

MyLISA

Annual Newsletter of the Mysore Librarians and Information Scientists Association

Editors

Shalini R. Urs

Sunli M.V.

N.S. Harinarayana

Mallinath Kumbar

Ayesha Taranum

N	E	W	S
---	---	---	---

No. 5, 2006

What is the essence of InFoRMation Science?

I was confronted with this question recently in a meeting of a multidisciplinary group.

My impromptu response was 'discovering and overlaying form (structure)'. Like putting the cart before the horse, I am putting together threads of the arguments supporting my 'off the cuff' response. Let me explicate and expound the notion of 'Form' as the essence of Information Science.

My argument is based on a theoretical as well as a pragmatic framework. If ours is a science of information, then what is information? The etymological roots of the word information take us to the Latin 'in form' - 'in' meaning 'within' and 'formere' meaning to shape or form. In other words informed means inwardly shaped or formed. Many a conceptualizations of information were propounded in the early seventies. Grounded on the concept of 'structure' and a sound theoretical framework, Nick Belkin came up with the definition of information as 'the structure of any text, which is capable of changing the image structure of a recipient'. My own research on the notions of information, lead me to propose the following - Information exists in three manifestations - the cognitive, the linguistic and the physical. Information begins and ends in the human mind as thoughts and ideas being formed. The thoughts and ideas in the human mind are mapped into a cognitive model - a mental form. The thoughts and ideas are verbalized into words, sentences and messages -a linguistic form. The verbalized expressions in written form are packaged into different genres of documents -thus giving information a physical form.

Deductively, information science deals with discovering the 'cognitive structures' in the minds of people when they perceive, seek, and use information (information seeking and behavior studies); the 'syntactical and semantic structures' in sentences and texts to discover the ways in which information is represented (grammar and syntax of representations (categories, Ranganathan's PMEST, Absolute Syntax by Neelameghan...)); the structures in the forms of different documents (organization of data elements and information in a document - for example a book has a cover, a title page, a TOC, an index etc). Thus information science is essentially involved in discovering 'FORM' in information and information entities/products.

At a pragmatic level, what is the essential value that librarians bring to information? Overlaying a structure. Classification and cataloguing are the two core professional processes in a library. Classification or indexing or tagging etc are the processes of overlaying the classification schemas, metadata systems, ontology and such frameworks to the information (placing the information entities to a place holder structure). Librarians create catalogues and databases, which are essentially processes of converting unstructured data to structured data. I would venture to suggest that we are in the business of adding certain 'form' to information and information products.

In any development process, awareness and understanding of self is the first step, identifying the essence of our discipline helps us in providing a framework for developing our discipline and profession.

Prof. Shalini R. Urs

President

MyLISA, Mysore

shalini@vidhyanidhi.org.in

International School of
Information Management

University of Mysore

www.isim.ac.in

Management School for IT Technology School of IM

Collaborating Partners

Dalhousie University, Canada
University of Michigan, USA
University of Pittsburgh, USA
Syracuse University, USA
International Institute of
Information Technology, Bangalore
Informatics (India) Limited, Bangalore

Global Curriculum

International Faculty

Industry Based Learning

ISiM graduates will find opportunities as:

- Chief Information Officers (CIOs)
- Data Analytics / Business Intelligence Specialists
- Information System Developers
- Knowledge Management Leads
- Content Managers
- Web / Online Content Analysts
- Data Warehousing Professionals
- MIS Officers

Thrust Areas:

- ✓ Content Development
- ✓ Data Mining and Data Analytics
- ✓ Natural Language Processing
- ✓ Knowledge Management

Academic Programme:

- ✓ M. Tech in Information Systems & Management
- ✓ Corporate Training & Executive Training Programmes
- ✓ Doctoral Programme

Admissions:

Eligibility Criteria

- ✓ Engineering Graduates / Masters in any Discipline
- ✓ Selection based on ISiM Entrance Exam / CAT Score

Vidyanidhi

Unbounding Scholarship

Vidyanidhi Offers

- Indian Theses Database — A rich database of more than 1,00,000 Indian theses
- Digital Library — Access more than 4000 full-text doctoral theses

NASSDOC | University of Hyderabad | Jadavpur University | University of Kashmir | Jamia Milia Islamia
Our Partners

ISiM, Manasagongotri, Mysore - 570006, T: +91-821-2514699, F: +91-821 2519209, E: office@isim.ac.in

MyLISA NEWS 2006

05

Stock verification and loss of books in libraries

Dr. Mallinath Kumbar

07

Web-based library automation: Case study of NEWGENLIB

Sri. L.J. Haravu

08

Internet resources for information professionals

Ms. Ayesha Taranum

09

ಪುಸ್ತಕಗಳು ಅಳಿಯಲಿವೆಯೇ?

ಶ್ರೀ ಆರ್.ಎಸ್. ಗಿರಿ

10

Personal Excellence

Dr. Mohanakrishnan

11

Accessing tacit knowledge and linking it to the peer-reviewed literature

Dr. Michael Shepherd

13

Library Budgeting

Dr. N.S. Harinarayana

Reports

14

Report of the workshop on digital libraries

April 6-9, 2006

Panel discussion on library budgeting

March 18, 2006

President

Prof. Shalini R. Urs

Vice president

Sri. M.Y. Mahakuteshwar

Secretary

Sri. Sunil M.V.

Joint secretary

Dr. N.S. Harinarayana

Treasurer

Sri. I. Ragavan

Public Relation Officer

Dr. Mallinath Kumbar

Executive Members:

Prof. B. Nagappa

Sri D.N. Nagaraja Rao

Smt. S. Mahalakshmi

Sri. S. Nagaraja

Smt. Ambika Devi

Sri Raghavendra

Ms. Ayesha Taranum

Smt. H.S. Bhavani

Smt. M. Veena

About MyLISA

Mysore Librarians and Information Scientists Association (R.) (MyLISA) was formed on July 26, 2001 to provide a platform for interaction and exchange of ideas among local information professionals. Its aim is to promote and develop high standard of professionalism amongst the community.

MyLISA - a registered body under Karnataka Societies Registration Act 1960 - has its doors open to all professionals who are hailing from or having some kind of association with the city of palaces – Mysore.

Like earlier years of its existence, MyLISA during its fifth year has organized various activities for the benefit of its members. During this period, it has successfully organized seven lectures, one workshop and a panel discussion.

This newsletter provides an overview of the activities of MyLISA that had happened during June 2005 to May 2006.

With Best Compliments From:

SURYA INFORTAINMENT PRODUCTS PVT. LTD.

