasionally Not

used

a. e-book 3 (1.4%) - 53

(24.5%)

- 60 (27.8%) 98

(45.5%)

b. e-journal 3 (1.4%) - 53

(24.5%)

15

(6.9%)

105 (48.6%) 40

(18.5%)

c. e-database - - 61

(28.2%)

57

(26.4%)

85 (39.4%) 13 (6%)

d. CD-ROM - - 24

(11.1%)

- 75 (34.7%) 117

(54.2%)

e. Web OPAC 3 (1.4%) 47

(21.8%)

30

(13.9%)

25

(11.6%)

24 (11.1%) 87

(40.3%)

f. Repositories - - 26 (12%) 60

(27.8%)

103 (47.7%) 27

(12.5%)

g. e-dictionaries 43

(19.9%)

40

(18.5%)

35

(16.2%)

60

(27.8%)

38 (17.6%) -

 Others? Please

specify

 On the level of use of EIRs, result in table 2 reveals that majority or 53.7% of the

respondents use e-book at different time, while 45.5% of the respondents never use e-book. On

use of e-journal, it shows that 48.6% of the respondents use e-journal occasionally, 24.5% use it

weekly, 6.9% use it daily, 1.4% use monthly while 18.5% never use it. Result also reveals that

28.2% use e-database weekly, 26.4% use it daily, 39.4% use it occasionally. On the use of CD-

ROMs, 54.2% of the respondents use it weekly against 34.7% that use it occasionally and 11.1%

of the respondents who did not use it. Also, result reveals that majority 40.3% of the respondents

never use Web OPAC. A total of 21.8% use it bimonthly, 13.9% use it weekly while 11.6% and

11.1% of the respondents use it daily and occasionally respectively. On the use of repositories,

result shows that 47.7% of the respondents use it occasionally, 27.8% use daily, 12% use it daily

while 12.5% of the respondents have not used it. Result shows that e-dictionaries attracted 19.9%

users monthly, 18.5% users bimonthly, 16.2% users weekly, 27.8% users daily and 17.6% who

use it occasionally. It means that e-dictionaries resource was used at all time compare to other e-

resources.

Research question 2: What is the perception of students about electronic information

resources in academic libraries?

Table 3: Perception of student about electronic information resources in the library.

SN Statement Strongly

Agreed

Agreed Disagreed Strongly

Disagreed

a. The EIRs is insufficient in my study area 77

(35.6%)

111

(51.4%)

28 (13%) -

b. The Internet sites and other databases are

better than the library e-resources

51

(23.6%)

80

(37%)

85

(39.4%)

-

c. Electronic information resources are not

well structured

30

(13.9%)

74

(34.3%)

83

(38.4%)

29

(13.4%)

d. It takes time to search through the computer

systems for e-books/e-journals.

22

(10.2%)

78

(36.1%)

95 (44%) 21 (9.7%)

e. The e-resources are not 24/7 accessible. 81

(37.5%)

59

(27.3%)

68

(31.5%)

8 (3.7%)

 Others? Please specify

Result in table 3 reveals that 87% of the respondents strongly perceive the e-resources in

their study area to be insufficient while 13% are of a contrary view. 23.6% and 37% of the

respondents perceive the Internet sites and other database to be better than the library subscribed

e-resources while 39.4% of the respondents disagreed. It shows that 13.9% and 34.3% strongly

agreed and agreed that EIRs are not well structured while majority, 51.8% of the respondents

strongly disagreed and disagreed that view. Result also reveal that 10.2% and 36.1% strongly

agreed and agreed that searching through the computer system for e-book and e-journal is time

consuming. It also indicated that 37.5% and 27.3% of the respondents strongly agreed and

agreed that e-resources in the library are not 24/7 accessible.

Research question 3: What are the challenges facing use of electronic information

resources by undergraduate students?

Table 4: Challenges facing use of electronic information resources by undergraduate

students.

