Capacity Building in Technical Libraries

Dr. Harish Chandra

Librarian

Indian Institute of Technology Madras

Chennai-600 036

e-mail: hchandra@iitm.ac.in
URL: http://www.cenlib.iitm.ac.in/librarian
Abstract

The present paper is based on the experience gained in working major technical libraries of India. It discusses the concept of capacity building, impact of competency, roadmap for capacity building and various challenges facing the technical libraries. It also highlights the role of capacity building in the area of customer care and also suggests some selected customer care measures. The paper further gives the major suggestions including the importance of web-based services to ensure excellence in technical institutions.

Keywords: Capacity Building, Technical Libraries, Digital Library Initiatives, Customer

Care, Customer Expectations, Web based Services, Impact of Competency, Capacity

Building Roadmap

1. Background

It is an universal fact that globally the scenario of library & information science teaching, practices and principles have drastically changed due to the current and future users information need and application of ICT in library and information activities of various institutions including technical libraries. There are various factors responsible to bring changes in library management with specific reference to Indian technical libraries; some of them are listed below:

· e-learning

· Open Archives

· Library Consortia

· Metadata Standards

· Changing Users Expectations

· Resource Sharing

· Industrial Interaction

· Quality Based Library and Information Services

· Need Users Education

· Digital Library Initiatives

· Recent Trends and Developments

· Resource Crunch

2. Challenges Facing Technical Libraries in India

Due to the above factors presently, Indian technical library management system is facing various challenges; some of them are listed below:

· New roles and responsibilities

· Impact of IT

· Increased and diversified users information thrust and need

· Demand for quality based library and information products and services

· Development of Information Infrastructure

· Need for web based services

· Timely delivery of information materials to users

· Philosophy of information @door

· Concept of 24 hours and 7days service

· Responsiveness and dynamism in library system

· Creation of culture for creativity

· New tools and techniques of information handling

· Need for effective and efficient users interface

· Effective monitoring and feedback system

· Resources crunch

· Resource generation

· New electronic information environment

· Marketing of library and information products and services

· Users information behavior and reading habits

· Explosive growth of electronic information

· Unprecedented production of Printed publications

· Need for Interaction with external environment

· Need to develop sustainable collection building strategy

· Need to create specialized database creation

· Increased cost of information materials

· Diversity of programs

· Emerging thrust areas

· Customers care

· Library networking and networks

Keeping in view the above factors, Indian Library and Information Managers and Teachers are seriously engaged to organize various professional events and specialized training programs. Indian Library Association (ILA), Indian Association of Special Libraries and Information Centers (IASLIC), Medical Library Association of India (MLAI), Society for Information Science (SIS), Information Library Network (INFLIBNET), Developing Library Network (DELNET), Indian National Digital Library in Engineering Sciences and Technology (INDEST), Madras Library Network (MALIBNET), Society for the Advancement of Library & Information Science (SALIS). Madras Library Association (MALA), Indian Association of Teachers of Library and Information Science (IATLIS), Libraries of Indian Institutes of Technology (IITs), Indian Institute of Science (IISc), Indian Institutes of Management (IIMs), National Institutes of Technology (NITs) various Departments of Library and Information Science of Universities are seriously engaged to update and upgrade the existing level of knowledge of library and information workers in India through conducting various professional training programs. These are the followings major areas:

· Capacity Building for specific sectors

· Implementation of Digital Libraries

· Information Literacy Program

· Implementation of Consortia Based Subscription for e-Journals/e-databases

· Creating the Awareness about the Open Source Software & Information Materials

· Creating E-Repositories and Digital Archives

· Digital Asset Management

· Creating Digital Culture

· Implementing TQM and ISO-9001: 2000

· Reorienting and redesigning the Curriculum for UG and PG Library and Information Science Programs conducted by the Departments of Library and Information Science of various Universities

· Building ICT Infrastructure

· Participation in Global Library and Information Science Activities

On conducting literature review and interaction with various professionals, it has been observed that Indian Academic Administrators of various leading technical Institutions in India are very cooperative and encouraging the Library and Information Managers to face the challenges of the changes to meet the increased and changed aspirations of users effectively and efficiently through working out an integrated and appropriate action strategy.

