KNOWLEDGE AND USE OF DIGITAL LIBRARY RESOURCES BY ENGINEERING FACULTY MEMBERS AFFILIATED TO ACHARYA NAGARJUNA UNIVERSITY, A.P. INDIA
Smt. N. Leelavathi
(Librarian, S.V. Central Library and Research Centre, T.T.D. Tirupati, A.P. India)

E-mail: leelavathi_ttd@yahoo.com

Dr. M. Doraswamy

(Central Library, Siddhartha Engineering College, Vijayawada, A.P. India)

e-mail: doraswamy_msd@yahoo.com

Abstract

An attempt has been made to determine the present status of knowledge and use of digital resources. It was observed that use of digital resources is still inadequate among the engineering faculty of the universities in the developing countries. This paper presents the findings of a survey to about the knowledge and use of digital resources by faculty members through CD-ROM databases, online databases, online journals OPAC etc available in the engineering college libraries. The subjects chosen for this study were engineering faculty members affiliated to Acharya Nagarjuna University, Andhra Pradesh, India. For evaluating study questions and data collection, the questionnaire was distributed to a random sample of 160 faculty members. The result of this survey are presented and discussed in this paper.

Key words: Digital resources, Electronic resources,
Engineering college libraries
1. Introduction

In today’s rapid changing world, information needs of learners and knowledge seekers are met through a plethora of sources. The digital resources available in a library play a prominent role in facilitating access to required information to the users in an easy and expeditious manner. Further, one need not go to the library to make use of print formats as the digital resource can be made use of by any user through online access via networks or authentication methods at any time by comfortably sitting at hoe or office. However, it is imperative that one should be familiar with the use and exploitation of digital resources for their quicker and effective usage. Further, digital resources can also be used for efficient retrieval. Thus, digital resources in a library play a significant role in academic libraries as they are mostly tuned for the promotion of academic excellence and research. In view of all this, digital resources like CD-ROM database, online databases, online journals, OPACs and Internet etc are slowly replacing the importance and usage of print media.
2. Scope and limitation

The scope of the study is limited to the knowledge and usage of digital resources in order to fulfil the academic needs of users. It focuses on the digital resources and services available in the engineering college libraries.
3. Objectives

The objectives of the present study are:

· To assess the amount of familiarity and frequency in the use of the different types of digital resources made by the faculty members;

· To find out the purpose and utilization of the digital resources and services by the faculty members;

· To know the adequacy of information in digital resources;

· To find out the impediments encountered by the faculty members while accessing and using digital resources; and

· To suggest suitable suggestions and recommendations to improve the digital resources and services for the benefit of users.

4. Methodology

Keeping in view the objectives in mind, a questionnaire is prepared to collect data from the faculty members of the following engineering colleges affiliated to Acharya Nagarjuna University, Andhra Pradesh, India:
· Velagapudi Ramakrishna Siddhartha Engineering College (VRSEC),

· Koneru Lakshmaiah College of Engineering (KLCE)
· Rayapati Venkata Ranga Rao and Jagarlamudi Chandra Mouli Engineering College (RVR & JC)

· Baptla Engineering College (BEC)

· Sri Venkateswara Hindu College of Engineering (SVHCE)

The researchers have undertaken the survey in the month of June 2007, spreading over 20 days. There are 600 faculty members working in these colleges. Copies of questionnaire are distributed to 200 faculty members. However, (the investigators received responses from the) 160 faculty members only responded by returning completed questionnaires. Then the data was analyzed and interpreted for the outcome and presented in the following paragraphs.
5. Data Analysis

5.1 Faculty members familiarity with digital sources

The distribution of students according to their familiarity to use digital resources is shown in Table 1.

Table 1
Faculty members familiarity with digital resources (n=160)

	Use
	No of responses
	Percentage

	Familiar
	89
	55.63

	Not familiar
	71
	44.37

	Total
	160
	100.00

It is evident from Table 1 that 55.63 percent of the faculty members are familiar with digital resources, while 44.37 percent replied in the negative.