SN Statement Strongly

Agreed

Agreed Strongly

Disagreed

Disagreed

a. Lack of awareness 64

(29.6%)

84

(38.9%)

50

(23.1%)

18 (8.3%)

b. Lack of training in using e-resources 21

(9.7%)

100

(46.3%)

42

(19.4%)

53

(24.5%)

c. Unreliable Internet connectivity (access) 72

(33.3%)

57

(26.4%)

59

(27.3%)

28 (13%)

d. Insufficient e-resources in my field of study 105

(48.6%)

35

(16.2%)

58

(26.9%)

18 (8.3%)

e. Difficulty in identifying relevant

information to meet my information needs

84

(38.9%)

61

(28.2%)

71

(32.9%)

-

 Result in table 4 reveals that 29.6% and 38.9% of the respondents strongly agreed and

agreed that lack of awareness constitute a hindrance to the use of EIRs in academic libraries. It

also shows that 9.7% and 46.3% of the respondents strongly agreed and agreed that lack of

training on the use of e-resources is a hindrance while 43.9% of the respondents disagreed. On

reliability of Internet connection, result shows that 33.3% and 26.4% of the respondents strongly

agreed and agreed that unreliable internet connectivity is a challenge to accessing e-resources in

the library while 40.3% of the respondents disagreed. Result also revealed that 48.6% and 16.2%

of the respondents strongly agreed and agreed that there are insufficient e-resources in their field

of study. The result further shows that 38.2% and 28.2% of the respondent strongly agreed and

agreed that identifying relevant information to meet users’ information needs is a challenge.

Research question 4: What are the ways of improving use of e-resources in academic

libraries?

Table 5: Ways of improving use of electronic information resources in academic Libraries.

SN Statement Strongly

Agreed

Agreed Strongly

Disagreed

Disagreed

a. Training of e-library users 83

(38.4%)

98

(45.4%)

27

(12.5%)

8 (3.7%)

b. Create awareness and

encourage users to use e-

resources

149

(69%)

27

(12.5%)

40

(18.5%)

-

c. Available e-resources should be

24/7 accessible.

138

(63.9%)

78

(36.1%)

- -

d. Create a catalogue of available

e-resources to ease access

126

(58.3%)

90

(41.7%)

- -

e. Increase time of accessing the

e-library/e-resources

140

(64.8%)

57

(26.4%)

19 (8.8%) -

f. Improve Internet connectivity

and a distributed access to e-

resources

186

(86.1%)

30

(13.9%)

- -

 Result in table 5 reveals that 38.4% and 45.4% of the respondents strongly agreed and

agreed that training of e-library users is relevant to increasing use of e-resources. Finding also

indicated that 69% and 12.5% strongly agreed and agreed that creation of awareness and

encouraging users to use e-resources will increase usage and will change their perception. The

result also shows that 63.9% and 36.1% of the respondents strongly agreed and agreed that

available e-resources in the library should be accessible 24/7. Result also shows that 58.3% and

41.7% of the respondents strongly agreed and agreed that creating a database of available e-

resources will enable users to use them. It also reveals that 86.1% and 13.9% of the respondents

strongly agreed and agreed that time allotted for accessing the e-library and e-resources should

be increased.

Test of hypothesis

Table 6: Summary of Linear Regression Analysis showing the influence of students’ perception

of electronic information resources (EIR) in relation to its level of use.

Predictors β T R R2 F Sig Remark

Perception of EIR .214 3.212 .214 .046 10.317 .002 Significant

Result in table 6 is the test of hypothesis on the influence of students’ perception on level

of electronic information resources usage in academic libraries using regression analysis. The

null hypothesis was stated that “students’ perception of electronic information resources (EIR)

does not have influence on level of usage in federal university libraries”. The result reveals that

students’ perception of EIRs has a correlation with level of use (β =.214, p<.05). This implies

that perception influences usage of electronic information resources in the library. Therefore, the

hypothesis is rejected.

Discussion of findings

From the findings, it can be deduced that there is an improvement in the use of electronic

information resources in the Federal University of Petroleum Resources Effurun Library.

Finding in table 2 reveals that e-journal, e-database, Web OPAC and repositories are utilized

daily, weekly and occasionally than other e-resources. It shows that some of the respondents

(52.3%) used e-book while e-dictionary was used all the time. Result further showed a low usage

of Web OPAC and CD-ROM. The finding corroborates with the findings of Ikoja-Odongo and

Okello-Obura (2013) who confirmed that 11.6% of the respondents in their study used CD-

ROM. Kwadzo (2015) and Andreou (2001) stated that use of CD-ROM in academic libraries is

reducing as library users accesses other available e-resources in the library and on the Internet.

Low use of CD-ROMs may as well be attributed to advancement in technology and proliferation

of Internet access with the use of mobile phone, modem and router among library users.

Finding in table 3 shows that 35.6% and 51.4% perceive the e-resources in the library to be

insufficient in their study areas. This perception can instigate students’ non use of university

funded-e-resources as asserted by Cason and Scoyoc (2006) that undergraduate students in the

electronic library depend primarily on Internet sites and online instruction modules such as

Blackboard or WebCT for their research needs rather than university-funded research sources.