3. Capacity Building

It has been realized in every walk of life that the competency is the key to face the developmental challenges in the corporate world. It is fact that the success or failure of an individual or Institution largely depends on the level and the type of competency exist with particular institution or individual. It’s known that competencies and skill are the basic building blocks of human resource management. In view of this fact, various institutions are deeply engaged in recruiting, training, evaluating, promoting, and paying for the competencies and skills available with there employees. The proper identification of employee’s competencies and skills are the major concerns of various organizations globally. The competencies can be defined as the characteristics of individual, which affect the performance and behavior at work. The types of competencies, abilities, aptitude, and behavior are the main support ways of an organization’s goals and strategies. The competencies have great practical and potential role to play in the development of individual and organization to ensure better results. Broadly the competencies can help individual and organization in the following ways:

· Translating strategic direction into action

· Helping to improve difficult relationships

· Clarification of behaviors that support important values and principles

· Establishment of standards of excellence

· Shifting the focus on organizational development

· Providing a base of feedback and evaluation of performances

· Inculcating open learning culture and environment

· Facilitating self directed work culture

· Creating interest for continuing development

· Promoting continuing professional education programme

4. Impact of Competency

The major impact of competency can be seen on the following aspects:

· Transparency and dynamism in library administration

· Closer and positive relations

· Innovation in library and information services

· Effective teamwork

· Enhanced self confidence amongst library professionals

· Flexibility and adaptability in attitude

· Increased strong interpersonal relations

· Organizational development

· Quality based library and information services

5. Capacity Building Roadmap for Technical Libraries

Based on experience of technical libraries, a road map can be worked out for the small, medium and large technical libraries keeping in view of the following factors:

5.1. Self Analysis and Feasibility Study

5.2. Developing Systems and Procedures

5.3. Proper Documentation of Forms and Necessary Documents

5.4. Team Building

5.5. Resources Allocation

5.6. Identification of Training Needs and Preparation of Training Calendar

5.7. Strengthening Staff Users Interface

5.8. Periodical Review and Monitoring

5.9. Continual Improvement

GROWTH OF RECOGNISED EDUCATIONAL INSTITUTIONS

 FROM 1950-51 TO 2001-2002

	Years
	Primary
	Upper Primary
	High/Hr. Sec/ Inter /Pre. Jr. Colleges
	Colleges for General Education
	Colleges for Professional Education (Engg., Tech., Arch., Medical & Education colleges)
	Universities/
Deemed Univ../ Instt.
of National Importance

	1950-51
	209671
	13596
	7416
	370
	208
	27

	1955-56
	278135
	21730
	10838
	466
	218
	31

	1960-61
	330399
	49663
	17329
	967
	852
	45

	1965-66
	391064
	75798
	27614
	1536
	770
	64

	1970-71
	408378
	90621
	37051
	2285
	992
	82

	1975-76
	454270
	106571
	43054
	3667
	** 3276
	101

	1980-81
	494503
	118555
	51573
	3421
	** 3542
	110

	1985-86
	528872
	134846
	65837
	4067
	** 1533
	126

	1990-91
	560935
	151456
	79796
	4862
	886
	184

	1991-92
	566744
	155926
	82576
	5058
	950
	196

	1992-93
	571248
	158498
	84608
	5334
	989
	 207

	1993-94
	570455
	162804
	89226
	5639
	1125
	 213

	1994-95
	586810
	168772
	94946
	6089
	1230
	 219

	1995-96
	593410
	174145
	99274
	6569
	1354
	 226

	1996-97
	603646
	180293
	103241
	6759
	1770
	 228

	1997-98
	619222
	185961
	107140
	7199
	2075
	 229

	1998-99*
	626737
	190166
	112438
	7494
	2113
	237

	1999-2000*
	641695
	198004
	116820
	7782
	2124
	244

	2000-2001*
	638738
	206269
	126047
	7929
	2223
	254

	2001-2002*
	664041
	219626
	133492
	8737
	2409
	272

 Source: http://www.education.nic.in/htmlweb/edusta.htm
6. Capacity Building for Customer Care: A Case

 It is absolutely necessary to initiate the process to care customers and also to devise systems and procedures for effective and efficient customer care in well advance. In this connection, the following major factors can be taken into account for planning mechanism for customer care for small, medium and large technical library.