SCIENTIFIC, TECHNICAL AND GENERAL BOOK RETAILERS

MAGAZINE SUBSCRIPTION AGENTS

Post Bag No.5344, 90-91, Mahatma Gandhi Road, Bangalore - 560001, (INDIA)

Tel: (080) 25587621/25587302, Fax: (080) 25586015

Email: sipbooks@airtelbroadband.in,

website: www.sipbooks.com

With Best Compliments From:

ACADEMY OF INFORMATION SCIENCE

Regd. No.10/88-89

C/o. CFTRI LIBRARY, MYSORE - 570 020

MEMBERSHIP

Individuals	:	Rs.50.00 per year
Institutions	:	Rs.500.00 per year
Life	:	Rs.500.00
Student	:	Rs.50.00 per year
Publication: TECHNEWS (Quarterly)		

For further details, please contact:

Hon-Executive Secretary

Academy of Information Science

C/o. CFTRI Library, Mysore - 570 020.

STOCK VERIFICATION AND LOSS OF BOOKS IN LIBRARIES

MyLISA Lecture held on 2nd July 2005

In olden days books were kept in locked shelves in libraries and they were preserved and not issued. The chances of loss were very few and there was no need of stock verification. But in modern day most of the libraries maintain open access system, where users are free to go directly to the racks for bringing a desired document either to refer at the premises of the library or to borrow for home reading. In an open access library there are chances of mutilation, damage, misplacement and loss of books. When books are read often, misplacement of books also are common. Regular maintenance of shelves by way of stock reading and stock verification enhance the use of books.

'Stock verification' means the physical check up of the articles or record. Stock verification is the systematic check of the library holdings for findings out missing items.

Some of the objectives of stock verification are - To find out the missing documents; To prepare the list of books to be bound and weed out; To update the catalogues and other records; To judge the demand for various categories of books; To provide statistics to authorities regarding the loss of books; and To ensure shelf order and cleanliness.

The methods usually used for stock verification in libraries are:

- a) Stock verification by accession register;
- b) By using a separate register with accession number;
- c) By separate sheets containing accession numbers;
- d) Sample stock verification; and
- e) Barcode for stock verification.

There is not a single library in the world where books are not lost. In open access library users are allowed to browse the books freely in the stack room. It is quite natural that inspite of restrictions and the vigilance on the part of the library books are bound to be lost.

We may conclude that as per Government of India G O loss of 3 books for every 1000 books issued or consulted in the library may be considered as normal loss and they should be written off. The librarian should not be held responsible in such cases as it is the collective responsibility of the library staff. Stock verification need not necessarily be done every year if the total collection is more than 5000.

Government Orders:

- Government of India Department of Finance - OM No F.23(7) - E.11(A)/83 dated 7.2.1984
- Department of supply U.O. No. I.D. No. P111 - 3(5)/82 dated 17.1.83
- C.A.G.'s U.O No. 1964 - 11/21-83 dated 23.12.83
- ICAR letter No. F.No. 28(17) 73.E.DN/11 dated 29.1.1974
- Karnataka Gazette Thursday OCT 3, 1991 (delegation of powers to heads of department)

Dr. Mallinath Kumbar

Presently working as a reader and chairman of the department of library and information science university of mysore Mansagangothri, Mysore Before joining University of Mysore he served at Mangalore University for 4 years and at Kuvempu University for 10 years. He has published more than 60 research articles in national and International professional journals. He has participated and presented in serval national and international conferences. He is life member of ILA, IATLIS, KALA and he is a founder life member of MyLISA. He served as a member and chairman of academic bodies like BOS and BOE in many Universities in the Karnataka, Andhrapradesh and Tamilnadu and Kerla.

In the past, bookmarks meant quick accessibility.
Fortunately, that's history.

'Information at your fingertips'. And unlike the bookmarks of the past, this facility enables you to do the storage, content search, and retrieval of all needed information at the blink of an eyelid.

Presenting Techfocuz Digital Library Ver 3.02 with more exclusive features than you could imagine. This high performance sophisticated CD/DVD mirror server solution stores, manages & retrieves all your digital data collection from single digital library server. This allows multiple users on a network to share CD-ROM and DVD based information simultaneously and effectively. Equip your workplace with this latest innovation from Focuz Infotech and try rewriting history.

The areas of application include: Libraries, Research, Academic Institutions, Health Care, Finance, Media and Corporate establishments.

Techfocuz digital library 3.02 tested and certified by IBM testing center, India. One Among the eight IBM testing center in the globe.

Focuz Infotech is a fast growing Linux software company having an impressive track record in developing, implementing and supporting high end innovative technology solutions right from its inception in 1997. We are promoted by Focuz group (www.focuz.co.in), a Rs.2500 million multifaceted business corporate established in 1978, focused to IT, ITES, Automobiles and Tourism.

We are providing end to end, high technology products and consultancy services in Cluster computing, Storage, Security, Messaging, IP-VPN connectivity, Band width, Embedded linux technologies, ERPs, SCMs and Process management applications across the globe. We are having large customer base from various top verticals like Education, Health care, Government, Research, Media and Finance in India. Pl visit www.focuzinfotech.com for more information.

focuz INFOTECH
www.focuzinfotech.com

IIInd Floor, Focuz Towers, Edappally, Kochi - 682 024, Kerala, India
Tel: +91 484 2535390, 2335324, 2333236 E mail: enquiry@focuzinfotech.com

Consultancy | Migration Assistance | Products | Projects | Service | Support | Training

WEB-BASED LIBRARY AUTOMATION: CASE STUDY OF NEWGENLIB

MyLISA Lecture held on 16th July 2005

INTRODUCTION

We live in an increasingly globalized and interconnected world. Barriers in trade, commerce, banking, industry, science, technology, education, etc., are breaking down and will continue to become more and more borderless with time. Globalization also means increased dependency on one other in various domains. Globalization is in a sense synonymous with networking. Computers, telecommunications infrastructure and the Internet are not only essential but indispensable in the world we live in today.

Libraries in the 21st century risk being marginalized if they ignore the worldwide web. Other players: search engines, subject portals, digital libraries and open access repositories will be preferred to libraries.

