

Annexure-I

Tables

Table 1: Sex Ratio of the Respondents

Sl. No.	Gender of the respondents	Respondents	
		In Number	In Percent
1	Male	50	50
2	Female	50	50
	Total	100	100

Source: Field Study

Table 2: Students eager to visit Library and Information Centre

Sl. No.	Factors	Respondents	
		Number	Percent
1	Yes	95	95
2	No	5	5
	Total	100	100

Source: Field Study

Table 3: Opinion regarding general layout of the Library and Information Centre

Responses	Very easy to follow	Easy to follow	Normal to follow	Difficult to follow	Very difficult to follow	Total
In Number	20	25	35	20	0	100
In percent	20	25	35	20	0	100

Source: Field Study

Table 4: Opinion regarding finding the required documents in the Library and Information Centre

Responses	Always	Frequently	Sometimes	Seldom	Never	Total
In Number	40	35	15	10	0	100
In percent	40	35	15	10	0	100

Source: Field Study.

Table 5: Students opinion regarding overall quality of the Library and Information Service

Responses	Highly Satisfactory	Satisfactory	Average	Below Satisfactory	Dissatisfactory	Total
In Number	17	53	24	6	0	100
In percent	17	53	24	6	0	100

Source: Field Study.

Table 6: Students opinion regarding standard of books, journals, magazines Etc.

Responses	Highly Satisfactory	Satisfactory	Average	Below satisfactory	Dissatisfaction	Total
In Number	13	51	30	5	1	100
In percent	13	51	30	5	1	100

Source: Field Study

Table 7: Students opinion regarding ICT related infrastructure facilities of the Library And Information Centre

Responses	Highly Satisfactory	Satisfactory	Average	Below Satisfactory	Dissatisfaction	Total
In Number	7	23	25	44	1	100
In percent	7	23	25	44	1	100

Source: Field Study

ANNEXURE-II

FIGURES

Students eager to visit Library and Information Centre


Figure : 2

Opinion regarding general layout of the Library and Information Centre


Figure: 3

Opinion regarding finding the required documents in the Library and Information Centre


Figure: 4

Students opinion regarding overall quality of the Library and Information Service


Figure: 5

Students opinion regarding standard of books, journals, magazines Etc.


Figure: 6

Students opinion regarding ICT related infrastructure facilities of the Library And Information Centre


Figure: 7