· Speed

· Certainty

· Reliability

· Behavior

· Documentation

· Delivery Mechanism

· Feedback and Suggestions

· Customer Participation

· Awareness Campaign

It is necessary to know and understand that why customers need the awareness. Based on the experience and diversified exposure in the area of technical libraries, it can be said that customers in libraries are generally not aware about the existence and utility of considerable resources and services provided in their own areas. It has been found that sizable research scholars after completion of their research, they come to know about various new resources later. There are various factors for creating awareness among customers in technical libraries. Some of them are listed as under:

· To provide full benefits of the available resources, facilities and products.

· To provide personalized professional assistance to customers

· To enhance and upgrade the capacity among customers for using resources effectively and effectively

· To generate open and dynamic interactions with customers

· To assist the customers in achieving excellence in their respective areas

· To play the role of catalyst in creating integrated teaching learning environment

· To ensure strong and dynamic customers- staff interface

7. Customer Expectations

The expectations of customers vary from one environment to another environment, institutional programs, priorities, vision, activities and specialization. Based on the experience and exposure in the area of technical libraries, it has been observed that the expectations of customers in technical libraries generally are the same as listed below:

· Well organized collections

· Clear directions and way guides

· Proper documentation of facilities and services provided

· Well designed forms for availing services

· Display and demonstration of information about staff

· Speedier service delivery mechanism

· Proper communication facilities

· Customers complaints system

· Proper platform for airing the suggestions

· Continuous interaction

· Web based initiatives

· Electronic resources access and delivery

· Quality initiatives and accuracy

8. Role of Technical Library in Improving Customer Awareness

As we know that technical libraries have great role to play in creating awareness among customers, which will help to make use of library resources, facilities, services and products effectively and effectively. Some of the major initiatives, which technical libraries may take, are listed below;

8.1. Staff Users Meet

It has been experienced that there is wide gap amongst staff and users. This is one of the major factors, which are responsible for under utilization of services, collections, products and facilities available for the users in an organization. Currently, it has come to our notice that there is an urgent need to strengthen and improve close interaction amongst users and staff in all the environments including technical libraries. Realizing its importance, libraries abroad organize various programs including orientation, invited lectures on related issues, workshops, seminars focusing issues useful to the users as well as staff of technical libraries. Due to this fact, the Central Library of IIT Madras has initiated to organize various staff users meets focusing various areas. Some of them are listed below:

· Information Handling in Digital Era

· Knowledge Networking

· Data Mining

· Role of Librarians in Electronic Era

· Subject Searching in Web OPACs

· Interpersonal Relations

· Time Management

· Public Relations

· Knowledge Based Systems

· Web of Knowledge

The staff user meets organized at the Central Library of IIT Madras is very popular among users and the staff of the Central Library. This has helped to keep abreast the staff and users about the latest developments and trends in library principles and practices. This initiative has helped us to bring the staff and customers very close.

8.2. Developing Virtual Presence

The technical Institutions need to develop virtual presence to create awareness amongst customers about the products and services through using various web based tools and techniques including web cast, web rings, mailing lists, discussion forum, bulletin boards, submission of URL to search engines, and portals,

8.3. Demonstrations and Exhibitions

The libraries organize demonstrations and exhibitions to create awareness about their collections, services and products. It has been observed that various libraries in developed countries have permanent place inside the library to organize exhibitions. They display the special collections and literary works of specific authors or group of authors. This creates awareness about the particular author or literary works among the customers. I have seen that even the people from different sections of the society visit the exhibitions and learn a lot about the theme of the exhibition. Technical libraries can also adopt this practice:

