

CURRICULUM VITAE

FOR

DR. OBASEKI, TONY IKPONMWOSA. *CLN*

DATE OF BIRTH: 23 FEBRUARY 1979

PLACE OF BIRTH:BENIN CITY

SEX: MALE

MARITAL STATUE: MARRIED

NATIONALITY: NIGERIAN

PHONE NUMBER: 08034909533

E-MAIL ADDRESS: aligaji4@yahoo.com or tonyibaseki@aauekpoma.edu.ng

OFFICIAL CONTACT: THE UNIVERSITY LIBRARY, AMBROSE ALLI UNIVERSITY, P...M..B.14,
.EKPOMA,.EDO STATE

POSTAL ADDRESS : P.O.BOX 677, EKPOMA, EDO STATE

RESIDENTIAL ADDRESS: UZENOGBILLI CLOSE, OFF ROYAL MARKET ROAD, OPPOSITE
ABURE GUEST LOGE, IKEKOGBE-EGUARE , EKPOMA

HOBIES: WRITHING, READING, TRAVELING AND PLAYING GAMES SUCH AS:-LAWN TENNIS
AND RUNNING

INSTITUTIONS ATTENDED WITH DATES

- UNIVERSITY OF NIGERIA NSUKKA, NOV 2008- MARCH 2014.
- BAYERO UNIVERSITY KANO; OCT 2004- FEBRUARY 2008.
- JIMREN COMPUTER TRAINING INSTITUTE,SOKOTO; MAY- AUGUST 2004
- DELTA STATE UNIVERSITY ABRAKA ; 1999- 2002
- DELTA STATE UNIVERSITY, ABRAKA ; 1997- 1998
- IMMACULATE CONCEPTION COLLEGE, BENIN CITY; 1991-1996
- ENIKARO PRIMARY SCHOOL BENIN CITY; 1985-1990

ACADEMIC QUALIFICATION

- DOCTOR OF PHILOSOPHY IN LIBRARY AND INFORMATION SCIENCE (PhD)
- MASTERS IN LIBRARY AND INFORMATION SCIENCE (MLS)
- CERTIFICATE IN GENERAL COMPUTING
- BACHELOR DEGREE IN LIBRARY SCIENCE (BLS)
- DIPLOMA IN LIBRARY SCIENCE. (DLS)
- SENIOR SCHOOL CERTIFICATE. EXAMINATION
- PRIMARY SCHOOL LEAVING CERTIFICATE

WORKING /ADMINISTRATIVE EXPERIENCE / POSITIONS HELD WITH DATES

1. SYSTEMS LIBRARIAN. UNIVERSITY LIBRARY, AMBROSE ALLIUNIVERSITY, EKPOMA, FEBUARY 27TH2009 – TILL DATE
2. LECTURER, PART-TIME, DEPT OF LIBRARY AND INFORMATION SCIENCE, AAU, EKPOMA, 2011- TILL DATE..
3. LECTURER PART-TIME, INSTITUTE OF EDUCATION, AMBROSE ALLI UNIVERSITY, EKPOMA, 2010- TILL DATE.

PROFESSIONAL RESPONSIBILITIES

1. **CERTIFIED LIBRARIAN:** LIBRARIAN REGISTRATION COUNCIL OF NIGERIA. 4-09-12- TIL DATE
2. **MEMBER** NIGERIAN LIBRARY ASSOCIATION
3. **MEMBER** INTERNATIONAL RESEARCH AND DEVELOPMENT INSTITUTE: RESEARCH AND DEVELOPMENT NETWORK. UYO, AKWA IBOM STATE.