5.2 Frequency of using the computers

The distribution of faculty members according to their frequency of using the computers is shown in Table 2.

Table 2

Distribution of faculty members according to their frequency of using the computers

	Frequency
	No of responses
	Percentage

	Daily
	38
	23.75

	2 or 3 times a week
	39
	24.37

	Once a week
	28
	17.50

	Once in a month
	33
	20.62

	Rarely
	11
	6.88

	Never
	11
	6.88

	Total
	160
	100.00

It is evident from Table 2 that 24.37 percent of the faculty members are using the computers two or three times a week, 23.75 percent daily, 20.62 percent once in a month, 17.50 percent once in a week, 6.88 percent rarely and the remaining 6.88 percent of the faculty members are never using the computers.

5.3 Frequency of using the digital resources

The distribution of faculty members according to their frequency of using the digital resources is shown in Table 3.

Table 3
Distribution of faculty members according to their frequency of using the digital resources in percentages (n=160)

	Digital Resources
	Frequency (%)
	Total

	
	Daily
	2 or 3 times in a week
	Once in a week
	Once in a month
	Rarely
	Never
	

	CD-ROM Databases
	44
(27.50)
	27
(16.88)
	35
(21.87)
	23
(14.38)
	18
(11.25)
	13
(8.12)
	160

(100)

	Internet
	55
(34.38)
	33
(20.63)
	34
(21.25)
	13
(8.12)
	12

(7.50)
	13
(8.12)
	160
(100)

	E-mail
	63
(39.37)
	48
(30.00)
	23
(14.37)
	14
(8.75)
	7
(4.38)
	5
(3.13)
	160
(100)

	Online Databases
	15
(9.37)
	23
(14.38)
	25
(15.63)
	41
(25.62)
	22
(13.75)
	34
(21.25)
	160
(100)

	Online Journals
	18
(11.25)
	23
(14.37)
	28
(17.50)
	33
(20.63)
	28
(17.50)
	30
(18.75)
	160

(100)

	Search Engines
	57
(35.63)
	53
(33.13)
	32
(20.00)
	7
(4.37)
	6
(3.12)
	6
(3.75)
	160
(100)

	OPAC
	28
(17.50)
	23
(14.37)
	39
(24.38)
	38
(23.75)
	18
(11.25)
	14
(8.75)
	160
(100)

	College Websites
	32
(20.00)
	28
(17.50)
	27
(16.88)
	33
(20.62)
	27
(16.88)
	13
(8.12)
	160
(100)

It is evident from Table 3 that 27.5 percent of the faculty members are using the CD-ROM databases daily, 21.87 percent once in a week, 16.88 percent two or three times in a week, 14.38 percent once in a month, 11.25 percent rarely, and 8.12 percent never use the CD-ROM databases. Majority of the faculty members (34.38%) using the Internet daily, 21.25 percent once in a week, 20.63 percent two or three times in a week, 8.12 percent once in a month, 8.12 percent never use, and 7.5 percent rarely use the Internet. 39.39 percent of the faculty members are using e-mail daily, 30 percent two or three times in a week, 14.37 percent once in a week, 8.75 percent once in a month, 4.38 percent rarely, and 3.13 percent never use the e-mail facility.

It is also evident from table 3 majority of the faculty member (25.62%) are using the online databases once in a month, 21.25 percent never use, 15.63 percent once in a week, 14.38 percent two or three times in week, 13.75 percent rarely use, and 9.37 percent daily use the online databases. Majority of the faculty members (20.63%) are using the online journals once in a month, 18.75 percent never use, 17.5 percent once in a week, 17.5 percent rarely use, and 11.25 percent daily use the online journals.

