

Figure 6: Snapshot Implementation of home page

Figure 7: Snapshot implementation of the registration page

Figure 8: Snapshot implementation of the corps members posted page

IX DISCUSSION OF RESULTS

The results have shown that the developed online NYSC orientation camp information system is more efficient and effective to handle database redundancy errors, updates, accessibility and modification than the existing manual approach. It gives the corps members of the NYSC officials the ability to access the information from anywhere in the world and at all times.

X CONCLUSION

An online National Youth Service Corps (NYSC) Orientation camp information has been developed to handle errors, updates, modification of information and be accessed anywhere and at all time. The system was developed using Entity-Relationship Model, using entity relationship diagram as a defector, and was implemented using PHP and MYSQL languages.

XI ACKNOWLEDGMENT

The researchers acknowledged the supports of their family members and friends.

REFERENCES

- [1] Otwin, M. (1990). Implementing deployment policies in the National Youth Service Corps of Nigeria. *Comparative Policies Studies (London: SAGE publishers) 22(4): 397 – 436.*
- [2] Punch Newspaper, July, 10th 2012: Posting NYSC Members to Troubled Areas. P.16.
- [3] Asabe, S. A; Oye, N. D. & Monday, G. (2013). Developing an automated posting system for National Youth Service Corps (NYSC) Nigeria. *International Journal of Modern Computer Science and Application. Vol. 1; Issue 2; ISSN 2321-2632.*
- [4] Patterson, A. (2005). Information Systems - Using Information, Learning and Teaching Scotland.
- [5] Shim, J. K. (2000). Information Systems and Technology for the Non-information Systems Executive, by CRC Press LLC.
- [6] Laudon, K. & Laudon, J. (2006) Management Information Systems: Managing the Digital Firm, 9th ed. Prentice Hall.
- [7] Ogunsola, L. A., & Aboyade, W. A. (2005). Information and Communication Technology in Nigeria:

Revolution or Evolution. Journal of Social Sciences, 11(1), 7-14.

- [8] Oyelekan, O. S. (2008). An over view of the status of information and communication technology(ICT) in the Nigerian Education system: The African Symposium, 8(2), 8-14.
- [9] Asika, N. (2004). Research Methodology: A process approach, Mukugamu publishers, Lagos Company Limited, Nigeria.
- [10] Esene, R. O. (2004). Business research methodology for science and researchers, Wisdom Publishers Limited Ibadan, Nigeria.
- [11] Munassar, N. A. & Govardhan, A. (2010). A comparison between five models of software engineering. *International journal of computer science. Vol. 7 issue 5: 94-101.*
- [12] Agarwal, P. & Stan, M. (2013). Software Models. *International Journal of Computer Science and Management Research Vol. 2 Issue 5, pp. 2364-2369.*
- [13] Jeffrey, L. W., Lonnie, D. B. & Kevin, C. D. (2001). System analysis and design methods. New York: Irwin/McGraw-Hill.

