

Template for Department Profile

Name of the Department: Library and Information Science

1) From the Desk of Head :

Department of Library and Information Science is a very old department established in the year 1964. This year we are celebrating 55th anniversary of the department. From its inception department is developing day by day. B. Lib & Inf. Sc., M. Lib & Inf. Sc., M. Phil and Ph. D. In Library & Inf. Science these programme are run by the department. Eminent Heads like Shri. L. G. Parab, Shri. B. C. Jakati, Dr. J. B. Jadhav, Shri. J. K. Kawale, Smt. S. P. Jadhav, Dr. S. A. Salunkhe, Prof. (Dr.) H. S. Wayadande, Dr. N. I. Divatankar, Dr. Namita Khot, Prof. (Dr.) Shalini R. Lihitkar have contributed very well for the Departmental activities. Various activities like Workshops, Conferences Dr. S. R. Rangnathan Memorial Lecture Series, Sectional work for BLISc, etc. are performed in these last 55 years. Departmental teaching & non teaching staff has taken tremendous efforts for making this department at this stage.

2) Brief History of the department along with present focus in academic & research –

The Department of Library and Information Science, Shivaji University, Kolhapur is one of the oldest departments of Library Science in the Maharashtra. This department was started on 22 July, 1964. It was formally inaugurated in April, 1965. Starting in the year 1964 with a diploma course in Library and Information Science, it has come a long way upgrading the diploma to BLISc, starting MLISc of one year course (1985). The department also has to its credit Ph. D. program from 1990 onwards. Department is located on the first floor of BBK Knowledge Resource Centre building, Shivaji University, Kolhapur.

The historical overview of the courses run this department is as under:

Sr. No.	Name of the Course	Introduced in the year
1.	Diploma in Library and Information Science	1964-65
2.	Bachelor of Library & Information Science	1972-73
3	Master of Library and Information Science	1985-86
4.	Ph. D. in Library and Information Science	1990-91
5	Master of Philosophy in Library and Information Science	2006-07

As far as general representation is concerned nearly 60% students are female. Most of the students come from rural areas of South Maharashtra and some of them come from Karnataka and Goa States.

The teachers of the department are involved in counseling of the academic as well as professional students; They guide the students for their professional career development.

The Department provided guidance to the working Librarians for organization of Libraries, automation of Libraries and development of users' services. The faculty members participated in 'Granth Mahostav' activities of the University.

The Department has established placement cell. The 60% students have secured jobs in academic, public, special libraries and research and documentation centers.

3) **Vision:**

To develop and transform the skilled information professionals to meet the challenges of knowledge society through excellent academic teaching, learning, research and extension activities.

4) **Mission**

- **(BLISc Programme)**

- i. To impart quality higher education in Library and Information Science.
- ii. To impart skill based training with aptitudes for meeting the needs of global information society.
- iii. To promote academic excellence in teaching, learning, and research for the purpose of producing transformative and competent leaders in the Library and Information Science profession.
- iv. To inculcate human values among students by encouraging to follow ethical practice.

- **(MLISc Programme)**

- i. To develop high quality and competent professionals in all levels of LIS education.
- ii. To promote academic excellence in teaching, learning, research, extension, collaboration and innovation for the purpose of producing competent LIS professionals.
- iii. To nurture professional competencies among the students by encouraging to follow professional ethics and human values.

- iv. To provide hands on training at different sections with digital library
- v. To impart and focus on practical knowledge in recent technological advancement and hands on training in different sections of the Library.

5) Core Values of the Departments.

- Professional Competencies
- Guidance and Mentoring
- Professional Ethics
- Information Literacy
- Leadership
- Personality Development

6) Academic Programs offered with Intake.

Sr. No.	Name of programme	Intake
1	B. Lib. I. Sc.	40
2	B. Lib. I. Sc.	20
3	M.Phil.	Availability of vacant seats of guides
4	Ph. D.	Availability of vacant seats of guides

7) Outcome base Education

- Programme: Bachelor of Library and Information Science
- a. Program Education Objectives
1. To educate the students to respond to the changing information needs of society.
 2. To give the students an understanding of the basic principles and theories of Library and Information Science.
 3. To develop proficiencies and abilities of students essential for management of Libraries and Information Systems.

4. To enable the students to understand the role of Libraries and Information Centers in socio-economic development of the society.
5. To acquaint the students with Information and Communication Technology and its applications in Libraries and Information Centers.

b. Programme Outcomes

1. Students enhance the skills of organizing information and recorded knowledge.
2. Students will identify the recent trends in dissemination of information.
3. Students will develop the professional competencies for LIS and related field.

c. CBCS with course Structure

Paper no	Course Title	Teaching hours per week	Credits
C1	Foundation of Library and Information Science	4	4
C2	Information & Communication Technology: Basics	4	4
C3	Knowledge Organization: Classification and Ontology	4	4
C4	Archival, Museums and Archeological Information System	4	4
E1	Public Library System	4	4
E2	Academic Library System	4	4
P1	Classification of Documents	4	8
P2	Information & Communication Technology	4	8
P3	Library Sectional Work and Seminars	4	4
C5	Management of Libraries and Information Centres	4	4
C6	Knowledge Organization: Cataloguing and Metadata	4	4
C7	Information Sources and Services	4	4
E3	Skills for Library & Information Science Professionals	4	4
E4	Information Policies and the Laws	4	4
OE	Information Literacy	4	4
P1	Cataloguing of Documents according to AACR-II	4	8
P2	Information Sources and Services	4	8
P3	Internship and Study Tour	4	4