In this scenario, libraries need to become web-oriented in all spheres of their work. Until the 1990s, it was considered sufficient for library's to automate and provide online access to their collections. Today, however, the trend is to network with other libraries. Equally, library's need to provide networked access to search engines, e-serials, discussion forums, subject portals, etc. The library's automation software should also be web-based and become the platform for access to other sources and services. The fact that many of these services use different platforms, and software means also that web-based library automation systems require to adhere to international metadata and inter-operability standards

Web-based library automation and networking

The characteristics of these are:

- ◆ All functionalities and sub-systems of a typical library automation system run as applications in the client-server mode. The server software resides on a web server and the client machines in a library could be simple windows- or linux- based connect to the server via TCP/IP running client software..
- ◆ Database servers replace file servers that were typical of earlier systems such as LAN systems. Databases in such systems use one or other relational database management systems (RDBMS) at the backend.
- ◆ The query language used is SQL.
- ◆ Many web based library automation systems use more than two tiers, e.g., they also use middle layers such as application servers to improve response times.
- ◆ Web based systems are easily scalable and are better maintainable because of the fact that changes are possible in any of the tiers without disturbing the others.

These systems have many advantages both from the point of view of libraries as well as users.

The typical functionalities, standards and how libraries can easily be networked was demonstrated with a demonstration of NewGenLib.

Sri. L.J. Haravu

Sri. Haravu is a leading information / library consultant. He has rich experience as librarian of ICRISAT, Patancheru. He is one of the trustee of Kesavan Institute for Information and Knowledge Management, Hyderabad. He has involved in the development and promotional activities of leading library automation software - NEWGENLIB. As a representative of FAO he carry out the initiatives of FAO in developing countries.

INTERNET RESOURCES FOR INFORMATION PROFESSIONALS

MyLISA Lecture held on 17th September 2005

The World Wide Web offers information and data from all over the world. It's a huge sea of information for the seeker of information. Finding the right data at the right time is a challenge which is faced by every seeker of information. Though Search engines ease this mountainous task, the seeker is still waiting asking for more.

Information professional's a.k.a librarians/information managers act as catalyst between the source of information and the seeker of information. With the development in technology and the way of presenting information, its imperative upon the information professional to be abreast of the various resources available on the web.

The era of open access has led to freeing of literature. Journals like "First Monday" which was the first of the peer reviewed freely available journal on the web. The complete list of open access journals is available on Directory of Open Access Journals

Various journals on Information Management, Business Management, Competitive intelligence, Science and technology offer variety of articles to users. The copyright of the open access journals remains with the author.

Managing the licenses of the users in this kind of environment requires specialized web application that helps people dedicate their creative works to the public domain — or retain their copyright while licensing them as free for certain uses.

Various newsletters, referral sites, sources of free articles help information professionals guide their users in finding the right document and ease their flow of work.

RSS feeds will help the seeker of information keep himself informed of any changes in the interested webpage.

Wikipedia, which is the world's biggest collaborative publication, provides users with information which has been edited and validated by users or seekers of information. This website attracts more users to its website than the news sites like BBC or CNN.

Weblogs also known as blogs, are another vital source of information which are periodically updated articles of users. Some of the blogs have developed into full fledged news seeking informative sites, offering users comprehensive insights into specialized subjects.

To store all these sources of information, we have sites which help us categorize and catalogue the various websites into folders, helping us access them anytime anywhere. All that is requires is connectivity to the internet.

Internet is an important source of knowledge. With the development in technology, onset of open source software and open access journals, there are no boundaries for users to stop using these stupendous sources of information. It is important for the librarians or information professional to ramp up their services and mine the web to find these hidden resources of information to help guide their users in this big maze of information.

Ms. Ayesha Taranum

Ayesha Taranum, Associate Manager, Information and Communication Services, HCL Technologies Bangalore. An alumnus of University of Mysore and National Center of Science Information, she has been actively driving the Knowledge management Practice at her organization along with handling the Information Services division

ಪುಸ್ತಕಗಳು ಅಜಿಯ ಅವೆಯೇ?

ಮೈಲಿಸಾ ಉಪನ್ಯಾಸ ಸರಣಿ : ಪುಸ್ತಕಗಳು ಅಜಿಯ ಅವೆಯೇ, ಉಪನ್ಯಾಸಕರು ಶ್ರೀ ಶಿಕಾರಿಪುರ ಹರಿಹರೇಶ್ವರ, ದಿನಾಂಕ : 19-11-2005

ಯಾವತ್ತೂ ಇಲ್ಲದಿದ್ದ ಸವಾಲಿನ ಪರಿಸ್ಥಿತಿಯನ್ನು ಇವತ್ತು ಪುಸ್ತಕ ಪ್ರಪಂಚ ಎದುರಿಸುತ್ತಿದೆ. ನಮಗೆ ಗೊತ್ತಿರುವ ಹಾಗೆ ಮಾನವ ನಿರ್ಮಿತ ಜ್ಞಾನಕೋಶ ಪುಸ್ತಕಗಳಲ್ಲಿ ಮೈ ಪಡೆದುಕೊಂಡು ಶತ ಶತಮಾನಗಳೇ ಕಳೆದಿವೆ. ಜ್ಞಾನ ಸಂಪಾದನೆಗೆ ಮಾನವ ಸಮಾಜ ಅಂದಿನಿಂದಲೂ ಈ ಪುಸ್ತಕಗಳನ್ನೇ ಆಶ್ರಯಿಸಿಕೊಂಡು ಬೆಳೆದಿದೆ. ಈ ಜ್ಞಾನ ಪ್ರಸರಣ ಒಂದು ಉದ್ಯಮ ರೂಪವನ್ನು ಪಡೆದುಕೊಂಡು, ಇಂದು ಪುಸ್ತಕ ಪ್ರಕಾಶನ ವಾಣಿಜ್ಯ ರೂಪದಲ್ಲಿ ಅಪಾರವಾಗಿ ಬೆಳೆದಿದೆ. ಪುಸ್ತಕ ಪ್ರಕಾಶಕರು, ಪುಸ್ತಕಗಳ ಉತ್ಪಾದನೆಯಲ್ಲಿ ದೊಡ್ಡ ರೀತಿಯಲ್ಲಿ ಹಣವನ್ನು ತೊಡಗಿಸಿ, ಪುಸ್ತಕಗಳು ಎಲ್ಲೆಡೆ ಮತ್ತು ಎಲ್ಲರಿಗೆ ಲಭ್ಯವಾಗುವಂತೆ ನೋಡಿಕೊಂಡಿದ್ದಾರೆ. ಆಧುನಿಕ ತಂತ್ರಜ್ಞಾನವೂ ಪುಸ್ತಕದ ನಿರ್ಮಾಣದಲ್ಲಿ ಅನೇಕ ಬಗೆಯ ಸುಧಾರಣೆಗೆ ಕಾರಣವಾಗಿ, ಈಗ ಪುಸ್ತಕಗಳು ಎಲ್ಲ ಬಗೆಯಲ್ಲಿ ಅತ್ಯಾಕರ್ಷಕವಾಗಿ ಹೊರಬರುತ್ತಿವೆ. ಹೀಗಾಗಿ ಪುಸ್ತಕ ಮಾರುಕಟ್ಟೆ ವಿಸ್ತಾರಗೊಂಡು ಗುಣ ಹಾಗೂ ಮೌಲ್ಯಗಳಲ್ಲಿ ವರ್ಧಿಸಿದೆ. ಇಂದು ಪುಸ್ತಕಗಳು ಓದಲಿಕ್ಕಷ್ಟೇ ಅಲ್ಲ, ನೋಡಲಿಕ್ಕೂ ಸುಂದರವಾಗಿ ಮನಸ್ಸನ್ನು ಸೆರೆಹಿಡಿಯುತ್ತವೆ.