TEACHING/WORKING EXPERIENCES

1. LECTURER (PART TIME) DEPT OF LIBRARY SCIENCE, AAU. 2011 ----- TILL DATE
2. LECTURER (PART TIME) DILOMA AAU, EKPOMA APRIL 2010 ----- TILL DATE
3. SYSTEMS LIBRARIAN, UNIVERSITY LIBRARY, AAU. FEBRUARY 2009---- TILL DATE.
4. COMPUTER INSTRUCTOR, ISP COMPUTER TRAINING INSTITUTE, AIRPORT ROAD, KANO. JANUARY 2005 ---- JUNE 2006
5. LECTURER (PART TIME). IBADAN POLYTECHNIC, KANO CENTER 2006- 2009

PUBLICATIONS

i. Published Journal Articles

- 1 **OBASEKI, TONY I**, SCHORLASTICA, N and NGOZI, U.B (2013) “ELECTRONIC PUBLISHING AND OPEN ACCESS TO INFORMATION: THE NIGERIAN SITUATION” **BRAZILLIAN JOURNAL OF INFORMATION SCIENCE (BJIS), VOL 7(1). Pp 41-58.** Available at: <http://www2.marila.unesp.br/revistas/index.php/bjis/index>
- 2 **OBASEKI, TONY I**, SALISU DASUKI IBRAHIM and MAIWADA, UMAR (2013) “INFORMATION AGE AND NOVEL TECHNOLOGIES: ROLES, CHALLENGES ON LIBRARY SERVICES” **AFRICAN LIBRARY SENTINEL A JOURNAL OF LIBRARY AND INFORMATION SCIENCE,VOL 2(1). Pp 23-27.**
- 3 HALISU, IBRAHIM DASUKI, **TONY I.OBASEKI** and OKECHUKWU, O CHUKWUKA (2012) UTILIZATION OF INFORMATION AND COMMUNICATION TECHNOLOGY FOR WOMEN EMPOWERMENT FOR BETTER SELF REPRESENTATION IN THE 21ST CENTURY” **SAVANNAH JOURNAL OF SCIENCE AND TECHNOLOGY VOL (6). Pp. 44-46.** Available at www.fedralpolynas.edu.ng.
- 4 **OBASEKI, TONY I, OSAWELE, R.E and IFIDON, E.I (2012).** “THE LIBRARY AS AN OPEN SYSTEM: THE LIBRARIANS ROLE” **GYANKOSH-THE JOURNAL OF LIBRARY AND INFORMATION MANAGEMENT. INDIA. VOL. 3(1). Pp. 1-6.** Online published December 11TH, 2013. Indianjournals.com.
- 5 **OBASEKI, TONY I., OYE, O. PETER AND MAMMAN, SAMBO. E, (2012)** “FUTHERING THE USE OF ELECTRONIC INFORMATION RESOURCES IN SERVICE PROVISION FOR SUSTAINABLE DEVELOPMENT” PROCEEDINGS **OF THE 12TH ANNUAL CONFERENCE/ANNUAL GENERAL MEETING OF THE NIGERIA LIBRARY ASSOCIATION (NLA), ENUGU STATE CHAPTER. PP. 59-64.**
- 6 **OBASEKI, TONY I**, MAIDABINO, AHMED A. AND MAKAMA, FIBI H. (2012) “THE DEVELOPMENT AND CHALLENGES OF VIRTUAL LIBRARY SERVICES IN NIGERIAN COLLEGES OF EDUCATION” **TRENDS IN INFORMATION MANAGEMENT JOURNAL (TRIM) VOL 8(1). PP 1-8.** UNIVERSITY OF KASHMIR INDIA. Available at <http://ojs.uok.edu.in/ojs/index.php/cdr/issue/current/show/toc>