- Programme: Master of Library and Information Science

d. Program Education Objectives

1. To provide an understanding of the vital and pervasive role of information as an essential resource in all developmental activities.
2. To acquaint the students with the application of modern management techniques and ideas essential for Library and Information Science.
3. To provide a thorough insight in to all techniques of information handling with special emphasis on the application of information technology.
4. To train the students to develop their insight and skills in recent trends in collection, organization and transfer of information by using emerging technologies.
5. To provide necessary skills and ICT background for designing, implementing, operating and managing Libraries and Information Centres.

e. Programme Outcomes

1. Students will get technological knowledge about library automation and Digital Library Services
2. Students will effectively administer and manage Libraries and Information Centers.
3. Students will enhance their skill for generating new knowledge through research.
4. Student will be enrich in human values, professional skills and ethics.

f. CBCS with course Structure

Paper no	Course Title	Teaching hours per week	Credits
C1	Information Retrieval, Repackaging and Consolidation	4	4
C2	Research Methodology	4	4
C3	Information & Communication Technology Applications	4	4
C4	Web Technologies	4	4
E1	E- Publishing	4	4
E2	Scientometrics	4	4
P1	ICT Applications	4	4
P2	E- Publishing	4	4
P3	Documentation Services: Abstracting and Indexing	4	4
C5	Digital Information Management	4	4
C6	Statistical Techniques and	4	4

	Report Writing		
C7	Marketing of Library and Information Science	4	4
E4	Electronic Information Sources & Services	4	4
E5	Industrial Information System	4	4
OE	Technical Writing	4	4
P1	E-content Creation	4	4
P2	Designing Database & Searching	4	4
P3	Project Work	4	4

8) Faculty Details

Name	Dr. Yuvraj G. Jadhav	
Contact no	07385369378/ 09623559387	
E-mail ID	ygj.lib@unishivaji.ac.in , yuvie007@gmail.com	
Designation	Assistant Professor	
Research Areas	ICT and Academic Library System	
No of Research papers published in last 5 years	09	
Research Projects in last 5 years (Give details)	Completed:	Ongoing: 01 Project Title :- ‘Use and Awareness of Reference Management Softwares by researchers and faculty members of Shivaji University, Kolhapur’ Scheme & Funding Agency:- Shivaji University, Kolhapur Research Strengthening Scheme - 2018-2019 Amount Mobilized :- = 1, 10,000/-

Books Published (Details)	Nil			
Patents/ IPR	Nil			
No of Research papers published in National/International Conference	Citation	H-Index	i10-index	RG Score
	1	1	Nil	
Total no of Ph.D. Students	Awarded		Working	
	Nil		Nil	
Visits Abroad	-Nil			
National/International Awards	-Nil			
Selected Publications (10)				

Sr No.	Author	Title	Journal	ISSN	Year	Page no
1	Yuvraj G. Jadhav	Students' Perceptions into Use of ICT in Research in the Shivaji University, Kolhapur	Vivek Research	2249-259X	June 2014	6 (1), 41-46
2	Yuvraj G. Jadhav	Attitude and Perceptions of LIS students towards Library Education Profession and in ICT Environment	International Journal of Information Dissemination and Technology	2249-5984	March 2015	63-67
3	Yuvraj G. Jadhav	Use of Traditional and Electronic sources of Information by the orientation participants: A Comparative Study'	'IIST Journal of Advances in Librarianship	0976-9021	2015	7 (2), 17-22
4	Yuvraj G. Jadhav	Use of Print and E-Journals by the Users of Shivaji University, Kolhapur,	Vishwawarana National Research	2394-8809	Jan.20 16.	3 (3), 5-11

		Maharashtra: A Comparative Study	Journal			
5	Yuvraj G. Jadhav	'Use of OPAC by the students of the Shivaji University, Kolhapur	Vishwawarana National Research Journal	2394-8809	July.2017.	
6	Yuvraj G. Jadhav	The New Perspective of Collection Development in Digital Environment	Shodhankan	2250-0383	Jan 2018	47-51
7	Yuvraj G. Jadhav	Bibliotherapy: An Effective Technique to Develop Reading Habit in the Students	INTERNATIONAL JOURNAL OF MULTIFACETED AND MULTILINGUAL STUDIES	2394-207X	Jan 2018	21-25
8	S. R. Lihitkar and Yuvraj G. Jadhav	Role of SWAYAM and SAKSHAT for Curriculum Development	Special Volume on Curriculum Reforms in Higher Education: Global Scenario	2278-5655	27th May, 2018	7 (XXIII), 235-243
9	Yuvraj G. Jadhav	Use of Web 2.0 tools for Research in the Medical Education Institutions	Journal of Advancements in Library Sciences	2349-4352	6th March 2019	6 (1), 345-350
10	Yuvraj G. Jadhav	Use and Awareness of Web OPAC by the Research Scholars of Shivaji University, Kolhapur	AAYUSH International Interdisciplinary Research Journal	2349-638x	16 th Feb. 2019	2 (49),540-548
11	डॉ. युवराज गो. जाधव	ग्रंथालय आणि माहितीशास्त्रातील नवे प्रवाह: ऑन्टोलॉजी	SCHOLARS IMPACT	2394-7632 2394-7640	Feb. 2019	481-484