ಆದರೆ ಇದೇ ತಂತ್ರಜ್ಞಾನದ ಇತ್ತೀಚಿನ ಬಲುವಳಿಯಾದ "ಇಲೆಕ್ಟ್ರಾನಿಕ್ ಪುಸ್ತಕ" ಪುಸ್ತಕ ಲೋಕದ ಕ್ರಾಂತಿಕಾರಕ ತಳಿಯಾಗಿ ಹೊಸ ಸವಾಲನ್ನು ಒಡ್ಡಿದೆ. ಇ-ಪುಸ್ತಕದ ಅವತಾರವಾಗಿರುವುದರಿಂದ ನಮ್ಮ ಭೌತಿಕ ರೂಪದ ಪುಸ್ತಕದ ಭವಿಷ್ಯವೇನು ಎನ್ನುವುದು ಈಗಿನ ಪ್ರಶ್ನೆ. ಇ-ಪುಸ್ತಕದ ಸ್ವರೂಪವೇ ನಿರಾಕಾರವಾದದ್ದು. ಕಾಗದದ ಶರೀರ ಇದಕ್ಕಿಲ್ಲ. ಇದು ಕೇವಲ ವಿದ್ಯುನ್ಮಾನ ರೂಪ. ಎಲ್ಲಿಂದ ಎಲ್ಲಿಗೆ ಬೇಕಾದರೂ ಪ್ರವಹಿಸಬಲ್ಲದು. ಎಲ್ಲಿ ಬೇಕಾದರೂ ಪ್ರತ್ಯಕ್ಷವಾಗಬಲ್ಲದು. (ಗಣಕಯಂತ್ರದಲ್ಲಿ) ಹೀಗೆ ಮಾಯಾವಿಯಂತೆ ವ್ಯವಹರಿಸಬಲ್ಲ ಇ-ಪುಸ್ತಕದ ಎದುರು ಸ್ಥಿರರೂಪದ, ಕಾಗದದಲ್ಲಿ ಮುದ್ರಿತ ಪುಸ್ತಕ ನಿಲ್ಲುತ್ತದೆಯೇ ಎನ್ನುವ ಕುತೂಹಲ ಸಹಜವಾಗಿ ಬಹಳ ಜನರನ್ನು ಕಾಡುತ್ತಿದೆ.

ಆದರೆ ಈ ಯಾವತ್ತಿನ ಪುಸ್ತಕದ ಪರವಾಗಿ ಯೋಚನೆ ಮಾಡುವರು ಇಡುವ ವಾದಗಳು ಬಹಳ ಅರ್ಥಗರ್ಭಿತವಾಗಿವೆ. ಅವರ ಮೊದಲ ಪ್ರಶ್ನೆ ಇದು. ಪುಸ್ತಕವು ಪ್ರತಿನಿಧಿಸುವ ಸಾಂಸ್ಕೃತಿಕ ಹಾಗೂ ಭಾಷಾ ಬಹಳತ್ವ ಹಾಗೂ ಬಲೆಯನ್ನು ಈ ತಂತ್ರಜ್ಞಾನಾಧಾರಿತ ಇ-ಪುಸ್ತಕಗಳು ಪೋಷಿಸಲು ಸಾಧ್ಯವೇ? ಏಕೆಂದರೆ ಪುಸ್ತಕಗಳೆಂದರೆ ಕೇವಲ ಮಾಹಿತಿಪೂರವೆಗಳಲ್ಲ. ಅವು ಸಾಹಿತ್ಯಕ ಸೌಂದರ್ಯವನ್ನು ಒಳಗೊಂಡ ಆದ್ವೈತ ಸೃಷ್ಟಿಗಳು. ಈ ವಾದ ಏನೇ ಇದ್ದರೂ ರಭಸವಾಗಿ ಮುನ್ನುಗ್ಗುತ್ತಿರುವ ತಂತ್ರಜ್ಞಾನ ತಟಸ್ಥವಾಗಿ ಉಳಿಯುವುದಂತೂ ಸುಳ್ಳು. ಅಂದರೆ ಇ-ಪುಸ್ತಕಗಳು ತಮ್ಮ ಸಾರ್ವಭೌಮತ್ವವನ್ನು ನಿಧಾನವಾಗಿಯೇ ಆದರೂ ಕಟ್ಟಿಕೊಳ್ಳುವುದು ಸಂಭವನೀಯವೇ ಆಗಿದೆ. ಹಾಗಿದ್ದರೆ ಇನ್ನು ಮುಂದೆ ಮುದ್ರಿತ ಪುಸ್ತಕಗಳು ಎರಡನೆಯ ದರ್ಜೆಗೆ ಇಳಿಯುತ್ತವೆಯೇ? ನಮ್ಮ ಶಾಲಾ-ಕಾಲೇಜು ವಿದ್ಯಾರ್ಥಿಗಳು ಸದಸ್ಯದಲ್ಲಿಯೇ ಪುಸ್ತಕಗಳು ಭಾರದಿಂದ ಕುಸಿಯುವ ಚೀಲಗಳನ್ನು ಮೂಲೆಗೆ ತಳ್ಳಲಿದ್ದಾರೆಂಬ ತಂತ್ರಜ್ಞಾನದ ನೂತನ ಅವಿಷ್ಕಾರದಿಂದ ತನ್ನ ಸ್ವರೂಪವನ್ನೇ ಬದಲಿಸಿಕೊಂಡಿರುವ "ಮಾಹಿತಿ ತಂತ್ರಜ್ಞಾನ" ನಮ್ಮ ಶೈಕ್ಷಣಿಕ ಜಗತ್ತನ್ನು ಆವರಿಸಿಕೊಂಡಿರುವ ವೇಗ ಮತ್ತು ವಸ್ತು ಸ್ಥಿತಿಯನ್ನು ನೋಡಿದಾಗ, ಮುದ್ರಿತ ಪುಸ್ತಕಗಳ ಕಾಲ ಮುಗಿಯಲಿದೆಯೇ ಎಂಬ ಸಂದೇಹ ಮೂಡಿದರೆ ಆದರಲ್ಲಿ ಆಶ್ಚರ್ಯವೇನಿಲ್ಲ. ಈಗ ಪುಸ್ತಕಗಳು ಉಳಿಯಲಿವೆ ಎನ್ನುವ ವಾದಕ್ಕೆ ಪೂರಕವಾದ ವಿಷಯದತ್ತ ನೋಡೋಣ.