- 7 PETER O. OYE AND **OBASEKI, TONY. I.** (2011) "THE LIBRARIAN AND INFORMATION SERVICE DELIVERY IN THE 21ST CENTURY" **TINCITY JOURNAL OF LIBRARY, ARCHIVAL AND INFORMATION SCIENCE, 2(2). PP.31-35**
- 8 MAMMAN, SAMBO. E, OYE, O. PETER AND **OBASEKI, TONY I.** (2011) "ROLE OF LIBRARY AND INFORMATION LITERACY ON THE DEVELOPMENT OF CULTURE AND TOURISM IN NIGERIA"**MADONNA JOURNAL OF RESEARCH IN LIBRARY AND INFORMATION SCIENCE, 1(2). PP. 36-45.**
- 9 **OBASEKI, TONY I.** (2011) "LIBRARY COMPUTERIZATION: NIGERIAN REALITY" **BRAZILIAN JOURNAL OF INFORMATION SCIENCE, BRAZIL. 5(1).PP.60-68.** ISSN 1981-1640. Available at: <http://www2.marila.unesp.br/revistas/index.php/bjis/index>.
- 10 ELIZABETH. I. IFIDON, **TONY. I. OBASEKI** AND JULLIET. N. MOMOH (2011)) "EFFECT OF SCARCITY IN SCIENTIFIC RESEARCH AND DEVELOPMENT OF LIBRARY PROFESSIONALS - A STUDY OF UNIVERSITY LIBRARIES IN NIGERIA".**INTERNATIONAL JOURNAL OF LIBRARY AND INFORMATION SCIENCE, UK. 2(1). PP 67-77.**
- 11 **OBASEKI, TONY I.** (2011) "LIBRARY AND INFORMATION SERVICES TO RURAL COMMUNITIES IN NIGERIA FOR EFFECTIVE DEVELOPMENT: MEETING THE CHALLENGES OF THE 21ST CENTURY". **INTERNATIONAL JOURNAL OF LIBRARY AND INFORMATION SCIENCE, UK. 2(1). PP 5-11.**
- 12 **OBASEKI, TONY I** and AMUNE, J.B (2010) "LIBRARY COMPUTERIZATION: A GLOBAL TIME BOMB" **ABUJA-INFO-LIB JOURNAL OF LIBRARY AND INFORMATION SCIENCE. 5(1/2).Pp 88-95**
- 13 **OBASEKI, TONY I.** and EBULUNWELE, GRACE ESEOHE (2010) "GLOBAL ECONOMIC RECESSION AND LIBRARY DEVELOPMENT IN INFORMATION AGE: A CASE OF UNIVERSITY LIBRARIES IN NIGERIA".**GYNAKOSHI: THE JOURNAL OF LIBRARY AND INFORMATION MANAGEMENT, INDIA, 1(1). Pp 65-74.** Indianjournals.com.
- 14 **OBASEKI, TONY I.** (2010) "DIGITAL INFORMATION REPOSITORY AS A TOOL FOR KNOWLEDGE MANAGEMENT IN AFRICAN UNIVERSITY LIBRARIES: THE NIGERIAN EXPERIENCE". **PROCEEDINGS OF THE 3RD INTERNATIONAL CONFERENCE ON LIBRARIES, INFORMATION AND SOCIETY, ICOLIS 2010, AT THE UNIVERSITY OF**

MALAYA,PETALING JAYA, MALAYSIA, Pp 123-130.

- 15 **OBASEKI, TONY I, UMEJI, C.E and KRUBU, DORCAS (2010) “ELECTRONIC RESOURCES AFFORDING NIGERIAN ACADEMIC LIBRARIES A COMPETITIVE EDGE” MADONNA UNIVERSITY JOURNAL OF RESEARCH IN LIBRARY AND INFORMATION SCIENCE. 1(1), Pp 35-40.**
- 16 **OBASEKI, TONY I, SALISU DASUKI IBRAHIM and MOMOH, N. JULLIET (2010: OCTOBER) “SCIENTIFIC RESEARCH IN LIBRARIANSHIP A PANACEA TO LIBRARY DEVELOPMENT IN NIGERIA” LIBRARY PHILOSOPHY AND PRACTICE. UK (ONLINE). OCTOBER VOL.PAPER 439. <http://digitalcommons.unl.edu/libphilprac/439>. ISSN: 15220222,**
- 17 **OBASEKI, TONY I. (2010) “ATTITUDE OF LIBRARIANS: A PANACEA FOR ICTS DEVELOPMENT IN POLYTECHNIC LIBRARIES” INTERNATIONAL JOURNAL OF EDUCATIONAL RESEARCH AND ADMINISTRATION 7(1), Pp 84-89**
- 18 **OKECHUKWU, R. ATTAMA and OBASEKI, TONY.I. (2010) “LIBRARY DEVELOPMENT AND ECONOMIC RECESSION: THE NIGERIAN SCENARIO” PROCEEDINGS OF 2ND PROFESSIONAL SUMMIT ON INFORMATION SCIENCE AND TECHNOLOGY (PSIST). NNAMDI AZIKIWE LIBRARY: UNIVERSITY OF NIGERIA, NSUKKA.. Pp. 94-97**
- 19 **OBASEKI, TONY.I. and MOMOH,N.JULLIET (2010) “LIBRARY DIGITIZATION: AVENUE FOR MANAGING INFORMATION BASED RESOURCES IN NIGERIAN UNIVERSITY LIBRARIES-A Way Forward” PROCEEDINGS OF 2ND PROFESSIONAL SUMMIT ON INFORMATION SCIENCE AND TECHNOLOGY (PSIST). NNAMDI AZIKIWE LIBRARY: UNIVERSITY OF NIGERIA, NSUKKA. Pp. 152-160.**
- 20 **OBASEKI, TONY I. (MARCH 2010) “AUTOMATED INDEXING: THE KEY TO INFORMATION RETRIEVAL IN THE 21ST CENTURY:” LIBRARY PHILOSOPHY AND PRACTICE. ANNUAL ISSUE, UK. (ONLINE). Available at <http://digitalcommons.unl.edu/libphilprac/>**
- 21 **OBASEKI, TONY I and ODION, F. (2010) “TRAINING FOR LIBRARY AND INFORMATION PROFESSIONALS IN NIGERIA FOR EFFECTIVE CULTURAL HERITAGE MANAGEMENT” TIN - CITY JOURNAL OF LIBRARY AND INFORMATION SCIENCE 1(1), Pp. 20-22.**