Name	Mr.Sachinkumar B.Patil			
Contact no	9766482782			
E-mail ID	sbp.lib@unishivaji.ac.in			
Designation	Assistant Professor			
Research Areas	Bibliometrics, Scientometrics, Stress Management, Information Literacy			
No of Research papers published in last 5 years	9			
Research Projects in last 5 years (Give details)	Completed:		Ongoing: 01 Project Title :- Misogynistic Approach of Indian Women Celebrities Twitter Profiles: An Analytical Study Scheme & Funding Agency:- Shivaji University, Kolhapur Research Strengthening Scheme - 2018-2019 Amount Mobilized :- = 1,31,000/-	
Books Published (Details)	NIL			
Patents/ IPR	NIL			
No of Research papers published in National/International Conference = 4	Citation	H-Index	i10-index	RG Score
	11	1	1	2.96
Total no. of Ph.D. Students	Awarded = NIL		Working = NIL	

Visits Abroad	-
National/International Awards	-
Selected Publications (10)	<ol style="list-style-type: none"> 1. Patil,S.B.(2014). Why and How to Integrate Information Literacy Curriculum in Higher Education. <i>Current Science</i> , 107 (1), 11. 2. Patil,S.B. (2016). Predatory Open-Access Journals in India:A Study. <i>PEARL - Journal of Library & Information Science</i> , 10 (2), 94-97. 3. Patil,S.B. (2016). Predatory Prakashak: Bhartiya Uccha Shikshan Vyavasthesamoril Ek Gambhir Samasya. <i>Dnyangangotri</i> , 17 (1), 26-35. 4. Patil, S.B. (2016).Thin films research in India: A scientometric analysis of research output during 2000-15. <i>International Journal of Information Dissemination and Technology</i>, 8 (1), 14-17. 5. Patil, S.B. (2019). A Bibliometric Analysis of Terrorism Research Output of India during 2000-2017. <i>Journal of Advancements in Library Sciences</i>. 2019; 6(Special Issue 1): 120-126. 6. Patil, S.B. & Gosavi, A. (2019). Reading Habits in Digital Era: A Study of Ph.D. Researchers of the Language Departments of Shivaji University, Kolhapur. <i>Journal of Advancements in Library Sciences</i>. 2019; 6(Special Issue 1): 127-132. 7. Patil, S.B. (2014). Integrating Information Literacy Curriculum in Undergraduate Education:A Need-based Approach. In S. A. Inamdar & Others Ed., <i>Parameters and Perspectives of LIS Education</i> (pp. 325-329). Varanasi: ABS. 8. Patil, S.B. (2014). Information literacy for the teachers in higher education : A Need of the hour. (UGC sponsored conference on “Changing Trends in Academic Libraries & Librarianship in Digital Envnt.” Organized by Barr. Balasaheb Khardekar Library & Dept. of LIS, Shivaji University, Kolhapur. From

	<p>25/2/2014 To 26/2/2014)</p> <p>9. Patil, S.B. (2015). Impact Factor: Facts collected from some scholarly articles (UGC sponsored national level seminar on “Changing Trends in LIS” Organized by Dr.Patangrao Kadam Mahavidyalaya, Sangli. Date: 30/12/2015)</p> <p>10. Patil, S.B. (2017). Impact of Jeffrey Bealls Research : A Study through Publish or Perish Software (UGC sponsored National Seminar on Current Trends & Techniques in Academic Library & Information Services Organized by D.P.Bhosale College, Koregaon on Date: 13/2/2017)</p>
--	---

9) Details of Research Laboratories & infrastructure with photographs.

Computer Laboratory Infrastructure

For the practicals of B.Lib.I.Sc. & M.Lib.I.Sc. class, a separate computer laboratory has been established. The computers in the laboratory are networked through the D-Link Hub of 24 ports, connected by CAT-6 Network cables. Total 34 computers with internet connectivity of 10 Mbps Bandwidth & well furnished furniture are made available in the department.

The laboratory provides access to following softwares:

- i) Digital Library software - DSpace
- ii) Library automation softwares - e-Granthalaya, KOHA, and SOUL
 - ❖ Students, research scholars and faculty members of the department is benefitted by the facility of online access to the E- books, E-Journals, E-Databases and E-Resources provided by the central library.

Infrastructural Facilities

- ❖ Smart Classrooms – 2
- ❖ Computer Laboratory – 2
- ❖ Total Computers -34
- ❖ Faculty Cabins – 2

- ❖ HOD Cabin – 1
- ❖ Research Fellow Cabin - 1
- ❖ Administrative Room -1
- ❖ Exam Room -1
- ❖ Girls Common Room -1
- ❖ Store Room – 1
- ❖ Class Rooms – 2

Computer Laboratory

10) SET/NET Qualified Students.