It is also evident from table 3 that 33.65 percent of the faculty members are using the search engines daily, 33.13 percent two or three times in a week, 20 percent once in a week, 4.37 percent once in a month, 3.75 percent never use, and 3.12 percent rarely use the search engines. Majority of the faculty members (24.38%) are using the online public accesses catalogue once in a week, 23.75 percent once in a month, 17.5 percent daily, 14.37 percent two or three times in a week, 11.25 percent rarely use, and 8.75 percent never use the OPAC. About 20.62 percent of the faculty members are using the college website once in a month, 20 percent daily, 17.5 percent two or three times in a week, 16.88 percent once in a week, 16.88 percent rarely uses, and 8.12 percent of the faculty members never use the college website.
5.4 Relative frequency use of digital resources

In order to know the relative frequency in the use of the different electronic resources by the faculty members, weightages of 5,4,3,2,1 and 0 are assigned to responses of daily, two or three times a week, once in a week, once in a month, rarely and never used respectively. Total weightage is calculated for each electronic resource. Mean Weightage is calculated by dividing the total weightage by the number of faculty members included in the sample. Based on the Mean weightage the digital resources have been ranked.

The distribution of users according to their relative use of different digital resources, total weightage, mean weightage and ranks are shown in Table 4.

Table 4
Distribution of faculty members according to their relative frequency of digital resources (n=160)

	Digtal Resources
	Total weightages
	Mean weightages
	Rank

	CD-ROM
	497
	3.11
	4

	Internet
	547
	3.42
	3

	E-mail
	611
	3.82
	2

	Online databases
	346
	2.16
	8

	Online journals
	360
	2.25
	7

	Search engines
	612
	3.83
	1

	VRSEC catalogue
	443
	2.77
	6

	VRSEC website
	446
	2.79
	5

It is evident from table 4 that the faculty members are mainly using search engines compared to other digital resources and it has got first rank. It is followed by e-mail, internet, CD-ROM, college website, online public accesses catalogue, online journals, and online databases, which have got the second, third, fourth, fifth, sixth, seventh, and eighth ranks respectively for their use.

5.5 Purpose of using digital resources

The distribution of faculty members according to purpose of using digital resources is shown in Table 5.

Table 5
Distribution of faculty members according to their purpose of using the digital resources (n=160)

	Purpose
	No of responses
	Percentage

	For communication
	139
	86.87

	For research
	84
	52.50

	To collect subject information
	114
	71.25

	Upgrade general knowledge
	81
	50.62

	For career development
	63
	39.37

It is evident from Table 5 that 86.87 percent of the faculty members indicate that the digital resources are used for communication purpose, 71.25 percent to collect subject information, 50.62 percent upgrade general knowledge, 52.5 percent research purpose, and 39.37 percent of the faculty members are using digital resources for their career development.

5.6 Learned to use digital resources

The distribution of faculty members learned to use digital resources is shown in Table 6.

Table 6
Distribution of faculty members according to the learned to use digital resources (n=160)

	Learned to use digital resources
	No of responses
	Percentage

	Self study (reading books/journals, tutorials)
	72
	45.00

	Family, friend or Colleague
	57
	35.62

	Guidance from the library staff
	66
	41.25

	Guidance from the departmental staff of computer Science
	54
	33.75

	Formal courses
	35
	21.87

It is evident from Table 6 that 45 percent of the faculty members are learning the necessary skills to use digital resources through self study (reading books/journals, tutorials etc), 41.25 percent learned through the guidance from library staff, 35.62 percent through family, friend or colleague, 33.75 percent guidance from the departmental staff of computer science, and 21.87 percent of the faculty members are learning to use digital resources through formal courses.

5.7 Adequacy of information in digital resources

 The distribution of faculty members according to the adequacy of information in digital resources is shown in Table 7.

Table 7
Distribution of faculty members according to the adequacy of information in digital resources (n=160)

	Opinion
	No of responses
	Percentage

	Always
	79
	49.37

	Some time
	63
	39.38

	Never
	18
	11.25

	Total
	160
	100.00

It is evident from Table 7 that 49.37 percent of the faculty members indicate the information available in the digital resources always adequate, 39.38 percent indicate some time, and 11.25 percent indicate the information available in the digital resources is never adequate.