ನಡೆದುಕೊಂಡು ಹೋಗುವ, ಸೈಕಲ್ ಹೊಡೆಯುವ, ಸ್ಕೂಟರ್ ಸವಾರಿ ಮಾಡುವ, ಬಸ್ಸು-ರೈಲುಗಳಲ್ಲಿ ಸಂಚರಿಸುವ ; ಹಾಗೆಯೇ ವಿಮಾನದಲ್ಲಿ ಪಯಣಿಸುವ ಎಲ್ಲಾ ಬಗೆಯ ಮನುಷ್ಯರು ಇವತ್ತಿಗೂ ಇದ್ದಾರೆ. ಒಂದು ಬಂತೆಂದು ಮತ್ತೊಂದು ನಶಿಸಿಹೋಗಿಲ್ಲ. ಇದರಂತೆ ಪುಸ್ತಕವ ಓದುವ ಮನುಷ್ಯ ಈ ಇಂಟರ್‌ನೆಟ್ ಯುಗದಲ್ಲೂ ಪುಸ್ತಕವನ್ನೇ ಓದಬಯಸುತ್ತಾನೆ. ಟಿ.ವಿ. ಬಂದಾಗ ಪತ್ರಿಕೆ ಮಾಯವಾಗಲಿಲ್ಲ. ಮಾಹಿತಿ ಮಾರುಕಟ್ಟೆಯಲ್ಲಿ ಯಾವ ವಿಷಯಕ್ಕೆ ಯಾವ ಮಾಧ್ಯಮ ಸೂಕ್ತ ಎನ್ನುವ ನಿರ್ಧಾರ ವ್ಯಕ್ತಿಗೆ ಸಂಬಂಧಿಸಿದ್ದಾಗಿರುತ್ತದೆ. ಎಲ್ಲರೂ ಅತಿ ವೇಗದ ಮಾಹಿತಿಯನ್ನು ಬಯಸುವವರಾಗಿರುವುದಿಲ್ಲ. ಎಷ್ಟೋ ಜನಕ್ಕೆ ಮಾಹಿತಿಯ ಅಗತ್ಯವೇ ಇರುವುದಿಲ್ಲ. ಅವರಿಗೆ ಪುಸ್ತಕಗಳು ಅಭಿರುಚಿಯ ಸಾಮಗ್ರಿಗಳು. ಆನಂದದ ಆಕರಗಳು, ಬದುಕಿನ ಭಾಷ್ಯಗಳು, ಸಂಸ್ಕೃತಿಯ ಕಟ್ಟುಗಳು, ಕನಸುಗಳ ಬಂಡಾರಗಳು. ಇದಕ್ಕಾಗಿ ಇವರು ಪುಸ್ತಕಗಳನ್ನೇ ಆಸ್ರಯಿಸುತ್ತಾರೆ. ಜ್ಞಾನ ಬಹಳ ಮುಖ್ಯ. ಸಂಸ್ಕೃತಿ ಅದಕ್ಕಿಂತಲೂ ಮುಖ್ಯ. ನಮ್ಮ ಬದುಕಿನ ವಿಸ್ತರಣೆಯಲ್ಲಿ ಜ್ಞಾನಾರ್ಜನೆ ಒಂದು ಅಪೇಕ್ಷಯಾದರೆ, ಸಾಂಸ್ಕೃತಿಕರಣ ಮತ್ತೊಂದು ಅಪೇಕ್ಷೆ. ಜ್ಞಾನ ಬೌದ್ಧಿಕತೆಗೆ ಸಂಬಂಧಿಸಿದ್ದಾದರೆ, ಸಂಸ್ಕೃತಿ ಹೃದಯ ಮತ್ತು ಭಾವನೆಗೆ ಸಂಬಂಧಿಸಿದ್ದು. ಮುದ್ರಿತ ಪುಸ್ತಕಗಳು ಈ ಎರಡೂ ಕ್ಷೇತ್ರಗಳಿಗೆ ನೀಡುವಂತವು. ಆದರಲ್ಲೂ ಮನುಷ್ಯನ ಭಾವಕ್ಕೆ ಸ್ಪಂದಿಸುವ ಶಕ್ತಿ ಇರುವುದು ಪುಸ್ತಕಗಳಿಗೆ ಮಾತ್ರ. ಸಾಂಸ್ಕೃತಿಕ ಮತ್ತು ಮಾನವೀಯ ಮೌಲ್ಯಗಳು ತಲೆಮಾರಿನಿಂದ ತಲೆಮಾರಿಗೆ ಹರಿದುಬಂದಿರುವುದೇ ಪುಸ್ತಕಗಳ ಮೂಲಕ. ಇವೇ ನಮ್ಮ ಸಮಾಜದ ಸುಸ್ಥಿತಿಗೆ ಆಧಾರವಾಗುವ ಅಂಶಗಳು. ಸಾಂಸ್ಕೃತಿಕ ಎಲ್ಲೆಗಳು ವಿಸ್ತರಿಸುತ್ತಾ ಬಂದಹಾಗೆ ಅದನ್ನು ಹಿಂಬಾಲಿಸಿ, ಹೀರಿಕೊಳ್ಳುವ ಮನುಷ್ಯನ ಭಾವಪ್ರಪಂಚವೂ ವಿಸ್ತರಿಸುತ್ತದೆ. ಭಾವನೆಗಳಿಲ್ಲದ ಮನುಷ್ಯ ಯಂತ್ರವೇ ಆಗುತ್ತಾನೆ. ಎಲ್ಲಿಯವರೆಗೆ ಮನುಷ್ಯ ಭಾವಜೀವಿಯಾಗಿ ಉಳಿಯುತ್ತಾನೋ ಅಲ್ಲಿಯವರೆಗೆ ಭಾವ ಪೋಷಕವಾದ ಪುಸ್ತಕಗಳೂ ಇರುತ್ತವೆ. ಇಲ್ಲಿ ಪುಸ್ತಕಗಳನ್ನು ಓದುವುದೆಂದರೆ ಬರಿಯ ಅಕ್ಷರಗಳನ್ನು ಗುರುತಿಸುವುದಲ್ಲ. ಪಠ್ಯಗಳನ್ನು ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವುದಲ್ಲ. ಪುಸ್ತಕಗಳಲ್ಲಿ ಓದುಗನಿಗೆ ಪ್ರತಿಸ್ಪಂದಿಸುವ ಗುಣವಿರುತ್ತದೆ. ಓದುಗನ ಮನೋಭಾವಕ್ಕೆ ಅನುಗುಣವಾಗಿ ಅರ್ಥಭಾಯಿಗಳನ್ನು ಬಿಟ್ಟುಕೊಡುವ ಶಕ್ತಿ ಇರುತ್ತದೆ. ಪುಸ್ತಕಗಳು ಮಾಡುವ ಕೆಲಸವನ್ನು ಯಂತ್ರಜನ್ಯವಾದ ಇ-ಪುಸ್ತಕ ಮಾಡಲು ಸಾಧ್ಯವೇ ಇಲ್ಲ. ಸಾಹಿತ್ಯಕ ಗಂಧವೂ ಅದಕ್ಕಿರುವುದಿಲ್ಲ. ಓದುಗನ ಕಲ್ಪನಾ ವಿಸ್ತಾರಗಳನ್ನು ಅವು ಹಿಗ್ಗಿಸಲಾರವು. ಮುಖ್ಯವಾಗಿ ಇ-ಪುಸ್ತಕಗಳು ಕೇವಲ ಮಾಹಿತಿ ಕಾರಕಗಳು. ಆದರೆ ಮುದ್ರಿತ ಪುಸ್ತಕಗಳು ಮನುಷ್ಯನ ಬದುಕಿನ ರೂಪಗಳು. ಆದ್ದರಿಂದ ಪುಸ್ತಕಗಳು ಉಳಿಯುತ್ತವೆ. ಭಾವಪ್ರಪಂಚವನ್ನೂ ಉಳಿಸುತ್ತವೆ.