Sr. No.	Year	Number of Qualified Students	
		SET	NET
1	2014	-	1
2	2015	2	-
3	2016	4	2
4	2017	2	1
5	2018	5	2
6	2019	3	1
Total		16	+ 7 = 23

11) Details of Students Placements: Students have been placed in academic , research & public libraries. (2014- 2018)

Sr. No.	Year	Number of
---------	------	-----------

		Students Placed
1	2014	6
2	2015	7
3	2016	5
4	2017	8
5	2018	3
6	2019	6
	Total	29

12) Details of MoUs and Linkages: NIL

13) Extracurricular and Extension activities.

S.N.	Name of The Activity	Date
1.	One day workshop on “E-Learning Moodle Software”	12/8/2014
2.	Teachers Day	5/9/2015
3.	Birth anniversary of Barr.Balasaheb Khardekar	1/8/2017
4.	On the occasion of birth anniversary of Dr. S.R.Ranganathan Wall paper publication on ‘Pavsali Kavita’ & ‘Pavsali Kavita Vachan’ is organized in collaboration with the Department of Marathi	12/8/2017
5.	Welcome of BLISc students by MLISc students is organized	16/9/2017
6.	1972-1973’s alumni of the Dept. of LIS visited the department.	26/9/2017
7.	Cleanliness drive is organized at Department of LIS	28/9/2017
8.	Plantation & poster competition on Clean India is organized	28/9/2017
9.	Alumni meet is organized by the Department of LIS.	30/12/2018
10	Special lecture on “ <i>Career Opportunities in LIS</i> ” is	14/2/2018

	organized	
11	LIS Quiz is organized for the students of BLISc. & MLISc.	14/2/2018
12	Live broadcasting of Lecture of Hon.P.M. Narendra Modiji on “ <i>Making exams fun:Chat with PM Modi</i> ” is organized by DLISc.	16/2/2018
13	Special Lectures for the students of other department are organized	16/2/2018 17/2/2018
14	Grantha Mahotsava – 2018 (Organization & Participation in Granth Dindi)	19/3/2018
15	Special lectures on “ Recent Trends in Knowledge Organization” & “Recent Advances in ICT & its Applications in Libraries” are organized	21/3/2018
16	Farewell & cultural event organized by the students of BLISc. & MLISc.	24/3/2018
17	‘World Book and Copyright Day’ is celebrated	23/4/2018
18	Awareness programme on “Yoga & Meditation” is organized	26/4/2018
19	For the of BLISc. & MLISc. students , orientation programme regarding the admission procedure is organized	27/6/2018
20	‘Book Talk’ cum inauguration of book authored by Dr.D.N.Phadke was organized	19/7/2018
21	<p>☐ On the eve of 55th foundation day of the DLISc, one Week National Workshop Cum Training Course On “Creation and Management of IR using DSpace Open Source Software and Library Automation Using SOUL 2.0” was being organized by DLISc. & BBKKRC in collaboration with INFLIBNET, Ahmedabad.</p> <p>☐ On this occasion the first batch of MLISc. Alumni (1987-88) and former HOD’s are felicitated</p>	24th to 29th July 2018
22	First Alumni meeting of the A.Y. 2018-19 was organized	25/7/2018
23	Induction programme for BLISc. & MLISc. students was	30/7/2018

	organized by DLISc.	
24	On the eve of 127th birth anniversary of Dr.S.R.Ranganathan, the Department of LIS has organized first 'Dr.S.R.Ranganathan Memorial Lecture'	10/8/2018
25	Value added course on "Designing & Developing a Digital Library" is organized by DLISc.	5/9/2018 to 11/9/2018
26	Celebration of Teachers Day by DLISc.	5/9/2018
27	To celebrate birth anniversary of Bharatratna Dr.A.P.J.Abdul Kalam, the "Wachan Prerana Diwas" is celebrated by the Department of Library & Information Science. On this occasion Book Review Competition is organized.	15/10/2018
28	The mentorship activity is conducted in the Department of Library & Information Science by organizing the special lecture of Dr. Vinayak M. Honmore, HOD, Department of Psychology, Smt. M.G. Kanya Mahavidyalaya, Sangli on "Role of optimistic behavior in students' academic life".	15/10/2018
29	The Department of LIS in collaboration with BBKKRC, Shivaji University, Kolhapur has organized special awareness programme on "World AIDS Day" and "Take your child to a bookstore day"	1/12/2018
30	Emerging Trends and Technologies in Library and Information Science"	25th Feb 2019
31	"Promotion of Academic Integrity and Prevention of Plagiarism in Higher Educational Institutions Regulations, 2018"	22th July, 2019

14) List of Distinguished Alumni.

Sr. No.	Name of the Alumni	Designation	Location
1.	Dr. Abbas Khan	University Librarian	Central Urdu University, Hyderabad
2.	Dr. H. S. Waydande	Dy. Librarian (Rtd)	IIT, Pawai, Mumbai

3.	Dr. A. Tikekar	University Librarian(Rtd)	University of Mumbai, Mumbai
4.	Dr.N.I.Divatankar	I/C. Head, DLISc.	Department of LIS,SUK
5.	Dr. Namita Khot	Director, KRC	B. B. K. Library, Shivaji University, Kolhapur
6.	Dr. S. A. N. Inamdar	Librarian(Rtd)	Walchand College. Sangali
7.	Shri. B. D. Khamkar	Librarian	MVPM Islampur
8.	Dr, Sarika Sawant	Asst. Professor	SNDT ,LIS School, Mumbai
9.	Shri. G. N. Sutar	Librarian	KMC College Kolhapur
10.	Dr. M. G. Shinde	Librarian	Warna College, Warnanagar
11.	Dr. D. B. Sutar	Dy. Librarian	B. B. K. Library, Shivaji University, Kolhapur

15) Future roadmap of the department.