- 22 **OBASEKI, TONY I.** (2009) “POLYTECHNIC LIBRARIES A MARATHON RACE TOWARDS INFORMATION AND COMMUNICATION TECHNOLOGY” **JOURNAL OF EDUCATIONAL RESEARCH AND POLICIES.** 4(1), Pp 28-31.
- 23 **OBASEKI, TONY I.** (2009) “EFFORTS AT PROMOTING VIRTUAL LIBRARIES IN NIGERIA UNIVERSITY LIBRARIES {HINDRANCES AND JUSTIFICATION}” **BORNU LIBRARY, ARCHIVAL AND INFORMATION SCIENCE JOURNAL,** 8(1) PP. 9-14.
- 24 **OBASEKI, TONY I.** (2008) “ISSUES ON ETHNICITY AS AN EPIDEMIC TO THE SUSTENANCE OF DEMOCRACY IN DEVELOPING STATES” **PROCEEDINGS OF INTERNATIONAL CONFERENCE AND DEVELOPMENT. HELD AT UNIVERSITY OF ACCRA,** 1(2), PP 80-82.
- 25 **OBASEKI, TONY I.** (2007) “EDUCATIONAL DEVELOPMENT IN NIGERIA: FIGHTING ILLITERACY AND PROMOTING LITERACY THROUGH THE ELEMENTARY SCHOOL SYSTEM (PROBLEMS AND STRATEGIES)” **JOURNAL OF EDUCATIONAL RESEARCH AND DEVELOPMENT;** 2(3). 2007. Pp.64-67.

ii. JOURNAL ARTICLES ACCEPTED FOR PUBLICATION

- AVAILABILITY AND UTILIZATION OF ELECTRONIC RESOURCES, AND EFFICIENT INFORMATION SERVICE DELIVRY IN TERTIARY INSTITUTIONS IN EDO STATE SENT TO **BORNU JOURNAL FOR LIBRARY INFORMATION AND ARCHIVAL STUDIES,** MAIDUGURI.

BOOK PUBLISHED

- **OBASEKI, TONY IKPONMWOSA** (2011) “ATTITUDES OF POLYTECHNIC LIBRARIANS TOWARDS THE USE OF INFORMATION AND COMMUNICATION TECHNOLOGY IN POLYTECHNIC LIBRARIES IN NORTHERN STATES OF NIGERIA”. **GERMANY.** LAMBERT ACADEMIC PUBLISHING. ISBN: 978-3-84542210-7. .94P.

CHAPTER IN BOOK

- **OBASEKI TONY IKPONMWOSA** (2014) “ACCESS AND USE OF FEE-BASED ONLINE INFORMATION RESOURCES” in **INFORMATION LITERACY EDUCATION FOR TERTIARY INSTITUTIONS.** ARUA, U. UZUEGBU, C.P and UGAH, A.D. (EDS), LAGOS: ZEH COMMUNICATIONS. Pp.97-112.