ಶ್ರೀ ಆರ್.ಎಸ್. ಗಿರಿ

ಗ್ರಂಥಪಾಲಕರಾಗಿ ಶಾರದಾ ವಿಲಾಸ ಶಿಕ್ಷಣ ಮಹಾವಿದ್ಯಾಲಯ ಮೈಸೂರಿನಲ್ಲಿ 31 ವರ್ಷಗಳ ಸುದೀರ್ಘ ಸೇವೆ. ರಂಗಕಲೆಯಲ್ಲಿ ವಿಶೇಷ ಆಸಕ್ತಿ. ಹವ್ಯಾಸಿ ರಂಗನಟರಾಗಿ ಮೈಸೂರಿನಲ್ಲಿ ಜನಪ್ರಿಯ. ಆಕಾಶವಾಣಿಯಲ್ಲಿ ನಾಟಕ ಕಲಾವಿದರು. ಬರೆವಣಿಗೆ ಒಂದು ಗಂಭೀರ ಪ್ರವೃತ್ತಿ. ಸಾಂಸ್ಕೃತಿಕ ಸಂಘಟನೆಗಳಲ್ಲಿ ಸಕ್ರಿಯ ಭಾಗಿ. ಈ "ಸುವರ್ಣ ಕರ್ನಾಟಕ" ರಂಗ ಗೌರವ ಪುರಸ್ಕಾರಕ್ಕೆ ಪಾತ್ರರು.

PERSONAL EXCELLENCE

MyLISA Lecture held on 3rd December 2005

There is a person with whom you spend more time than any other, a person who has more influence over you, and more ability to interfere with or to support your growth than anyone else. This ever-present companion is your own self.

- Dr. Pamela Butler

Self-leadership has been more broadly defined as “the process” of influencing oneself to establish the self-direction and self-motivation needed to perform. Self-Leadership involves “leading oneself” via the utilization of both behavioral and mental techniques. Behavioral self leadership techniques involve self-observation, self-goal-setting, management of antecedents to behavior, modification of consequents to behavior, and the finding of natural rewards in tasks performed. Mental self-leadership techniques involve examination and alteration of self dialogue, beliefs and assumptions, mental imagery, and thought patterns.

What is your direction in life, your ultimate goal, your life purpose? What would you like to change in your life to create greater satisfaction & fulfillment and to achieve the success you are looking for? Take a moment to reflect on your life! What have you done so far and what is the direction you want to take in the years to come?

We can all benefit from aspiring to excellence. Excellence is not a destination we reach, but is an unending process of constant improvement. What better way to live than by growing better each day? Those who pursue excellence aren't in direct competition with others, for they measure themselves against their own accomplishments.

“The real contest is always between what you've done and what you're capable of doing. You measure yourself against yourself and nobody else.”

- Geoffrey Gaberino

It is about asking of ourselves more than others do; it is about harboring thoughts of excellence in our breast. As long as we aim for a more ideal self, success will naturally follow.

And the good news is excellence is within the grasp of all, for it is merely about doing our best at every moment. It is not about perfection, which is an unattainable goal, but about becoming what we are capable of being. Those who stand by the sidelines and watch others succeed, know what is necessary, but are unwilling to devote the time and effort to bettering themselves. So, each of us have to make a decision. Do we wish to become another statistic by merging with the mediocre majority or do we wish to make a difference by embracing excellence?

Those who are successful in their quest for excellence simply do what they do better and do more of it. They go about life always alert for better ways of doing things. Every endeavor they engage in is imprinted with their mark of excellence. They understand that if you do a job quickly, people will forget about it. But if you do it well, people will remember.

Effective self-leadership involves achieving equilibrium between focusing on the cohesiveness of a work group and/or organization and focusing on the value and identity of each individual employee. Thus, self-leadership does not require entirely autonomous behavior without regard to the team or organization. Nor does it require that the identity and value of each individual employee be entirely put aside in favor of the work group or organization.

Rather, an effective self-leadership perspective would encourage individuals to find their own personal identity and mode of contribution as part of establishment of a group or organization that produces synergistic performance.

According to Chuck Gallozzi the Path to Excellence is to:

Care more than others think is wise. Risk more than others think is safe.

Dream more than others think is practical.