- The department has proposed following two courses for next 5 years :
- 1.Digital Information Management (Based on University of Arizona , Rank 7th in Shanghai Ranking)
- 2.Research Metrics Tools and Techniques for Measuring Research Output
- Establishment of Language Lab
- Undertake MOU's at international & national level
- Collaboration and linkages with international level
- Organization of conferences, seminars workshops, value added courses
- Consultancy services

16) Media coverage of the Department

Department of Library & Information Science

15/19

ग्रंथालय व माहितीशास्त्रातील करिअर

डॉ. शालिनी लिहितकर

काही निवडके क्षेत्रे व त्यातील करिअरच्या संधी सोडल्या तर विद्यार्थी व पालकांना करिअरच्या इतर पर्यायांबाबत फारशी माहिती नसल्याचे चित्र दिसते. अशाच एक सक्षम, समृद्ध आणि आधुनिक तंत्रज्ञानाबरोबर दिवसेंदिवस विकसित होणारी व करिअरच्या व्यापक संधी उपलब्ध असणारी ज्ञानशाखा म्हणजे ग्रंथालय व माहितीशास्त्र. ग्रंथालय व माहितीशास्त्राची व्याप्ती ग्रंथालयातील ग्रंथांच्या नुसत्या पाठणीपुरती मर्यादित नसून या विषयाला आधुनिक तंत्रज्ञान व माहितीशास्त्राची भक्कम जोड आहे. ग्रंथालय व माहितीशास्त्र या करिअर क्षेत्राची व या विषयातील पदवी, पदव्युत्तर, एमफिल व पीएचडी. या पातळीवर तब्बल ५५ वर्षे दर्जेदार प्रशिक्षण देणा-या शिवाजी विद्यापीठातील ग्रंथालय व माहितीशास्त्र या अधिविभागाची ओळख या लेखात करून दिली आहे.

'माहिती' या शब्दाला जीवनात अनन्यसाधारण महत्त्व आहे. सध्याच्या माहिती तंत्रज्ञान युगात 'माहिती' प्रचंड वेगाने व विविध स्वरूपात प्रकाशित होत आहे. ग्रंथालय व ज्ञानक्षेत्र केंद्रामार्फत प्रकाशित माहितीचे मुद्रित प्रलेख व ई-सोर्सच्या माध्यमातून संगठन व व्यवस्थापन केले जाते. नंतर वाचकांच्या

माहिती गरजेनुसार ही माहिती अंतिम उपभोक्त्यापर्यंत प्रभावीपणे संश्लेषित केली जाते. हे कार्य करण्यासाठी ग्रंथालय व माहितीशास्त्र या विषयाचे शास्त्रीय प्रशिक्षण घेतलेल्या तज्ञ व सक्षम ग्रंथपाल व माहिती व्यवसायिकांची गरज असते. यानुसार ग्रंथालय व माहितीशास्त्र या ज्ञानशाखेला अधिक महत्त्व प्राप्त होत आहे. सर्वसामान्यपणे इतर ज्ञानशाखांचा तुलनात्मक विचार करता ग्रंथालय व माहितीशास्त्र क्षेत्रात सध्या नोकरीच्या व्यापक संधी उपलब्ध असल्याचे दिसते. अलीकडेच राष्ट्रीय ज्ञान आयोगाने ग्रंथालयांच्या बाबतीत अनेक महत्त्वपूर्ण शिफारसी सुचविल्या आहेत. त्यातील जवळजवळ सर्व शिफारसी केंद्र सरकारने स्वीकारल्याही आहेत. साहजिकच यासारख्या ग्रंथालय व माहितीशास्त्र या क्षेत्राला हितकारक असणा-या घोरणांमुळे भविष्यात नोकरीच्या अनेक संधी उपलब्ध होणार आहेत.

नाटकमय्या संधी

ग्रंथालय व माहितीशास्त्र या विषयातील पदवी व पदव्युत्तर प्रशिक्षण पूर्ण केल्यानंतर विद्यापीठे, महाविद्यालये, शाळा, सार्वजनिक ग्रंथालये, विशेष ग्रंथालये, संग्रहालये, माध्यम कार्यालये, शासकीय व निमशासकीय संस्था, संशोधन संस्था, खासगी संस्था, कॉर्पोरेट

कंपन्या, शासकीय पुरविलेखागार, भारतीय सैन्यदल, रुग्णालये, बँका व वित्तीय संस्था, प्रकाशन संस्था, धार्मिक संस्था आदी ठिकाणी सहायक प्राध्यापक, ग्रंथपाल, उप-ग्रंथपाल, सहायक ग्रंथपाल, वरिष्ठ ग्रंथालय सहायक, माहिती व्यवस्थापक, माहिती विश्लेषक, माहिती अधिकारी, माहिती शास्त्रज्ञ, तांत्रिक अधिकारी, प्रलेखन अधिकारी इ. सारख्या अनेक संधी उपलब्ध आहेत.