CONFERENCE/WORKSHOP/ SEMINAR PAPERS PRESENTED

1. UKWOMA S, C: **OBASEKI, T.I:** OKAFOR, V.N AND ORJI I.D (2013) SOCIAL MEDIA A TOOL FOR ENHANCING INFORMATION LITERACY IN NIGERIAN EDUCATIONAL SYSTEM: THE LIBRARIAN VIEW POINT. **A PAPER PRESENTED AT THE 3RD MIDTERM CONFERENCE OF READING ASSOCIATION OF NIGERIA. THEME GLOBAL LITERACY LEARNING SPACES, STRATEGIES AND OPPORTUNITIES IN THE INFORMATION AGE FROM 15TH- 18TH OCT. 2013**
2. **OBASEKI, TONY I** (2014) BRIDGING THE INFORMATION GAP BETWEEN YESTERDAY, TODAY AND TOMORROW FOR INFORMATION FULFILLMENT: A PRESENTATION BASED ON THE VISITATION TO FOUR (4) POLISH LIBRARIES.**A PAPER PRESENTED AT THE 52ND ANNUAL CONFERENCE& AGM “ Coal City 2014” OF THE NIGERIA LIBRARY ASSOCIATION (NLA),. HELD AT GOLDEN ROYALE HOTEL, INDEPENDENCE LAYOUT, ENUGU. FROM 22ND-27THJUNE.**
3. **OBASEKI, TONY I.,** OYE, O. PETER AND MAMMAN, SAMBO. E, (2012) “FUTHERING THE USE OF ELECTRONIC INFORMATION RESOURCES IN SERVICE PROVISION FOR SUSTAINABLE DEVELOPMENT”. **A PAPER PRESENTED AT THE 12TH ANNUAL CONFERENCE/ANNUAL GENERAL MEETING OF THE NIGERIA LIBRARY ASSOCIATION (NLA), ENUGU STATE CHAPTER. HELD AT LIBERTY CENTER, INDEPENDENCE LAYOUT, ENUGU. FROM 21ST-23RD NOVEMBER..**
4. **OBASEKI, TONY I.** (2010) “ LIBRARY AND INFORMATION SERVICES TO RURAL COMMUNITIES IN NIGERIA FOR EFFECTIVE DEVELOPMENT:MEETING THE CHALLENGES OF THE 21ST CENTURY” **BEING A PAPER PRESENTED AT THE 3RD INTERNATIONAL CONFERENCE ON RESEARCH AND DEVELOPMENT, HELD AT THE MIKLIN HOTELS, EAST LEGON, ACCRA, GHANA. FROM 23RD-26TH NOVEMBER.**
5. **OBASEKI, TONY I.** (2010) “DIGITAL INFORMATION REPOSITORY AS A TOOL FOR KNOWLEDGE MANAGEMENT IN AFRICAN UNIVERSITY LIBRARIES: THE NIGERIAN EXPERIENCE”.**BEING A PAPER PRESENTED AT THE 3RD INTERNATIONAL CONFERENCE ON LIBRARIES, INFORMATION AND SOCIETY, ICOLIS 2010, AT THE UNIVERSITY OF MALAYA,PETALING JAYA, MALAYSIA, FROM 9TH-11TH NOVEMBER.**