It further reveals that 23.6% and 37% of the respondents perceive Internet sites and other

database to be better than the library subscribed e-resources. This finding agrees with the finding

of Hampton-Reeves, et al (2009) in their study found out that students prefer and consistently

use Google to save themselves the trouble of going to the library. Users’ perception of library

resources is a predictor of its usage. Moreso, the study by Ikoja-Odongo and Okello-Obura

(2013) reveal that 63% of the respondents used Internet search engines, while only 13.5%,

11.6% and 7.5% and 5.6% used e-books, CD-ROM, e-journals and scholarly databases

respectively. As Epic (2001) stated, “many people first go to a general Internet search engine

such as Google and do a keyword search than library subscribed e-resources”. This implies that

some library users perceive the library e-resources to be inadequate in meeting their information

needs and prefer using the Internet search engines. Students’ perception of library resources can

significantly affect its usage. Librarians must educate library users about library subscribed e-

resources and encourage them to make maximum use of them. One significant finding in table 3

is the perception of the 64.8% of respondents who perceive e-resources to be inaccessible all the

time (24/7). Although, this finding is not in congruence with the finding of Kwadzo (2015) who

found out that 65.6% of the respondents in his study indicated that e-resources are available all

the time (24/7), however, for sustainability of user community, libraries must ensure a 24/7

(round-the-clock) access to all subscribed e-resources.

Result in table 4 indicated that 29.6% and 38.9% of the respondents strongly agreed and

agreed that lack of awareness constitute a hindrance to the use of EIRs in academic libraries.

This finding substantiate the findings of Igbo and Imo (2014) who examined use of electronic

information resources sharing and networking among University libraries in Nigeria and found

out that a major challenge of non use of e-resources is due to lack of awareness. The finding also

concur with the finding of Ahmed (2013) that postgraduate students from Bangabandhu Sheikh

Mujib Medical University (BSMMU) and undergraduate students from Bangladesh University of

Engineering and Technology used free electronic resources more than university subscribed

resources because of lack of awareness of subscribed ones. Lack of awareness of available e-

resources can make library users especially students to use alternative resources. Anaraki and

Babalhavaeji (2013) stated that where students are not aware of existence of e-databases they

tend to use general search engines to meet their information needs. Studies have shown that lack

of awareness can hinder library users from using available e-journals and other e-resources in the

library (Agba, Kigongo-Bukenya and Nyumba, 2004; Ajibili and Gana, 2013).

On training, result shows that lack of training in using e-resources can hinder library users

from using available e-resources. The study of Renwick (2005) reveals that most of the

respondents expressed a need for training. Anarki and Babalhavaeji (2013) opined that academic

libraries should organise orientation classes and training programs in accessing, searching and

downloading of e-resources. Andreou (2001) insisted that with increasing amount of electronic

information sources, there a demand for information skill training for both staff and students.

Training is necessary to bridge the gap in using electronic information resources in academic

libraries.

On reliability of internet connection, finding reveals that unreliable internet connectivity is

a challenge to accessing e-resources in the library. Provision of reliable Internet access in

academic libraries will change users’ perception about the library and will make them see the

library as their first point of call for information.

Conclusion and Recommendations

This study showed users perception and the level of electronic information resources usage

as well as challenges faced in academic libraries. It is evident in this study that use of e-resources

has increased compared to its usage in recent past, which means that users’ perception of the

resources has drastically changed. Result from the study indicated that user’s perception

influences level of electronic information resources usage in academic libraries. Use of e-

resources is highly dependent on availability of Internet connection; therefore, academic libraries

must try to create hotspots and Wi-Fi in addition to the networked computers to enable users to

have access to e-resources.

Usage of e-resources in academic libraries is affected by some challenges which are not

insurmountable, this include lack of awareness, lack of training, unreliable Internet connection

and insufficient e-resources in some field of study. Therefore, librarians must endeavour to

create awareness of available e-resources, training of all level of users, improve Internet access

and ensure subsequent subscription to relevant e-resources and databases in different fields of

study. That will definitely change the perception that users have about the library and they will

be encouraged in using e-resources.

In line with the findings of this study, the following recommendations are made:

1. Electronic information resources should be made accessible on a 24/7 bases. This will

encourage usage as well as changing users’ perception of IRs in academic libraries.

2. Training of all level of users (students, staff, and researchers) must be taken seriously to

ensure that they make adequate use of the resources.

3. Library must carry out an extensive awareness campaign using every available opportunity

such as user education, use of library class, congregational meeting, orientation, seminar,

workshop, libraries social media page among others to sensitize users about e-resources in

the library. This will create awareness of the available information resources in the library.