याबरोबरच संशोधन क्षेत्रातील अचूक, विश्वसनीय व योग्य स्वरूपातील माहितीची गरज विचारता

मटा एज्युकेशन

सेता विविध संशोधन संस्थांमध्येही ग्रंथालय व माहितीशास्त्र या विषयातील पदवीधारकांना नोकरीच्या अनेक संधी उपलब्ध आहेत. उदा. आयआयटी, एनआयटी, सीएसआयआर, डीआरडीओ, इटो, डीआरटीसी इ. सारख्या संशोधन संस्थांमध्ये नोकरीच्या संधी उपलब्ध होतात.

पदव्युत्तर प्रशिक्षण व सेट किंवा नेट हो पावता परीक्षा उत्तीर्ण झाल्यानंतर ग्रंथालय व माहितीशास्त्राच्या विद्यार्थ्यांना महाविद्यालय, विद्यापीठ व तत्सम प्रकारच्या ग्रंथालयांमध्ये ग्रंथपाल ('शिक्षक' समकक्ष) व सहायक प्राध्यापक म्हणूनही नोकरी करता येते.

भारतीय शासनाच्या

ग्रंथालय व माहितीशास्त्र या

विषयातील आधुनिक व दर्जेदार प्रशिक्षण देणारी एक संस्था म्हणून शिवाजी विद्यापीठाच्या ग्रंथालय व माहितीशास्त्र या विभागाची ओळख आहे. विभागाची स्थापना १९६४ साली झाली. विभागामार्फत ग्रंथालय व माहितीशास्त्र या नोबल प्रोफेशनमध्ये ज्यांना करिअर करायचे आहे, अशा विद्यार्थ्यांसाठी बीएलआयएस्सी, एमएलआयएस्सी, एमफिल व पीएचडी हे नियमित कोर्स राबविले जातात. २०१८-१९ या शैक्षणिक वर्षात विभागातील पदवी व पदव्युत्तर अभ्यासक्रमाची सीबीसीएस प्रणालीनुसार पुनर्रचना करण्यात आली आहे. सध्याच्या अभ्यासक्रमात ग्रंथालय व माहिती केंद्रांचे व्यवस्थापन, ज्ञान संगठन, शैक्षणिक ग्रंथालय प्रणाली इ. सारखे मूलभूत विषय तर आहेतच. शिवाय त्याबरोबर माहिती साक्षरता, पुरविलेख, संग्रहालये व पुस्तकशास्त्रीय माहिती प्रणाली, ग्रंथालय व माहिती व्यवसायिकांसाठी कोशालय, माहिती धोरण आणि कायदे, वेब तंत्रज्ञान, इलेक्ट्रॉनिक प्रकाशन, डिजिटल माहिती व्यवस्थापन, तांत्रिक लिखाण, सॉफ्टवेअर युसारखे आधुनिक काळाशी सुसंगत, कौशल्य व प्रात्यक्षिक आधारित विषयही समाविष्ट केले आहेत. सध्या ग्रंथालय व माहितीशास्त्र विभागात दोन डिजिटल क्लासरूम, हायस्पीड इंटरनेट कनेक्टिव्हिटी व इतर

विभागातील कोर्सस व आवश्यक शैक्षणिक पात्रता

■ वॅचलर ऑफ लायब्ररी अँड इन्फॉर्मेशन सायन्स (बीएलआयएस्सी), प्रवेश क्षमता : ४०

■ शैक्षणिक अर्हता : कोणत्याही शाखेची पदवी

■ मास्टर ऑफ लायब्ररी अँड इन्फॉर्मेशन सायन्स (एमएलआयएस्सी), प्रवेश क्षमता : २०

■ शैक्षणिक अर्हता : मान्यताप्राप्त विद्यापीठाची वॅचलर ऑफ लायब्ररी अँड इन्फॉर्मेशन सायन्स पदवी

अद्ययावत सुविधा असणारी संगणक प्रयोगशाळा, प्रशासकीय कार्यालय, फॅकल्टी / रिसर्च फेलो केबीन्स, ग्लॉस कॉमनरूम इ. भौतिक सुविधा उपलब्ध आहेत. विभागातील पुणेवेळ, अनुभवी व निष्णात प्राध्यापकांबरोबर ग्रंथालय व माहितीशास्त्र या विषयातील तज्ञ व नामवंत व्यक्तींच्या व्याख्यानंचेही विभागामार्फत नियमितपणे आयोजन केले जाते. सेमिनार, परिषदा, सेट/नेट वर्कशॉप, करिअर मार्गदर्शन व समुपदेशन इ. सारख्या उपक्रमांबरोबर

Source: Maharashtra Times (Date :)

Source: INFLIBNET Newsletter (Vol. 25, I.N.3, 2018)

पुण्य नगरी

बॅ. बाळासाहेब खर्डकर यांची विद्यापीठात जयंती

कोल्हापूर / प्रतिनिधी :

शिवाजी विद्यापीठात बॅ. बाळासाहेब खर्डकर यांची जयंती साजरी करण्यात आली. विद्यापीठाच्या बॅ. बाळासाहेब खर्डकर ज्ञानस्रोत केंद्रात बॅ. खर्डकर यांच्या प्रतिमेस कुलगुरू डॉ. देवानंद शिंदे यांच्या हस्ते पुष्पहार अर्पण करून अभिवादन करण्यात आले.

