UNIVERSITI TEKNOLOGI MARA

CRITICAL FACTORS FOR IMPLEMENTING INFORMATION GOVERNANCE IN NIGERIAN PUBLIC UNIVERSITIES

JIKA SAIDU MUHAMMED

Thesis submitted in fulfillment of the requirements for the degree of **Doctor of Philosophy** (Information Management)

Faculty of Information Management

January 2022

ABSTRACT

This study sets to investigate critical factors needed to implement information governance in Nigerian public universities from the perspectives of records and information management practices. Critical factors are viewed as few areas where things must go right for a particular project to subsist. The first objective of this research is to carry out a detailed analysis of records and information management (RIM) practices in Nigerian universities in order to examine and determine the critical factors needed to implement information governance in the universities which is the second objective of this study. The third objective is to apply the findings of this research and proposed an information governance implementation framework for better information management in the universities. The major significance of this study is the fact that it investigates the status of records management in the universities which have always been considered as generally lacking efficiency. The study also proposes a road map to help the universities on IG implementation in order to overcome this inefficiency. The method employed in carrying out this investigation is qualitative research using case study approach of two public universities using semi-structured interview technique which was used to elicit data from stakeholders in records and information management regarding the research topic. They include Registrars, Records officers, Faculty officers, Clerical officers, etc. This population is portrayed by broad knowledge of records and IM issues, and these set of people are generally responsible for directing the university's approach to information management. Software for qualitative data analysis ATLAS-ti 7.0 was used to aid the data analysis. The result of the analysis demonstrated that seven critical factors namely funding, policy, expertise, technology, stakeholder involvement, security and enabling environment are vital for IG implementation in the universities. However, investment in human capital is crucial to enable effective IG implementation which would gradually matured and benefit the university.

ACKNOWLEDGEMENT

First, I would like to thank my supervisors Associate Prof. Dr Azman Mat Isa and Dr Ahmad Zam Hariro Samsudin, for their encouragement, patience, and constructive criticism during the course of this research. I have greatly benefited from their knowledge and experience. I should also thank Professor Adnan Jamaludin and Professor Sohaimi Zakaria, for their valuable comments, and all members of staff from the Faculty of Information Management at Universiti Teknologi MARA, for providing a supportive and friendly work environment.

Special thanks to the management and staff of Gombe State University (GSU) and Tertiary Education Development Fund (TED Fund), for awarding me a scholarship and making it possible to pursue the PhD at Universiti Teknologi Mara. My sincere gratitude is extended to the management and staff of Abubakar Tafawa Balewa University (ATBU) Bauchi, especially Professor Abubakar Sadiq Bappah and all the research participants of the study from GSU and ATBU, for their precious time and insight.

I would also like to thank my friends from Nigeria, Malaysia, Afghanistan and Indonesia, who supported me all the way through this process. I wish to thank my fellow doctoral students—those who have moved on, those in the perplexity, and those just beginning—for their support, criticism, and valuable friendship. Particularly thanks to: Madu, Busari, Endang, Anaqi Saleh, Anum Andan, Mazwani, Salbihan, Fatin, Taty, Syfa, Ferdinand and Brother Ahmad Siddiq. Your kindness and encouragement is appreciated.

My warm thanks to my dear wife Aisha and children Al-Mustapha, Mukhtar, Muhsin and Abdussamad; parents Alhaji Jika and Addayelwa, and all my brothers and sisters from Jika family. Without your encouragement, support and unconditional love, I would not have made it to the end of this endeavour.

Finally, my deep thanks to the almighty Allah, who gave me strength, wisdom, and peace to pursue my dream.

TABLE OF CONTENTS

		Page			
CON	FIRMATION BY PANEL OF EXAMINERS	ii			
AUTHOR'S DECLARATION ABSTRACT ACKNOWLEDGEMENT TABLE OF CONTENTS LIST OF TABLES		iii			
		iv v vi x			
			LIST	COF FIGURES	xi
			СНА	PTER ONE INTRODUCTION	12
			1.1	Research Background	12
1.2	Statement of the Problem	13			
1.3	Research Objectives	15			
1.4	Research Questions	15			
1.5	Research Methodology and Approach	16			
1.6	Conceptual Framework	17			
1.7	Contextual Framework	26			
1.8	Significance of the study	28			
1.9	Scope and limitation of the study	29			
1.10	Definition of Terms	29			
1.11	Formation of the chapters	32			
1.12	Chapter Summary	33			
СНА	PTER TWO LITERATURE REVIEW	34			
2.1	Introduction	34			
2.2	Recordkeeping	34			
2.3	Electronic Records Management	39			
2.4	RIM in Nigerian Universities	44			
2.5	Theoretical Framework	50			
2.6	Information Governance (IG)	53			

2.7	Critical Factors (CFs)	70
2.8	Chapter Summary	73
СНА	PTER THREE RESEARCH METHODOLOGY	74
3.1	Introduction	74
3.2	Philosophical Perspective	74
3.3	Justification for Selecting Research Approach	76
3.4	Selection of Cases/ Sampling	82
3.5	Data Collection Methods and Analysis	89
3.6	Procedure for Analysing the Data	94
3.7	Chapter Summary	103
СНА	PTER FOUR WITHIN CASE ANALYSIS 1	105
4.1	Introduction	105
4.2	Case study analysis	106
4.3	Analysis of the Findings of Case Study1	107
4.4	Records Management Practice in the University	108
4.5	CFs for Implementing IG	125
4.6	How to Implement IG Framework	134
4.7	Other Issues	143
4.8	Chapter Summary	146
СНА	PTER FIVE WITHIN CASE ANALYSIS 2	147
5.1	Analysis of the Findings of Case Study 2	147
5.2	Records Management Practice in the University	147
5.3	CFs for Implementing IG	164
5.4	How to Implement IG Framework	172
5.5	Other Issues	179
5.6	Chapter Summary	181
СНА	PTER SIX CROSS-CASE ANALYSIS	182
6.1	Introduction	182
6.2	Outline of Records Management Practices in the Universities	184