4. Librarians should assist library users on possible ways to navigate through e-resources to

achieve better search results.

5. Libraries must provide a catalogue of subscribed electronic information resources to enable

users to easily identify and access relevant e-resources tailored to their information need.

6. Libraries should carry out needs assessment to identify users’ information needs in order to

subscribe to e-resources that will be useful in their field of study.

7. Internet connectivity must be improved in academic libraries for effective use of electronic

information resources by library users.

References

Adeniran , P. (2013). Usage of electronic resources by undergraduates at the Redeemer’s

University, Nigeria. International Journal of Library and Information Science, 5 (10): 319-

324.

Agba, D.M, Kigongo-Bukenya, I.M.N & Nyumba, J.B. (2004). Utilization of

electronicinformation resources by academic staff at Makerere University. University of

Dares Salaam Library Journal, 6 (1):18-29.

Ahmed, S.M.Z. (2013). A survey of students’ use of and satisfaction with university subscribed

online-resources in two specialized universities in a developing country. Library Hi Tech

News, 30 (3): 6-8.

Ajibili, D. O. & Gana, M. (2013). Utilization of E-library by undergraduate students in primate

university libraries: A case of Bingham University. Information Technologies: An

International Journal of Information and Technology (ICT), 10 (2):171-178.

Anaraki, L. N. & Babalhavaeji, F. (2013). Investigating the awareness and ability of medical

students in using electronic resources of the integrated digital library portal of Iran: a

comparative study. The Electronic Library, 31, 70 - 83.

Andreou, A. K. (2001). Providing electronic information sources to undergraduate students”,

Dissertation submitted to the Department of Information and Library Studies, Aberystwyth

University of Wales. pp 2-31.

Ani, O. E. & Ahiauzu, B. (2008). Towards effective development of electronic information

resources in Nigerian University Librarie. Library Management, 29 (6/7): 504 – 514.

Bamidele, I. A., Omeluzor, S. U., Abayomi, I. & Amadi, H. U. (2013). Training of library

assistants in academic library: A study of Babcock University Library, Nigeria. Sage Open.

Available at: http://sgo.sagepub.com/content/3/3/2158244013503964

Bamidele, I.A., Omeluzor, S.U. & Amadi, H.U. (2013). Utilization of journal publications by

undergraduate students of Babcock University, Nigeria. Library Philosophy and Practice

(e-journal), paper 1006. Available at: http://digitalcommons.unl.edu/libphilprac/1006

Cason, C. & Scoyoc, A. M. V. (2006).The electronic academic library: undergraduate research

behavior in a library without books. Libraries and the Academy, 6 (1):47-58.

Edem, N. B. & Egbe, N. (2016). Availability and utilization of electronic resources by

postgraduate students in a Nigerian University Library: A case study of University of

Calabar, Nigeria. Information and Knowledge Management, 6 (2):60-69.

http://sgo.sagepub.com/content/3/3/2158244013503964
http://digitalcommons.unl.edu/libphilprac/1006

Egbunu, J.A. & Usman, A. (2013). Availability and utilization of information resources and

services by academic staff in University of Abuja. Information Technologies: An

International Journal of Information and Technology (ICT), 10 (2):165-169.

Epic (2001). The use of electronic resources among undergraduate and graduate students.

Available at: http://www.epic.columbia.edu/eval/find03.html

Hampton-Reeves, S., Mashiter, C. Westaway, J., Lumsden, P., Day, H., Hewertson, H. & Hart,

A. (2009). Students’ use of research content in teaching and learning: a report for the joint

information systems council (JISC). Available at:

http://www.jisc.ac.uk/media/documents/aboutus/workinggroups/studentsuseresearchconten

t.pdf

Henderson , T. & MacEwan, B. (1997). Electronic collections and wired faculty. Library

Trends, 45 (3):488–498.

Ikoja-Odongo, J.R. & Okello-Obura, C. (2013). Electronic information resources utilization by

students in Mbarara University Library. Library Philosophy and Practice (e-journal),

paper 869. Available at: http://digitalcommons.unl.edu/libphilprac/869

Milne P. (1999). Electronic access to information and its impact on scholarly communication”,

paper presented at Ninth Australasian Information Online & On Disc Conference and

Exhibition, January 19–21, Sydney Convention and Exhibition Centre, Sydney, Australia.

Available at: http://www.csu.edu.au/special/online99

Ogbuiyi, S.U., Oriogu, C.D., Momoh, I.A & Ogbuiyi, D.C. (2013). Information literacy skills

and awareness of electronic information resource of library users in Oyo State Public

Library, Nigeria. Information Impact: Journal of Information and Knowledge

Management, 5 (1):1-14.

