

A. Bouderbane

N. Gamouh

University Constantine 2

T. Benkaid Kesba / Univ. Oum-El-Bouaghi

Electronic Resources in Algerian Libraries: Acquisition and Usage

Introduction

Statement of the problem

Electronic Resources in Algerian Libraries

1. Did Algerian libraries succeed in introducing these new supports ?
2. Do library users feel satisfied with these new electronic documents ?

Electronic Resources in Algerian Libraries

The Algerian official position

From **1999 on**

concerning the documentation policy:

1. acquisition of new technologies
2. development of performant services for users
3. development of e. collections
4. promotion of scientific publications

Methodology

- A qualitative study
- The descriptive and analytical approach
- Field of study: University libraries
- A sample of 7 important university libraries /
East of Algeria

Methodology

2 surveys

Survey 1: Acquisition of e. resources

A sample: 28 librarians

Instrument for collecting data: questionnaire

Survey 2: Usage of e. resources

A sample of users: 100 university teachers

Instrument for collecting data: questionnaire

Results of the study

Survey 1: Acquisition

- Library collections: 40 % e. documents
- e. documents acquired:
 - e. books
 - audio books
 - theses
 - data-bases

Results of the study

Survey 1: Acquisition

Librarians' point of view:

- Printed documents **cannot** respond to the users' needs
- **e. resources :**
 - necessary
 - offering a variety of supports
 - exploited at any time
 - exploited in / out of libraries
 - a manner for developing the library
 - coping with progress
 - economical

Results of the study

Survey 2: Usage

University teachers' point of view:

1. Techno-phobia (10 %)
2. Communication: man – device (60 %)
3. Information flow (explosion) (85 %)
4. Searching info.: a complex process (40 %)
5. Technology: too much speedy (50 %)

Results of the study

Survey 2: Usage (continued)

University teachers' point of view:

6. Non-structured data (80 %)
7. Users' isolation (70 %)
8. Mastery of foreign languages (80 %)
9. A lack of training (90 %)
10. Techno – stress (5 %)

Results of the study

Consequence:

A modest use and exploitation
of e. resources by the users.

A remedy

Constitution of a high

« National Commission for Documentary Resources
destined for the Establishments
of Higher Education »

(CNRDEES)

- Management: selection & acquisition of documentary resources
- Subscription to data bases
- A strategy for training librarians & users

A remedy

<https://www.pnst.cerist.dz/stat.php>

Constitution of a:

« National Portal for Reporting Theses » (PNST)

- To enhance collaboration between all the Algerian **university libraries** + the latter with the **CERIST**.
- To report all the Algerian registered theses
 - Already defended : **28581**
 - On the way to be defended: **53246**
- For visibility / validity of subjects / perennial archiving

Conclusion

Childers, 2003

*« Training should be viewed as a necessity,
not a luxury »*

Appendix

Algeria: Subscription to **28** data-bases for 2015.

Examples:

SD Revues –Springerlink YOP – Springerlink
Journal- Springerlink Ebook – Scopus Session –
Scopus Searches – Springer references – Dynamed –
medline – Cairn Revues – Lista Session – Lista
Searches – ACM- OECD –IEEE – Technique de
l'Ingénieur- Zmath- Scival- Euromonitor-