

Contact Details: Professor & Head, DLIS & Dean, SoMC&IS
E-mail: imalhan_47@rediffmail.com
Mobile No: +91-94191-81461

Academic Qualification: B.Sc., M.Lib.Sc., Ph.D., Adv. Dip. Comp.

Positions Held:

Teaching & Research Positions:

1. April 2, 2012- **Professor**, Department of Library and Information Science, Central University of Himachal Pradesh, Dharamshala
2. April 9th, 2011-to April 1st, 2012, **Professor**, Department of Library and Information Science, Central University of Himachal Pradesh, Dharamshala on Deputation from the University of Jammu
3. July 27th, 1998- to 8th, 2011 **Professor**, Dept. of Library and Information Science, University of Jammu University, Jammu .
4. October 29, 1987 to July 26th, 1998, **Reader**, Dept. of Library and Information Science, University of Jammu, Jammu (Tawi)
5. March 22, 1983 to October 28, 1987, **Lecturer**, Dept. of Library and Information Science, University of Jammu, Jammu (Tawi).
6. Feb 1, 1982 to March 17, 1983, **Research Fellow**, Dept. of Library and Information Science, PU Chandigarh (Also associated with teaching).
7. March 29, 1979 to Jan 3, 1982, **Lecturer**, Dept. of Library and Information Science, P U Chandigarh.

Administrative Positions:

- **Dean**, School of Mathematics, Computers & Information Science, CUHP (April 15, 2011-
- **Head**, Department of Library and Information Science, CUHP, April 15, 2011-
- **Head**, Department of Computer Science and Informatics, CUHP April 15, 2011-
- **Head**, Department of Mathematics, CUHP April 15, 2011-
- **Dean**, Faculty of Social sciences, University of Jammu, (Jan 1st, 2010- April 8, 2011)
- **Dean**, Faculty of Behaviour Sciences, University of Jammu, (Feb 2nd 2010-April 8, 2011)
- **Director**, Academic Staff College, University of Jammu (April 9th, 2009- April 8, 2011)
- **Head**, Department of Library and Information Science. (June 1, 1997-October 2, 2008)
- **I/C University Librarian**, University of Jammu Library System. (June 01, 1997-January 25, 2004).
- **Program In charge** for IGNOU, New Delhi for the MLIS Program at University of Jammu. Centre. (March 31st, 1995- December 2009)
- **Director for DLIS** Kashmir University Migrant Students. (June 1997-October 2, 2008)
- **Coordinator**, National Open School, University of Jammu Centre for CLS program (Jan 1999-Aug 2006)
- **Librarian**, Centre for Advanced Studies in Geology, Panjab University, Chandigarh. (September 7, 1977 to March 28, 1979)

Specialisation: IT Applications in Libraries
Knowledge Management

Research Interests: 1. Information Literacy
2. Knowledge Management

Publications:

(A) Books Published in India and Abroad:

1. Transformation of Agricultural Libraries in the Collaboration Era, Hyderabad, B.S. Publication, 2011, 552 P (Jt. Ed)
2. Library & Information Science in Digital Age. New Delhi, ESS ESS,2009,2v (Jt.Ed)
3. Perspectives in Knowledge Management. **Maryland(USA), The Scarecrow Press**, 2008, 454p(Jt.Ed.)
4. Knowledge, Library and Information Networking, New Delhi, DELNET, 2006, 467p. (Jt. Ed.)
5. Business Librarianship and Information Services. Lucknow, International Book Distribution Co, 2002 271p (Jt.Ed)
6. Information: Management, Sources and Other Studies, New Delhi, ESS ESS Publications, 2001, 2v 264p. & 238p. (Jt.Ed)
7. Indian Library Literature (1971-80); an Annotated Bibliographic Guide. New Delhi, To-day and Tomorrow Publishers, 1986, 391p (Co-author).
8. Library Education; A Bibliography. New Delhi, Metropolitan, 1982, 264p (Co-author)
9. School Library Management. New Delhi, Sterling Publishers, 1980, 160p (Co-author)

(B) Paper Published in India and Abroad:

