

ANNEXURE II

Table-1: Category-wise distribution

Course	No. of Qs circulated	No. of respondent (%)
UG	50	49 (98)
PG	50	30 (60)
Ph.D	50	25 (50)
Total	150	104 (69.33)

Table 2: Gender-wise Distribution of Respondents

Gender	UG (%)	PG (%)	Ph.D (%)	Total	Percentage
Male	22(44.89)	15(50)	11(44)	49	47.11
Female	27(55.11)	15((50)	14(56)	56	53.84
Total	49(98)	30(60)	25(50)	104	69.33

Table 3: Awareness of E-resources

Awareness	Yes (%)	No (%)
UG	38(77.55)	11(22.45)
PG	28(93.33)	2(6.67)
Ph.D	19(76)	6(24)
Total	87(83.65)	17(16.35)

Table 4: Use of E-Resources

Use of e-resource	Yes (%)	No (%)
UG	49 (98)	-
PG	30 (60)	-
Ph.D	25 (50)	-
Total	104 (69.33)	-

Table 5: Frequency to access e-resources

Time	UG(%)	PG(%)	Ph.D(%)	Total(%)
Daily	8(16.32)	6(20)	9(36)	23(22.12)
2-3 Times a week	14(28.57)	10(33.34)	7(28)	31(29.81)
2-3 times a month	15(30.61)	9(30)	4(16)	28(26.92)
Once in a month	12(24.48)	5(16.67)	5(20)	22(21.15)

Table-6: Place of accessing e-resources

Variables	UG(%)	PG(%)	Ph.D(%)	Total (%)
University library	18(36.73)	16(53.33)	19(76)	53(50.96)
Department	4(8.16)	11(36.66)	8(32)	23(22.11)
Home	22(44.89)	11(36.66)	7(28)	40(38.46)
Other place	8(16.32)	5(16.66)	5(20)	18(17.31)

Table 7: Purpose of using e-resources

Purpose	UG (%)	PG (%)	Ph.D (%)	Total (%)
Academic	34(69.38)	24(80)	23(92)	81(77.88)
Project Work	21(42.85)	24(80)	14(56)	59(56.73)
General Information	20(40.81)	15(50)	20(80)	55(52.88)
Preparation of class teachings	2(4.08)	-	14(56)	16(15.38)
Writing articles	8(16.32)	13(43.33)	17(68)	38(36.53)
Exchanging Ideas	7(14.28)	4(13.33)	5(20)	16(15.38)
Seminar Presentation	7(14.28)	19(63.33)	10(48)	36(34.61)
Others	2(4.08)	5(16.66)	6(24)	13(12.5)

Table 8: Problems faced while using e-resources

Problems	UG (%)	PG (%)	Ph.D (%)	Total (%)
Slow internet speed	18(36.73)	10(33.34)	5(20)	33(31.73)
Limited access to computer	6(12.24)	12(40)	7(28)	25(24.04)
Technical problem	8(16.32)	9(30)	5(20)	22(21.15)
Takes times to download/View the page	9(18.36)	8(26.67)	3(12)	20(19.23)
Difficulty in finding the relevant information	7(14.28)	4(13.34)	1(4)	12(11.54)
Overload of information on the internet	3(6.12)	3(10)	1(4)	7(6.73)

Only abstract of the article is accessible	2(4.08)	6(20)	5(20)	13(12.5)
Charges to access e-Resources	2(4.08)	2(6.67)	1(4)	5(4.80)
Privacy Policy	1(2.04)	2(6.67)	1(4)	4 (3.84)

Table 9 : Types of e-resources which mostly preferred

Types of e-resources	UG (%)	PG (%)	Ph.D (%)	Total (%)
E-Journal	13(26.53)	20(66.66)	17(68)	50(48.08)
E-Books	18(36.73)	16(53.33)	5(20)	39(37.5)
Online databases	9(18.36)	11(36.66)	6(24)	26(25)
CD/DVD	2(4.08)	1(3.33)	-	3(2.88)
Websites	29(59.18)	15(30)	7(28)	51(49.03)
Internet Resources	29(59.18)	14(46.66)	11(44)	54(51.92)
Other	7(14.28)	5(16.66)	10(40)	22(21.15)

Table 10: Opinion about e-resources

Variables	UG (%)	PG (%)	Ph.D (%)	Total (%)
Very useful	28(57.14)	11(36.66)	18(72)	57(54.81)
Useful	19(38.77)	17(56.66)	7(28)	43(41.35)
Rarely useful	2(4.08)	2(6.66)	0	4(3.85)
Not useful	0	0	0	0

Table 11: Satisfaction level on e-resources

Level of satisfaction	UG (%)	PG (%)	Ph.D (%)	Total (%)
Highly satisfied	9(18.36)	3(10)	3(12)	15(14.42)
Satisfied	27(55.10)	25(83.33)	15(60)	67(64.42)
Partially satisfied	5(10.20)	2(6.66)	7(28)	14(13.46)
Not satisfied	8(16.32)	0	0	8(7.69)

Charts/Graphs

Figure 1

Figure 2

Figure 3