6. **OBASEKI, TONY.I.**and MOMOH , N. JULLIET (2010) “LIBRARY DIGITIZATION: AVENUE FOR MANAGING INFORMATION BASED RESOURCES IN NIGERIAN UNIVERSITY LIBRARIES-A Way Forward”. A PAPER PRESENTED AT THE 2ND PROFESSIONAL SUMMIT ON INFORMATION SCIENCE AND TECHNOLOGY (PSIST). HELD AT **THE NNAMDI AZIKIWE LIBRARY COMPLEX, UNIVERSITY OF NIGERIA, NSUKKA.** 3RD-7TH MAY
7. OKECHUKWU, R.ATTAMA and **OBASEKI, TONY.I.** (2010) “LIBRARY DEVELOPMENT AND ECONOMIC RECESSION: THE NIGERIAN SCENERIO”.A PAPER PRESENTED AT THE 2ND PROFESSIONAL SUMMIT ON INFORMATION SCIENCE AND TECHNOLOGY (PSIST). HELD AT THE **NNAMDI AZIKIWE LIBRARY COMPLEX, UNIVERSITY OF NIGERIA, AND NSUKKA.** 3RD-7TH MAY
8. **OBASEKI, TONY.I.**and AMUNE, J.B (2009) “ELECTRONIC RESOURCES: AVENUE FOR INFORMATION RESOURCE ACQUISITION IN 21ST CENTURY NIGERIAN TERTIARY INSTITUTIONS” A PAPER PRESENTED **AT NLA CROSS RIVER CHAPTER** 1ST NATIONAL CONFERENCE ON THE ROLE OF LIBRARY AND INFORMATION LITERACY ON THE DEVELOPMENT OF CULTURE AND TOURISM IN NIGERIA. HELD **AT UNIVERSITY OF CALABAR HOTEL CONFERENCE CENTER, CALABAR.** 9TH -11TH November.
9. **OBASEKI, TONY I.** and FAKAYE, AKIN. O. (2009) “DEVELOPING SKILLS AND STRATEGIES FOR CONTRACT MANAGEMENT” BEING A WORKSHOP/SEMINAR PAPER PRESENTATED AT THE SEMINAR FOR PETROLEUM INVESTMENT MANAGEMENT SERVICE, NAPIMS (NNPC). HELD AT **DALA HOTEL CONFERENCE CENTER, KANO.** 26th-29th JANUARY.
10. **OBASEKI, TONY.I.** (2008) “ISSUES ON ETHNICITY AS AN EPIDEMIC TO THE SUSTENANCE OF DEMOCRACY IN DEVELOPING STATES”. A PAPER PRESENTED AT THE INTERNATIONAL CONFERENCE ON RESEARCH AND DEVELOPMENT. **HELD AT UNIVERSITY OF ACCRA, LEGON GHANA.** 24th- 26th NOV
11. **OBASEKI, TONY.I.** and MAIWADA, UMARU (2008) “UPGRADING THE POLYTECHNIC LIBRARY: AN AVENUE FOR MANPOWER DEVELOPMENT IN NIGERIA”. A PAPER PRESENTED AT THE 2nd NATIONAL CONFERENCE ON SCIENCE AND TECHNOLOGY FOR SELF RELIANCE AND SUSTAINABLE DEVELOPMENT.**HELD AT HASSAN USMAN POLYTECHNIC, KATSINA.** 26th –28th NOV.

CONFERENCES/WORKSHOP/SEMINAR ATTENDED

1. THE 52ND ANNUAL CONFERENCE & AGM “Coal City 2014” OF THE NIGERIA LIBRARY ASSOCIATION (NLA),. **HELD AT GOLDEN ROYALE HOTEL, INDEPENDENCE LAYOUT, ENUGU. FROM 22ND-27TH JUNE, 2014**
2. NATIONAL LIBRARY ASSOCIATION (EDO STATE CHAPTER) ANNUAL GENERAL CONFERENCE ON EMERGING TECHNOLOGIES FOR EFFECTIVE LIBRARY AND INFORMATION SERVICE DELIVERY”. **HELD AT BISHOP KELLY PASTORAL CENTER, AIRPORT ROAD, BENIN CITY ; EDO- STATE, FROM 26TH-28TH MARCH, 2014.**
3. NATIONAL WORKSHOP FOR LIBRARIANS AND INFORMATION MANAGERS BY LRCN ON ENTREPRENEURSHIP. **HELD AT ELIM-TOP LTD, KM 29, ABUJA-KEFFI EXPRESSWAY, KUCHIKAU, NASARAWA STATE. FROM JULY 29- AUGUST 2, 2013.**
4. THE 12TH ANNUAL CONFERENCE/ANNUAL GENERAL MEETING OF THE NIGERIA LIBRARY ASSOCIATION (NLA), ENUGU STATE CHAPTER. **HELD AT LIBERTY CENTER, INDEPENDENCE LAYOUT, ENUGU. FROM 21ST-23RD NOVEMBER, 2012.**
5. TRAINING/ WORKSHOP ON ADVANCED DIGITAL APPRECIATION PROGRAMME FOR TERTIARY INSTITUTIONS (ADAPTI):**HELD AT THE ELECTRONIC LIBRARY, AMBROSE ALLI UNIVERSITY, EKPOMA, FROM DECEMBER 10-14, 2012.**
6. THE 3RD INTERNATIONAL CONFERENCE ON RESEARCH AND DEVELOPMENT. **HELD AT MIKLIN HOTELS, EAST LEGON, ACCRA, GHANA, FROM 23RD-26TH NOVEMBER.,2010.**
7. THE 3RD INTERNATIONAL CONFERENCE ON LIBRARIES, INFORMATION AND SOCIETY, ICOLIS 2010, **HELD AT THE UNIVERSITY OF MALAYA,PETALING JAYA, MALAYSIA, FROM 9TH-11TH NOVEMBER, 2010.**
8. TRAINING/WORKSHOP ON THE USE OF EBSCO-HOST DATABASE IN THE NIGERIAN VIRTUAL LIBRARY. ORGANIZED BY THE NATIONAL UNIVERSITY COMMISSION IN COLLABORATION WITH EBSCO HOST. **HELD AT NUC VIRTUAL LIBRARY HALL ABUJA. ON THE 26TH APRIL 2010.**
9. THE 2ND PROFESSIONAL SUMMIT ON INFORMATION SCIENCE AND TECHNOLOGY (PSIST). ORGANIZED BY THE UNIVERSITY OF NIGERIA LIBRARY HELD AT THE **NNAMDI AZIKIWE**