यावेळी प्र-कुलगुरू डॉ. डी. टी. शिर्के, कुलसचिव डॉ. विलास नांदवडेकर, शैक्षणिक सल्लागार डॉ. डी. आर. मोरे, वित्त व लेखाधिकारी व्ही. टी. पाटील, ज्ञानस्रोत केंद्र संचालक डॉ. नमिता खोत, अधिष्ठाता डॉ. ए. एम. गुरव, विद्यार्थी कल्याण संचालक डॉ. आर. व्ही. गुरव, जनसंपर्क अधिकारी आलोक जत्राटकर, उपग्रंथपाल डॉ. डी. बी. सुतार, सहा. ग्रंथपाल डॉ. पी. बी. बिलावर यांच्यासह ग्रंथालयातील प्रशासकीय सेवक व विद्यार्थी, विद्यार्थिनी मोठ्या संख्येने उपस्थित होते.

Source: Punyanagari (Date :)

लोकात कोल्हापूर, शुक्रवार, दि. २७ जुलै २०१८

सुरेश जागे यांचे प्रतिपादन : शिवाजी विद्यापीठातील कार्यशाळा ग्रंथपालांनी समाजाचे दिग्दर्शन करावे

लोकात न्यूज नेटवर्क

कोल्हापूर : ज्ञानस्रोत केंद्राच्या माध्यमातून ग्रंथपालांनी समाजाचे दिग्दर्शन करावे. विद्यार्थ्यांना सर्वोत्तम सेवा प्रदान करण्यासाठी ग्रंथालयांमध्ये उपलब्ध माहितीचा शिक्षकांनी जास्तीत जास्त उपयोग करावा, असे प्रतिपादन गुलबर्गा विद्यापीठाचे प्रभारी ग्रंथपाल डॉ. सुरेश जागे यांनी माऊनवारी येथे केले.

शिवाजी विद्यापीठाच्या चॅ. बाळासाहेब खडकेर ज्ञानस्रोत केंद्र व ग्रंथालय आणि माहितीशास्त्र विभागाच्या ५५ व्या स्थापना दिवसानिमित्त विद्यापीठ ग्रंथालय आणि इन्फोमॅटिक्स सेंट्रलफॅ (गाधीनगर) आयोजित कार्यशाळेत ते बोलत होते.

एकसारखेपणा निर्माण होईल : डी. टी. शिर्के

या कार्यक्रमात प्र.कुलगुरू डॉ. शिर्के म्हणाले, विद्यापीठांतर्गत येणाऱ्या सर्व महाविद्यालयांनी ग्रंथालयांशी निगडित असलेली 'सोल' ही संगणकप्रणाली हाताळण्यास विद्यापीठ व महाविद्यालयांमधील ग्रंथालयांमध्ये एकसारखेपणा निर्माण होईल.

विद्यापीठाच्या 'आबालाल रेहमान आर्ट गॅलरी'मध्ये होणाऱ्या कार्यशाळेचा विषय 'इन्स्ट्रुक्शनल रिपॉजिटरी डिस्पेस व सोल-ग्रंथालय संगणकीकरण' असा होता. या कार्यशाळेचे उद्घाटन प्र.कुलगुरू डॉ. डी. टी. शिर्के यांच्या हस्ते झाले. यावेळी स्यनिल पटेल, किर्जयकुमार

श्रीमाळी प्रमुख उपस्थित होते. डॉ. जागे म्हणाले, महाविद्यालये व विद्यापीठातील ग्रंथालयांनी उद्याचे चांगले भविष्य घडविण्यासाठी बदल स्वीकारणे आवश्यक आहे. या माध्यमातून वापरकर्त्याला माहिती सेवा देण्यासाठी ग्रंथालयांनी प्रापुण्याने प्रयत्न करावेत. इन्फोमॅटिक्स सेंट्रल, गाधीनगरचे शास्त्रज्ञ-सी (एलएस) एच. जी. होसमती म्हणाले, ग्रंथालये म्हणजे विद्यार्थ्यांसाठी जगभरातील माहिती सेवा एकाच ठिकाणी उपलब्ध करून देणारी मंदिरे आहेत. या ठिकाणी उपलब्ध होणाऱ्या माहितीच्या आधारे विद्यार्थ्यांच्या आयुष्याला चांगली दिशा मिळते.

यावेळी शिवाजी विद्यापीठाच्या ग्रंथालय व माहितीशास्त्र विभागाच्या

मार्जी विभागप्रमुख डॉ. सुमित्रा जाधव, डॉ. एच. एम. वायदंडे यांचा सत्कार झाला. 'एम. लिब 'चे मार्जी विद्यार्थी श्यामला खोतलाडे, पी. सी. पाटील, एम. एस. शिरगावकर यांचा सत्कार झाला.