Expect more than others think is possible. Strive more than others think is worthwhile Do more than others think is necessary Be more than others think is sufficient

Dr. Mohanankrishnan

He has enormous interest in Organisation Development, and Behavioral Science based training and interventions. He had inducted the Development Centre for more than 1000 employees in ING Vysya Bank during his tenure as Corporate HR Manager. His other area of interest is Talent Management. He had been invited as a Guest Speaker by various National and International fora. His paper on Talent Management is accepted and he was invited to present a paper on the 3rd ARTDO International Conference at Macau, China. He also presented a paper on “Redefining Motivational Paradigm” in the international IFTDO conference to be held in Cairo, Egypt.

ACCESSING TACIT KNOWLEDGE AND LINKING IT TO THE PEER-REVIEWED LITERATURE

MyLISA Lecture held on 4rd March 2006

Knowledge Management (KM) is a conscious and coordinated strategy to manage the knowledge assets within an enterprise in order to generate knowledge-mediated services that aim to improve outcomes, innovation and communications. In the realm of healthcare, knowledge management involves the identification, acquisition, sharing and operationalization of healthcare knowledge to provide knowledge-mediated clinical decision support, patient education and policy planning.

Typically, healthcare knowledge is characterized along the lines of explicit and tacit knowledge: explicit healthcare knowledge encapsulates evidence whereas tacit knowledge represents the clinical experiences of healthcare practitioners. However, most knowledge management systems deal with either some variation of explicit knowledge represented as documents, guidelines/workflows or symbolic rules, or with tacit knowledge represented as cases, scenarios or peer discussions. This approach is quite limiting as it provides only a single perspective to the problem's understanding. Clinical decision-making can be significantly improved if healthcare practitioners are able to simultaneously leverage both the experience of healthcare experts and corresponding published evidence, i.e., leverage both tacit and explicit knowledge.

In our research, we have developed a healthcare knowledge-linking framework for mapping tacit and explicit healthcare knowledge modalities pertaining to the management of pediatric pain. The explicit knowledge manifests in terms of peer-reviewed healthcare literature available at PubMed, which is an online healthcare literature repository. The tacit knowledge is captured in terms of email-based discussions among pediatric pain practitioners through a Pediatric Pain Mailing List (PPML). The PPML is an international Internet-based forum for informal discussion of any topic related to pain in children. There are now over seven hundred members, including clinicians, researchers and patients from at least forty countries on six continents. Currently, the archive contains more than ten thousand messages.

Two clustering-based approaches were applied to the email discussion threads containing the tacit knowledge, k-means and Self-Organizing Maps (SOM). Inter-rater reliability problems made it difficult to measure the effectiveness of the clustering approaches and there was no clear way to link to the peer-reviewed literature. An ontology based approach to the problem was also investigated and appears to be a more successful approach than the clustering approaches. This approach used the MMTx tool to parse the email threads and to map the discovered concepts into the Unified Medical Language System's MetaThesaurus and into the Medical Subject Headings. Through the MeSH, the contents of the archive are linked to the peer-reviewed literature in PubMed.

We have now developed a four-stage knowledge mapping strategy that allows linking the tacit knowledge in a discussion thread to corresponding published articles (i.e. explicit best evidence) in order to provide a multi-perspective outlook to the pediatric pain issue. The linking is achieved by (1) cleaning the content and normalizing the terminology in the email-based discussions; (2) linking the emails around a similar topic as a discussion thread and then organizing the discussion threads based on a taxonomy of clinical concepts (or topics); (3) generating an optimal literature search query from the context and content of the discussion thread; and (4) submitting the search query to PubMed to retrieve healthcare articles from PubMed. In practice, through our knowledge linking framework a pediatric pain practitioner can (a) navigate through the various discussion threads-each discussion thread comprises a continuous sequence of individual email messages around a specific topic-about pediatric pain topics to leverage the experiences of a community of pediatric pain practitioners; and (b) choose to retrieve the corresponding published literature around the discussion topic by simply selecting the discussion thread. It is our contention that the potential linking of tacit knowledge (i.e. PPML) to explicit knowledge (i.e. published literature) will help pediatric pain practitioners to deal with atypical and ill-represented/researched medical conditions for which both experience and evidence is simultaneously required.

Dr. Michael Shepherd

Dr. Shepherd is a Professor of Computer Science at Dalhousie University and co-director of the Web Information Filtering Lab. He has been involved in the field of informatics for over 30 years and is a past-president of the Canadian Association for Information Science. Dr. Shepherd received his B.Sc. and M.Sc. in Computing Science and his Ph.D. in Library Science from the University of Western Ontario. During his Ph.D., he also studied at the Documentation Research and Training Centre (Indian Statistical Institute) in Bangalore. His current research interests include both health informatics and web information filtering.

Print Culture

The Total Print Solutions

A.R. Mallik

Mob : 98450 31399

Renuka Prasad

Mob : 98450 31399

Offset Printing

Screen Printing

D.T.P. Works

Multi Colour Printing

Spiral Binding

Library Print Materials

All Book Binding

Phone No.: 0821 - 2444504, 5264583

1550-12/2A, Behind Evening Bazaar,

Shivarmpet, MYSORE - 570 001

LIBRARY BUDGETING

MyLISA Panel Discussion held on 18th March 2006

Panelist :

Sri. M. Puttanaiha, Retd. Librarian, SJCE , Mysore
Sri. H.Y. Mahakuteshwar, Head, FOSTIS, CFTRI, Mysore
Dr. N.S. Harinarayana, Faculty, DOSLIS, UOM, Mysore
Prof. B. Nagappa, Retd. Professor, DOSLIS, UOM, Mysore

Budget is defined as “ Estimate, often itemized, of expected income and expense, or operating results, for a given period in the future”. Thus a library budget is an estimate of expected income and expenditure of the library for the coming year.

The need of preparing a budget is quite evident from the fact that a household which plans its future undertakings can fulfill them to a great extent than a family which does not plan for the future seldom achieves anything tangible. Moreover, when a proper plan is prepared, the available resources can be put to best use, otherwise all the money is frittered away without any results.

Budgeting is the primary means by which formulated plans can be carried out. It is considered important from the administration point of view as “it serves as an effective management tool. It gives over all direction; it co-ordinates all administrative functions by guaranteeing exchange of information on policies, programmes and finances; it insures automatic, regular consideration and re-evaluation of long range plans. Budget making also provides the occasion for periodic review and reassessment of the changing needs of the library’s constituency and resources.

Techniques of library budgeting

Line-item Budget

This is the most common type of budget. Here the expenditure is divided into broad categories such as, salary and wages, books, periodicals and other reading materials, binding, equipment, stationary, insurance and miscellaneous.