LIBRARY COMPLEX, UNIVERSITY OF NIGERIA NSUKKA. 3RD-7TH MAY 2010.

10. NNPC (NAPIMS) ORGANIZED TRAINING ON DEVELOPING SKILL AND STRATEGIES FOR CONTRACT MANAGEMENT **HELD AT NASARAWA HOTELS , KANO, 26TH-28TH JANUARY, and 9TH-11TH FEBRUARY 2009.**
11. NATIONAL LIBRARY ASSOCIATION (EDO STATE CHAPTER) ANNUAL GENERAL CONFERENCE ON GLOBAL WARMING IMPLICATION FOR LIBRARY AND INFORMATION PROFESSIONALS, **HELD AT BANQUET HALL, UNIVERSITY OF BENIN, BENIN CITY ; EDO- STATE, MARCH 2009.**
12. NATIONAL LIBRARY ASSOCIATION (CROSS RIVER STATE CHAPTER) 1ST NATIONAL CONFERENCE ON THE ROLE OF LIBRARY AND INFORMATION LITERACY ON THE DEVELOPMENT OF CULTURE AND TOURISM IN NIGERIA. . **HELD AT UNIVERSITY OF CALABAR HOTEL CONFERENCE CENTER, CALABAR. 9-11, November 2009.**
13. A SEMINAR/ WORKSHOP ON DEVELOPING SKILLS AND STRATEGIES FOR CONTRACT MANAGEMENT FOR PETROLEUM INVESTMENT MANAGEMENT SERVICE, NAPIMS (NNPC). **HELD AT DALA HOTEL CONFERENCE CENTER, KANO. 26th-29th January, 2009.**
14. INTERNATIONAL CONFERENCE ON RESEARCH AND DEVELOPMENT. **HELD AT KWAME NKURUMAH COFERENCE HALL, UNIVERSITY OF ACCRA, LAGON; GHANA. 24th- 26th NOV 2008.**
15. 2nd NATIONAL CONFERENCE ON SCIENCE AND TECHNOLOGY FOR SELF RELIANCE AND SUSTAINABLE DEVELOPMENT. **HELD AT HASSAN USMAN POLYTECHNIC. LIBRARY KATSINA. 26th -28th NOV 2008.**

WORKSHOP/SEMINAR/TRAINING ORGANIZED

1. **OBASEKI, TONY I. (2013) "TRAINING OF ACADEMIC STAFF OF THE FACULTIES OF LAW and SOCIAL SCIENCES OF THE AMBROSE ALLI UNIVERSITY ON THE USE OF ONLINE DATABASES OF LEGAL PEDIA,, HINARI and AGORA. HELD AT THE ELECTRONIC LIBRARY, UNIVERSITY LIBRARY, AMBROSE ALLI UNIVERSITY. FROM MAY 15TH-17TH 2013. Available at: <http://teeal.org>. Training in Ambrose Alli University.**
2. **OBASEKI, TONY I. (2012) "TRAINING OF ACADEMIC STAFF OF THE FACULTIES OF**