1. Challenges and problems of enriching digital information reserves and improving their access IN. H.K Kaul & Mayank J. Trivedi eds, Knowledge and Information Networking, NAELIN 2012, New Delhi, DELNET, 2012, PP 96-103.
2. Social media for effective human networking: potential opportunities for Library and Information Centres. IN Sanjay Kataria, et al, Eds Future of Libraries in the Digital Age, New Delhi, KBD Publication, 2012, PP 97-103.
3. Refocusing attention on institutional and collective responsibility for an effective consortia model. Annals of Library and Information Studies: vol59, Sept 2012, PP143-147.
4. Challenges and Emerging Practices for Knowledge Organization in the Electronic Information environment., In Antony Joses, ed, Digital Libraries and Knowledge Organization, New Delhi, Macmillan, 2012, pp11-16
5. A Scientiometric Assessment of Growth and Impact of Research output of the university of Jammu; a case study. IN SALIS Journal of Library and Information Science 3(1-4) December 2011, PP30-45.
6. "Challenges and Problems of Library and Information Education in India: an Emerging Knowledge Society and Developing Nation of Asia", IN 'Library *Philosophy and Practice*', December 2011, a peer reviewed journal of the University of Nebraska, USA
7. Challenges of managing the Indigenous knowledge resources in India. In H K Kaul and Anuradha V (eds) Revitalizing Libraries in a Global Village; High End Technologies and Resource Management. New Delhi, DELNET, 2010

8. Sources of Traditional Knowledge of Medicinal Plants in Jammu Province: Need to Protect it for Healthy Future. In Sanjay Kataria, et al (eds) Emerging Technologies and Changing Dimensions of Information Services. New Delhi, KBD publications, 2010, pp377-380
9. Challenges and problems of Library and Information Education in India: an Emerging Knowledge Society and Developing Nation of Asia. In Library Philosophy and Practice, December, 2011.
10. Library and Information Science Education Vision 2020. In Jagtar Singh & Trishant Kaur, eds LIS Education, Research and Training, Patiala, IATLIS, 2011, PP1-10
11. Advances in ICTS and the Next level of Services of Agricultural Libraries. In Pathania, M.S et al (eds) Transforming of Agricultural Libraries in the collaborative Era, Hyderabad, B.S. Publications, 2011, pp1-9.
12. E-Agriculture in India: Agriculture Knowledge Communication with the Application of Information and Communication Technologies. In R. Saravanan, et al eds information and communication technology for agriculture and rural development, New Delhi, New India Publishing Agency, 2011 Chapter-2.
13. Making LIS Curriculum consistent with ICT Developments and Job Market. In Jagtar Singh, et al (eds). Library & Information Science in the Digital Age, New Delhi, Ess Ess 2009, PP665-680.
14. LIS education in India: Trends, Issues and Implications. In Jagtar Singh & Trishantjit Kaur, 'Emerging Challenges and Lingering Issues in LIS Education, Research and Training, Patiala, IALIS, 2010, PP10-23.
15. Transforming Libraries and Information Centers Conforming to Users' Needs for the Next Level of Library and Information Services. In Sanjay Kataria, et al (eds) Emerging Technologies and Changing Dimensions of Information services. New Delhi, KBD publications, 2010, pp377-380
16. Diffusion and Dissemination of Agriculture Knowledge; an e-Communication Model for Rural India. In Blessing M Maube, E- Agriculture and E-Government for
17. Indigenous Medicinal Knowledge Resources of Himachal Pradesh; A Need for Scientific Processing and Networking IN H K Kaul and V K Anand ,eds Knowledge, Library and Information Networking, New Delhi, DELNET,2009, pp 109-120
18. Preparing Information Use communities for the Knowledge Society by Imparting Information Literacy, IN SALIS Journal of Library and Information Science. 1(1)Jan-march,2009,pp14-18
19. Access to E-Journals Under the UGC Infonet: A case Study of the University of Jammu. SLIS Journal of Library and Information Science 1(2)April- June 2009, pp
20. Strategic Planning for Developing Indian University Libraries into knowledge resource and service centres. IN Chilana, Rajwant Singh,ed. Challenges for South Asian Resources and Information Services; Essays in honour of Dr Ravindra N. Sharma, New Delhi, Concept publishing, 2008, pp120-131
21. Aligning library and Information Curriculum with Developments in ICTS, Dynamics of knowledge Society and demands of market place. IN Kamal Ameen,,et al Eds, Emerging Paradigms in Librarianship; A call for Innovation, Lahore, PLA,2008,pp 125-137
22. Impact of Globalization and emerging Information and Communication Technologies on Agriculture knowledge transfer. World Libraries, 17(2), 2008 (IFLA Durbun).
23. Bringing Knowledge Revolution to Green Revolution: Managing the Agricultural Knowledge Resources for Growth in the Agricultural Sector in the Electronic Era. IN Malhan, I.V. and Shivrama Rao K. (eds) Perspectives on Knowledge Management. Maryland (USA), The Scarecrow Press, 2008, pp.
24. Transforming Indian Farmers to Reach the Next Level of Green Revolution through communication of Strategic knowledge and Increased Use of ICTs. IN The International and Library Review, September 2008, pp171-178.
25. The Changing Landscape of Information work and the Evolving Role of Library and Information Professionals in the Knowledge Era. IN Malhan, I.V. and Shivarama Rao K. (eds) Perspectives on Knowledge Management, Maryland (USA), The Scarecrow Press, 2008,pp 339-349.