5.8 Prevents in accessing the digital resources

The distribution of faculty members according to prevents in accessing the digital resources is shown in Table 8.

Table 8
Distribution of faculty members according to the prevents in accessing the digital resources (n=160)

	Prevents
	No of responses
	Percentage

	Lack of training
	81
	50.62

	Lack of time
	66
	41.25

	Too much information retrieved
	63
	39.37

	Lack of IT knowledge
	38
	23.75

	Limited accesses to computers
	59
	36.87

It is evident from the Table 8 shows the opinion of the faculty members regarding prevents in accessing the digital resources. Majority (50.62%) of the faculty members stated that ‘lack of training’ is the main impediment to use digital resources, 41.25 percent ‘lack of time’, 39.37 percent ‘too much information retrieved’, 36.87 percent ‘limited to accesses to computers’, and 23.75 percent ‘lack of IT knowledge’ is the main prevent to use digital resources.
6. Conclusions

· Most of the faculty members (55.63%) are familiar with the usage of digital resources.

· About 24.37 percent of the faculty members are using the computer two or three times a week, 23.75 percent daily, and 5.63 percent are never used.

· Most of the faculty members 25%, 33.13%, 38.13%, 36.87%, and 21.25% are using CD-ROM, Internet, E-mail, Search engines, and College website ‘daily’ respectively. However, 25 percent of the faculty members are using online databases, online public accesses catalogue ‘once in a month’, 18.75 percent of the faculty members are using online journals ‘rarely’.

· Most of the faculty members are mainly using search engines compared to other digital resources. Online journals and online databases are less using compared to other resources being used rarely vis-à-vis other resources.
· Majority of the faculty members (86.87%) are using digital resources for enhancing and upgrading their communication purposes.

· Majority of the faculty members (45%) opined that they were acquiring skills to use digital resources through ‘self-study’ method (reading books/journals, tutorials etc).

· Majority of the faculty members (49.37%) opined that the information available in the digital resources is always ‘adequate’.

· Majority (50.62%) and (41.25%) of the faculty members have expressed ‘lack of training’ and ‘lack of time’ are the main problems in securing access to digital resources.

7. Suggestions

Based on the detailed study and its outcome, the following suggestions are recommended to improve the use of digital resources among the faculty members.

1. With the increasing influx of electronic resources into libraries the user orientation programmes should be implemented in regard to digital resources.

2. Awareness levels should be increased for maximizing the usage of online journals for procuring the current and required information.

3. More computer terminals should be installed in libraries for facilitating easy and quicker access to digital resources.
4. Budgetary resources should be increased gradually for strengthening digital resources in libraries.

5. The library should conduct regular evaluations and assessments to determine the effectiveness of the digital resources in meeting information needs of the users.

8. References

1. Deb (Subrata), Kar (D), and Kumar (S). 2003. Electronic Library: A Case study with reference to TERI. India; Bangalore.

2. Hewitson (Andrew). 2002. Use and awareness of electronic information services by academic staff at Leeds Metropolitan University-a qualitative study. Journal o Librarianship and Information Science. 34; 1; 43-52.

3. Kumbar (Mallinath) and Lohar (M S). 2005. Students attitudes towards digital resources and services in B.I.E.T., Davanagere: A Survey. Paper presented at Third International CALIBER held at CUSAT, Cochin, on 2-4 Feb.

4. Majid (S) and Abazova (A F). 1988. Computer literacy and use of electronic information sources by academics: a case study of International Islamic University, Malaysia. Asian Libra. 8; 4; 100-111.

5. Natarajan (M). 2001. Users’ attitudes electronic journals: comparison and evaluation. Paper presented at NACLIN held at the University of Hyderabad, Hyderabad, on 6-9 Nov.