NATURAL and AGRICULTURAL SCIENCES OF THE AMBROSE ALLI UNIVERSITY ON THE USE OF ONLINE DATABASES OF JSTOR, TEEAL, HINARI and AGORA. **HELD AT THE ELECTRONIC LIBRARY, UNIVERSITY LIBRARY, AMBROSE ALLI UNIVERSITY. FROM MAY 15TH-17TH 2012.** Available at: <http://teeal.org>. Training in Ambrose Alli University.

ACADEMIC/PUBLIC SPEECH PRESENTED

- 1. TONY I. OBASEKI (2014)** “ICT AND LIBRARIANS: THE BEAUTIFUL BRIDE AND THE HANDSOME GROOM”. **A PAPER DELIVERED AT THE LIBRARY AND INFORMATION SCIENCE STUDENTS OF NIGERIA WEEK AT THE DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE, FACULTY OF SOCIAL SCIENCE. AMBROSE ALLI UNIVERSITY, EKPOMA. FRIDAY 23RD MAY, 2014.**
- 2. TONY I. OBASEKI (June: 2014)** “THE USE OF LIBRARY FOR EFFECTIVE ACADEMIC PROGRAMME”. **REPRESENTED THE UNIVERSITY LIBRARIAN IN AAU FRESHERS STUDENT WEEK LIBRARY ORIENTATION 2014.**
- 3. TONY I. OBASEKI (June: 2013).** “THE USE OF LIBRARY FOR EFFECTIVE ACADEMIC PROGRAMME” IN AMBROSE ALLI UNIVERSITY. **REPRESENTED THE UNIVERSITY LIBRARIAN IN AAU FRESHERS STUDENT WEEK LIBRARY ORIENTATION 2013.**
- 4. TONY I. OBASEKI (January: 2011).** “INVESTING IN THE USE OF LIBRARIES” **REPRESENTED THE UNIVERSITY LIBRARIAN IN AAU FRESHERS STUDENT WEEK LIBRARY ORIENTATION 2011.**

AWARD WON

- 12. RECIPIENT OF THE DR. SAM JIMBA 2014 FELOWSHIP FOR YOUNG LIBRARY AND INFORMATION PROFESSIONALS. VISITED FIVE LIBRARIES IN WARSAW AND KRAKOV IN POLAND FROM 18TH APRIL TO 2ND MAY, 2014.**

THESIS

- a. AVAILABILITY AND USE OF ELECTRONIC INFORMATION RESOURCES AND EFFECTIVE INFORMATION SERVICES DELIVERY IN UNIVERSITIES IN SOUTH-SOUTH ZONE OF NIGERIA. DOCTORATE THESIS SUBMITTED TO THE DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE, FACULTY OF EDUCATION, UNIVERSITY OF NIGERIA NSUKKA, AND ENUGU. 2014. **PHD THESIS (SUCCESSFUL)**.

- b. ATTITUDES OF POLYTECHNIC LIBRARIANS TOWARDS THE USE OF ICTS IN POLYTECHNIC LIBRARIES IN NORTHERN STATES OF NIGERIA. .MASTERS THESIS SUBMITTED TO THE DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE, FACULTY OF EDUCATION, BAYERO UNIVERSITY KANO. 2008. **(SUCCESSFUL)**

REFEREES

1. PROFESSOR SAM, E. IFIDON

LIBRARY CONSULTANT,
EKPOMA,
EDO STATE
08036092439

2. PROFESSOR M.G OCHOGWU

DEPT OF LIBRARY AND INFORMATION SCIENCE
BENUE STATE UNIVERSTY
BENUE STATE

08037039424.

3. SIR. L.IKPONMWOSA EDOKPAYI,

(FORMER REGISTRAR)

AMBROSE ALLI UNIVERSITY,

P.M.B.14,EKPOMA,

08039194908