8.4. Information Brochures

Information brochures and pamphlets are also very important sources for creating awareness about the facilities, services, products and collections of technical libraries. The customers are provided these brochures while enrolling as the registered members. The pamphlets can focus on the major areas useful to them in a nut shell. It has been noted that various technical libraries now bringing out various brochures for creating awareness amongst customers. Realizing this fact, the Central Library of IIT Madras has brought out the following brochures which are listed below: These brochures have also been made available on Central Library website http://www.cenlib.iitm.ac.in
· Information Brochure on Library & Information Services

· Information Brochure on Printing, Reprography & Publication

· Information Brochure on CD-ROM Information Services

· Information Brochure on Book Bank Facilities

· Information Brochure on Library Rules, Regulations & Information

8.5 Web based Services

Technical libraries can provide various web-based services, which will create awareness amongst customers about facilities, services, collections, products and other related information useful to users. It is very interesting to note that currently, technical libraries are using these web-based services:

· Virtual Tour

· Ask the Librarian

· FAQs

· Virtual Reference Desk

· Digital Suggestion Box

· Chatting

· Help Desk

· E-Announcement

We have noted that technical libraries have great role to play in creating awareness about their resources, services, products and other major strengths so that the customers can exploit these tools for achieving excellence in their respective areas. In addition to these, libraries can also adopt the followings for creating awareness

· Electronic Messaging Services

· Current Awareness Service

· Selective Dissemination of Information

· Conducting Surveys Manually or Virtually

· Users Training and Orientation

· Awareness Campaign

· Customer Grievance Redressal System

· Making Presentations to Customers

9. Major Suggestions

The following major suggestions are given to make capacity building initiatives, measures and efforts practically fruitful and useful to the administrators, managers of technical Institutions, librarians and their team, the stake holders of the Indian technical educational system and the society as a whole.

9.1. National Policy for Technical Libraries

There is need to have national policy for technical libraries keeping in view of the current challenges, changes, the latest trends, developments, emerging thrust areas, changing users information needs and future aspirations and direction. The major issues regarding the staff structure, career advancement, collection building, human resource development, digital library initiatives, modernization of libraries, consortia participation, resource sharing, interaction with external environment, resources allocation, implementation of ISO-9001:2000 standards, library management software, users training

9.2. Top Management Support

It is also suggested that the top management need to support the library and information activities in their respective organizations. As we all know that currently library need not to be treated as the store house of books but as the gateway to knowledge resources and the center for creation and recreation of academic activities to support the organization to achieve excellence in teaching, learning, research, development, consultancy, interaction with external environment and continuing education. There is need to allocate more financial resources to modernize the library and also implement digital library initiative, which is the current, and future need of organizations.

9.3. Need for Positive Response to the Change by Librarians and their Team

It is also necessary that the librarians and the staff should come ahead to understand and upgrade their existing knowledge level about the various tools and techniques of modern information handling and support the management to implement the modernization of libraries so that the target and priorities of institutions are met successfully. There is need to be self directed, self motivated and receptive to meet the challenges faced in technical libraries. Further to this it is appropriate to mention about the Stephen Pinfield who has highlighted the role of librarians in his paper entitled managing electronic library services: current issues in UK higher education institutions available on http://www.ariadne.ac.uk/issue29/pinfield/ 4

· Multi-Media User – comfortable with a wide range of formats

· Intermediary – with a good knowledge of sources and user requirements

· Enabler – proactively connecting users with information they require

· Metadata Producer – creating records of information sources in a variety of schemas

· Communicator – formally and informally connected with users

· Team Player – working with colleagues in library, IT services and academics

· Trainer / Educator – taking on a formal role to teach information skills and information literacy

· Evaluator -for resources on behalf of users

· Negotiator – dealing with publishers and suppliers

· Project Manager – leading on development projects to enhance the services

· Innovator – not just following the routine but also looking at improved ways to deliver the services

· Fund-Raiser – working for greater income for the institution

10. Conclusion

Based on the above discussions, it is concluded that the technical libraries at all levels are facing various challenges due to the latest developments, trends, emerging thrust areas, changing and dynamic information needs and aspiration of the users and meeting global challenges in technical education. There is strong need to develop an integrated action strategy for capacity building in libraries in respective technical Institutions to meet their mission, vision and plan for achieving excellence.