सहायक ग्रंथपाल डॉ. पी. बी. विलावर संपादित 'इंफोमॅटिक्स ऑफ इन्फोमॅशन लिटरेसी अँड इलेक्ट्रॉनिक इन्फोमॅशन लिटरेसी फॉर इन्फोमॅशन सिकर' या पुस्तकाचे प्रकाशन झाले. ग्रंथालय विभागप्रमुख डॉ. शालिनी लिहितकर यांनी प्रास्ताविक केले. विद्यापीठ ज्ञानस्रोत केंद्राच्या संचालक डॉ. नमिता खोत यांनी परिचय करून दिला. अलमास पेंढारी व भाग्यश्री गुरव यांनी सूत्रसंचालन केले. डॉ. विलावर यांनी आभार मानले.

Source: Lokmat (Date: 27/7/2018)

तरुण भारत

शुक्रवार, २७ जुलै २०१८

ज्ञानकेंद्राच्या माध्यमातून समाजाचे दिग्दर्शन

गुलबर्गा विद्यापीठाचे प्रभारी ग्रंथपाल डॉ. सुरेश जांगे यांचे मत : ज्ञानस्रोत केंद्राच्यावतीने कार्यशाळा

प्रतिनिधी
कोल्हापूर

आधुनिक माहिती व तंत्रज्ञानाचा योग्य वापर महाविद्यालये व विद्यापीठातील ग्रंथालयांनी करून घेतला पाहिजे. तसेच ज्ञानस्रोत केंद्राच्या माध्यमातून ग्रंथपालांनी समाजाचे दिग्दर्शन करावे, असे प्रतिपादन गुलबर्गा विद्यापीठाचे प्रभारी ग्रंथपाल डॉ. सुरेश जांगे यांनी व्यक्त केले.

शिवाजी विद्यापीठातील बॅ. बाळासाहेब खर्डेकर ज्ञानस्रोत केंद्र व ग्रंथालय आणि माहितीशास्त्र विभागाच्या वर्षाभर दिनाचे ऑनलाइन कार्यशाळेचे आयोजित करण्याबद्दत प्रमुख पाहुणे म्हणून ते बोलत होते. विद्यापीठ ग्रंथालय आणि इन्फोबनेट सेंटर, गौरीनगर यांच्या संयुक्त विद्यमाने आयोजित कार्यशाळेचा 'इन्स्टीट्युशनल रिपॉजिटरी डिस्पेस व सोल-ग्रंथालय संगणकीकरण' हा विषय आहे. प्र-कुलगुरू डॉ. डी. टी. शिर्के अध्यक्षस्थानी होते.

कोल्हापूर : शिवाजी विद्यापीठातील बॅ. बाळासाहेब खर्डेकर ज्ञानस्रोत केंद्राच्या वतीने आयोजित कार्यशाळेचे उद्घाटन करताना डॉ. सुरेश जांगे, सोबत प्र-कुलगुरू डॉ. डी. टी. शिर्के, डॉ. नमिता खोत, डॉ. सुमित्रा जाधव, आदी.

डॉ. सुरेश जांगे म्हणाले, अत्याधुनिक तांत्रिक बदल स्वीकारणे ही काळाची गरज आहे. या माध्यमातून वापर कर्त्याला माहिती सेवा देण्यासाठी ग्रंथालयांनी प्रामुख्याने प्रयत्न करावे. विद्यार्थ्यांना सर्वोत्तम सेवा प्रदान करण्यासाठी ग्रंथालयामध्ये उपलब्ध

माहितीचा शिक्कांनी जास्तीत जास्त उपयोग करावा. गुजरात येथील इन्फोबनेट सेंटर गांधीनगरचे शास्त्रज्ञ-सी (एलएस) एच. जी. होसमनी म्हणाले, ग्रंथालये म्हणजे विद्यार्थ्यांसाठी जगभरातील माहिती सेवा एकाच ठिकाणी उपलब्ध करून देणारी मंदिरे आहेत. या ठिकाणी उपलब्ध

होणाऱ्या माहितीच्या आधारे विद्यार्थ्यांच्या आयुष्याला चांगली दिशा मिळते.

सहाय्यक ग्रंथपाल डॉ. पी.बी. विलावर संपादित 'इंसेशियल ऑफ इन्फॉर्मेशन लिटरसी जॅड इलेक्ट्रॉनिक इन्फॉर्मेशन लिटरसी फॉर इन्फॉर्मेशन सिकर' या त्यांच्या पहिल्या पुस्तकाचे प्रकाशन मान्यवरांच्या हस्ते करण्यात आले. ग्रंथालय व माहितीशास्त्र विभागाच्या माजी विभागप्रमुख डॉ. सुमित्रा जाधव, डॉ. एच.एम. वायदंडे, पी.सी. पाटील, एम. एस. शिरगांवकर, शामला खोतलांडे यांचा संस्कार करण्यात आला.

ग्रंथालय विभागप्रमुख डॉ. शालिनी लिहितकर यांनी प्रास्ताविक केले. विद्यापीठ ज्ञानस्रोत केंद्राच्या संचालक डॉ. नमिता खोत यांनी पाहुण्यांचा परिचय करून दिला. डॉ. पी. बी. विलावर यांनी आभार मानले. यावेळी गुजरात, कर्नाटक, गोवा व महाराष्ट्रातून ६० हून अधिक सदस्य उपस्थित होते.

Source: Tarun Bharat (Date: 27/7/2018)