26. Trends of building and accessing digital collections and problems of digital divide in the emerging digital era. IN Shri Lankan Journal of Librarianship and Information Management 2(1), Sept 2007 pp 5-10.
27. Developing Human Resources for Managing Knowledge Resources in Digital Environment. IN Jaspal Kaur, ed Managing College Libraries in the Digital Environment: Opportunities and challenges. (UGC Sponsored National Seminar 03-04, Aug 2007, Seminar Volume, pp 10-17.
28. Agricultural Knowledge Transfer in India: a study of Prevailing Communication channels IN Library Philosophy and Practice Feb 2007, pp 1-12
29. Developing Corporate Culture in the Indian University Libraries: Problems and Challenges of Change Management IN Library Management 27 (6/7) 2006, pp 486-493.
30. The Networked Information Environment : Implications for Education of Library and Information Professionals. In Malaysian Journal of Library and Information Science, 11(1) July 2006, pp75
31. Information Marketing; Areas and Practices. IN International Information Communication and Education; 25(i) March 2006, pp 29-45.
32. Portal Approach to Library websites; Libraries Need to Discover New Integrated Platforms. IN T.A.V Murthy, Dynamic Interoperable Web Based Information Systems Ahmedabad, Inlibnet, 2006, pp627-635.
33. Growth in Knowledge Activities, Educational Revolution and E-Learning Initiatives; Problems and Promises for the Developing World. IN Information Management for Global Access; ICDL 2006 Vol 2, New Delhi, TERI, 2006, pp 662-674.
34. From Library Management to Knowledge Management Journal of Information & Knowledge Management, 4(4) Dec 2005 pp 269-277.
35. Application of Six Sigma in Libraries: Key elements, problems and conclusions Managing Information; November 2005.
36. Application of Six Sigma in Libraries Part 2 Managing Information October 2005.
37. Application of Six Sigma in Libraries Part 1 Managing Information September 2005 pp1-9.
38. Status of Library Automation at the University Libraries of Jammu & Kashmir Herald of Library Science 44(3&4) July-Oct, 2005, pp192-201.
39. Collection Development in Digital Environment. IN H.K. Kaul and Gayathri Sen; Library and Information Networking NAACLIN 2005, New Delhi, DELNET, 2005, pp172-191.
40. Customer Knowledge Base in Business setups; Some observations on problems of Managing Customers' Tacit Knowledge. INICAE 24(I) March 2005, pp20-31.
41. Creation and Development of a virtual library: Problem faced and, lessons learned from the 'Gyan Tawi' project. IN T.A.V. Murthy, et. al. Road Map to New Generation of Libraries using Emerging Technologies, Ahmedabad, Inlibnet, 2004, pp 234-240.
42. Knowledge Management Problems of Developing Countries with Special Reference to India Information Development 19(3) September 2003, pp 209-213.
43. Extracting Quality Academic Information from the Internet; use of Search Engines and Tapping the Hidden Web Resources, National Convention on Library & Information Networking (NAACLIN) 2004, University of Pune, Nov 23-26, 2004.
44. Impact of Digital Divide on Developing Countries with Special Reference to India. SRELS Journal of Information Management 40(4) December 2003, pp 321-336.
45. Library and Information Needs and Problems of IGNOU Students of Jammu Region. Journal of Distance Education, 10 (1), 2003, pp174-179