It is possible to list item within broad categories. However, this brings in inflexibility, whereby from one item cannot be shifted to another easily. However line item budget is easy to prepare, justify and understand.

Lump Sum:

In this approach, a certain amount of money is allocated to the library. The library decides as to how that amount is going to be allocated to different categories. This give considerable freedom to a librarian to allocate funds.

Programme Budget

Programme budget does not estimate the expenditure on the basis of individual items. It is focused on the activities and the funds are to be earmarked for programmes or services that the library plans to provide. Hence the budget is prepared on the basis of the cost of programmes. Every year, the libraries have to decide whether a programme has to continue, get modified or deleted .The is prepared accordingly.

Performance Budget:

This method is similar to programme budget but in this method the emphasis is given to performance in place of programmes. The expenditure is based on the performance of activities and the stress is given upon operational efficiency. The careful accumulation of quantitative data on all the activities over a period of time is required. Management techniques such as cost benefit analysis and other techniques are used to measure the performance and establish norms.

Planning Programming Budgeting system (PPBS)

PPBS method can bring the best of both programme budget and performance budget, and focuses on planning. This method combines the functions of planning activities, programmes and services, translating them into tangible products and finally presents the requirements in budgetary terms.

Zero Based Budget

This method is similar to PPBS conceptually but does not take into account of what happened in the past but emphasis on the current activities. Every programme and activity is spelled out in detail, and request for financial support for these has to be established afresh every year. In fact no activity could continue simply because that activity was undertaken in the previous year.

Dr. N.S. Harinarayana

Working at the Department of Library and Information Science as a faculty member. He has the experience of serving in a prestigious national level distance education University- IGNOU. He has specialised in development of self instructional material for distance education. He has participated and presented papers in a few international and national conference. He is known for his consultancy service in library automation in and around city of mysore. He is a founder member of MyLISA and has been serving in its executive body in various capacities. He is also a member of IATLIS, KALA.

REPORT OF THE WORKSHOP ON DIGITAL LIBRARIES

Venue:
SDM Institute for Management Development,
Mysore
April 6-9, 2006

The information and communication technologies have brought about dramatic changes in the world of learning, scholarship, business and governance. Major changes in the ways and means of creating, accessing, distributing and managing changes in the ways and means of creating, accessing, distributing and managing information – not only in the text format but also other forms such as audio-visual and multimedia types – have engendered a whole new world of e-paradigm. Consequently, information is created, made available and managed in digital form. Libraries and resource centers are increasingly moving towards digital content and collection management. The roles of information managers and librarians have also undergone many changes and shifts. Internet has accelerated the pace of development of electronic resources available in different disciplines. Knowledge of different resources available and methods of accessing and using these resources is a critical component of collection management.

As careers demand acquisition of new knowledge and skill sets on a regular basis, professional training has become a life long process. Multidisciplinary nature of the field of digital libraries makes it imperative that information managers / professionals be trained and retrained in carefully structured programs with right mix of different technologies and techniques.

To this thought MyLISA in collaboration with SDM-IMD (SDM Institute for Management Development) organized a workshop on Digital Libraries for the practicing librarians and information professionals. The three day workshop conducted from April 6-8, 2006 has participants from Karnataka and neighboring states. 38 Librarians and Information Professionals have hands on HTML, XML, DSpace Installation, Customization and administration.

PANEL DISCUSSION ON LIBRARY BUDGETING

The panel discussion started with the brief overview of what is budget, its importance in day to day life and the types of budget and techniques, practicing in different kinds of libraries by N.S Harinarayna, Senior lecturer Dept. of Library and Information Science University of Mysore. This set the stage for the panel discussion on Library budgeting. Mr. Putanaiah, Retd Librarian SJCE, Mysore continued the discussion on budgeting by sharing his three decade of experience as technical college librarian. Mr. Puttaniah discussed the various issues involving in preparing a library budget, difficulties in preparing library budget, Source of income for libraries and the role of library budgeting in utilizing available sources of income. Finally he discussed about "Need Analysis Techniques" and the presentations of library budget before the Library committee. The another panelist Dr. Mahakoteswar, Chief Librarian, FOSTIS CFTRI, discussed source of income for FOSTIS, allotment of funds for different section on the basis library budget and the role of library budget in understanding the Higher Authority to allocate more funds to Library. The participants were discussed the various issues relating to the library budgeting and shared their experience, which they had in preparing library budget. Prof. Nagappa, Retd. professor Dept of Library and Information Science, University of Mysore was the moderator for the discussion.

MyLISA WELCOMES

All Librarians and Information Professionals to become its members

Life Member : Rs. 1000/- Annual Member : Rs. 150/- Student Member : Rs. 50/-

Note: Payment may be made in favour of MyLISA, payable at Mysore.

FOR ENROLMENT DETAILS CONTACT :

MyLISA Secretary

Sunil M.V. Librarian, SDM-IMD
 ☎ : (0821) 2429722, 2429161, 2420490
 E-mail : sunilmysore@gmail.com

Secretariate : MyLISA (R.)

Department of Library & Information Science,
 University of Mysore, Manasaganotri, Mysore - 570 006
 ☎ : (0821) 251469 E-mail : mylisamysore@gmail.com

Browse & Search

Global Scholarly, Research and
Professional Journals

INFORMATICS
A Passage to Knowledge

Informatics (India) Limited

25 Years of Service to the Knowledge Community

Electronic Databases (CD-ROM & Internet),
Journal Subscriptions (Print & Online) Library Automation,
Electronic Publishing Services

337, Karuna Complex, 3rd Floor, Sampige Road, Malleswaram Bangalore 560003, India.
Phone: 91 80 23365340 info@informindia.co.in www.informindia.co.in

BOOK SERVICE SYNDICATE

“Without books, God is silent,
Justice dormant, natural science at a stand,
Philosophy lame, letters dumb
...and all things involved in darkness”
- Bartholini

Established in 1995, Book Service Syndicate has been bringing together world geniuses of the written word to millions. From Indian editions, reprints of originals and original editions, we offer books on Business Management, Computing, Information Technology, Technical, Economics, Science and Biotechnology among others. BSS is committed to providing the highest quality of service to our customers.

BOOK SERVICE SYNDICATE. Delivering knowledge at your doorstep.

283, 7th Main, MICO Layout, BTM 2nd Stage, Bangalore - 560 076 India
Ph : +91 80 26686532/26686286 E-mail : haren_bss@vsnl.com