Okello-Obura, C. & Magara, E. (2008). Electronic information access and utilization by

Makerere University in Uganda. Available at: http;//creative commons.org/licenses/by/2-0

Omeluzor, S. U. (2014). Institutional repository (IR) awareness and willingness of faculty staff

to deposit research work: A study of faculty staff in selected public and private university

in Nigeria. Open Access Library Journal, 1: e1139, pp. 1-11. Available at:

http://dx.doi.org/10.4236/oalib.1101139

Omeluzor, S.U., Madukoma, E., Bamidele, I.A. & S Ogbuiyi, S. U. (2012). Use of electronic

information resources and research output by academic staff in private universities in Ogun

State, Nigeria. Canadian Social Science, 8 (3): 8-15.

Omosekejimi, A.F., Eghworo, O.R. & Ogo, E.P. (2015). Usage of electronic information

resources (EIRs) by undergraduate students of Federal University of Petroleum Resources

Effurun. Information and Knowledge Management, 5 (4):94-103.

Opeke, R. O. & Onuoha, U. D. (2013). Librarians’ use of social networks for professional

development in Nigeria. PNLA Quarterly, 77 (2).

Otulugba, D & Mamudu, P.A. (2014). E-library utilization among students of Tai-Solarin

University of Education, Ogun State, Nigeria. Information Impact: Journal of Information

and Knowledge Management, 5 (1): 55-67.

Oyedapo, R.O. & Ojo, R.A. (2013). A survey of the use of electronic resources in Hezekiah

Oluwasanm Library, Obafemi Awolowo University, Ile-Ife, Nigeria. Library Philosophy

and Practice (e-journal). Available at: http://digitalcommons.unl.edu/libphilprac/884

Ozoemelem, O. A. (2009). Use of electronic resources by postgraduate students of the

Department of Library and Information Science of Delta State University, Abraka, Nigeria.

Library Philosophy and Practice (e-journal).Paper 301. Available at:

http://digitalcommons.unl.edu/libphilprac/301

Ray, K. & Day J. (1998). Student attitudes towards electronic information resources, Information

Research, 4 (2). Available at: http://www.informationr.net/ir/4-2/paper54.html

Renwick, S. (2005). Knowledge and use of electronic information resources by medical sciences

faculty at The University of the West Indies. J Med Libr Assoc, 93 (10):21–31.

http://www.epic.columbia.edu/eval/find03.html
http://www.jisc.ac.uk/media/documents/aboutus/workinggroups/studentsuseresearchcontent.pdf
http://www.jisc.ac.uk/media/documents/aboutus/workinggroups/studentsuseresearchcontent.pdf
http://digitalcommons.unl.edu/libphilprac/869
http://www.csu.edu.au/special/online99/proceedings99/305b.htm
http://dx.doi.org/10.4236/oalib.1101139
http://digitalcommons.unl.edu/libphilprac/884
http://digitalcommons.unl.edu/libphilprac/301
http://www.informationr.net/ir/4-2/paper54.html

Salam, M.O. & Opeke, R.O. (2009). Journal utilization by postgraduate students at the libraries

of the universities of Agriculture in Nigeria. Journal of Humanities, Social Sciences and

Creative Arts. Available at:

http://journal.unaab.edu.ng/index.php/JHSSCA/article/view/1016

Sathe, N.A., Grady, J.L. & Guise, N.B. (2002). Print versus electronic journals: a preliminary

investigation into the effect of journal format on research processes. Journal of the Medical

Library Association, 90 (2). Available at:

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC100770/

Swain, D. P. (2010). Students’ keenness on use of e-resources. The Electronic Library, 28 (4):

580-591.

The University of Chicago Library (2016). Types of electronic resources. Aailable at:

http://www.lib.uchicago.edu/e/net/types.html

Wright, S.M., Tseng, W.T, & Kolodner, K. (2001). Physician opinion about electronic. Am J

Med., 110 (5): 373–377.

http://journal.unaab.edu.ng/index.php/JHSSCA/article/view/1016
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC100770/
http://www.lib.uchicago.edu/e/net/types.html

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Spring 6-12-2016

	Students’ Perception, Use and Challenges of Electronic Information Resources in Federal University of Petroleum Resources Effurun Library in Nigeria
	Saturday U. Omeluzor
	Alarape Asimi Akibu Ph.D.
	Olusipe Abiodun Akinwoye

	tmp.1468403885.pdf._81sa