46. Challenges for Information Users in the Turbulent Times, Technological Transitions and Changing Work Environment. IN T.A.V. Murthy. Ed; Mapping Technology on Libraries and People, Ahmedabad, Inlibnet, 2003,pp 501-512.
47. Information Management in the New Millennium; Issues and Implications. IN Usha Munjoo-Munshi, ed, Information Management in New Millennium New Delhi, Allied Publishers, 2002, pp 114-119.
48. Evolving Role of Business Information Professionals in the Emerging Knowledge Society, IN Roshan Lal Raina and Inder Vir Malhan, eds. Business Librarianships & Information Services. Lucknow, International Book Distributing Co, 2002, pp253-258.
49. Human Resources Development in the University Libraries of Jammu and Kashmir. IN Ashu Shokeen, ed.et.al Information Management, Sources and other Studies, New Delhi, ESS ESS Pubs, 2002, V II pp156-170.
50. Financial Needs and Problems of University and Research Laboratory Libraries in India The Bottom Line 14(3)2001,pp111-115.
51. Quality Research in Indian Universities. IN K.B. Powar and Zeenat S. Shafi eds. Supervision of Research in Universities, New Delhi, AIU, 2001,pp67-76.
52. Quality Library and Information Services for the Distance Education Students. IN S.M. Dhawan, Ed. Quest for Quality; Strategies and Applications in Library and Information Services, New Delhi, ILA, 2001, pp 501-507.
53. Library Resource Sharing in a Networked Environment IN R.Vengan, Information Services in a Networked Environment in India, Ahmedabad, INFLIBNET, 2000, pp. 130 – 134.
54. Publicizing the University Library Resources and Services through the University Library Homepage. IN P.S.G. Kumar and C.P. Vashishth; eds, Academic Libraries in the Internet Era; Ahmedabad, Inlibnet, 1999, pp 378-383.
55. Growth of Hypermedia and Challenges for the Organization of Knowledge. IN. R.K. Verma and Kamlesh Arora, eds. Classification Research in the Electronics Information Era, New Delhi, INSDOC, 1998, pp 11-17.
56. Information Technology; Concerns and Issues in Developing Countries with Special Reference to India. Library Herald, 36 (2) July – Sept, 1998, pp. 69 –79.
57. Online Revolution and Management of Reference Section of a Special Library IN Current Developments in Library and Information Science New Delhi, Reliance Publishing, 1998, pp 133-140.
58. Online Government Information Network in Jammu and Kashmir State. IN Current Developments in Library and Information Science New Delhi, Reliance Publishing, 1998, pp 359-367.
59. Contemporary Issues and Future Requirements for Research in Library and Information Science IN R.G. Prasher, Ed, Library and Information Science, Parameters and Perspectives Vol. I, New Delhi, Concept Publishing, 1997, pp 292-297.
60. Hardware Problems for Database Development IN MA Gopinath and M.K.R Naidu Library Database Management Convention on Automation of Libraries of Educational and Research Institutes, 1996 Section 2-1.
61. Value of Information, Library Modernization and Economic Problems of Scientific and Technical Libraries with Special reference to India in K. Navlani and M.P. Satija Eds. Library and Information Services ; Emerging Challenges, Jaipur RBSA Publishers, 1996, pp 161-172.
62. National Informatics Centres Data Network in India IN K. Navlani and M.P. Satija Eds. Library and Information Services ; Emerging Challenges, Jaipur RBSA Publishers, 1996, pp 161-172.

63. An analysis of Job Market for Library and Information Personnel in India. IN A.A.N Raju et al eds, *New Vistas in Library and Information science*, New Delhi, Vikas, 1995, pp 219-245.
64. Desired Professional Competence and Psychosocial Traits of Professional Librarians as perceived by Teachers and Postgraduate students of Jammu University. IN. *Lucknow Librarian* 25 (1&2) Jan-June 1993, pp 45-51.
65. Online Information Search : Opportunities and Challenges for Libraries in India. IN *Database Production and Distribution* New Delhi, Tata McGraw-Hill, 1993,pp 376-382.
66. Reference Division of a University Library IN R.G.Prasher, ed *University Libraries in India 1980's and Beyond* , New Delhi, Medallion Press, 1991, pp 64-74
67. Users' Education and Training in Scientific and Technical Libraries in India. IN Velaga Venkatappaiaha, ed. *Dimensions of Library and Information Science*, New Delhi, Concept 1990, pp 429-434.
68. Need for Rethinking on Library and Information Science Education in India. *ILA Bulletin*, 24(5), Jan-March 1989, pp. 208-213.
69. New Education Policy and Development of School Libraries in India *Herald of Library Science* 28 (1-2) Jan-April 1989, pp 32-36.
70. Union Catalogue of Scientific Serial in India with Special Reference to NUCSSI (1988) *Journal of Library and Information Science* 14(2) Dec. 1989,pp 136-144.
71. Science Information Services from India- a study, *International Forum on Information and Documentation* 13(2) June 1988, pp 22-29.
72. The Management of Library Collection in Scientific and Technical Libraries in India *Collection Management* 10(1/2) 1988, pp 169-179.
73. Scientific and Technical Libraries in India: *International Library Review* v.20, 1988,pp 387-394.
74. Manpower Development Needs as Depicted by the Human Resources Survey of Scientific and Technical Libraries in India. *Education for Information*, Vol. 5, 1987, pp 285-294.
75. Science Information Services and University Libraries, *Cooperation in Information Management*, Jamshedpur Feb. 14-15, 1983,pp 125-129.
76. Renovating School Libraries, *Journal of Indian Education*, May 1985, pp 71-75
77. Survey of Mathematics Department Library of Punjab University Chandigarh. *ALIS Bulletin* 7(102) July 1983, pp 11-16.
78. Translation Services in Scientific and Technical Libraries and Documentation Centres in India. *Informatologia Jugoslavica*, 19(3-4), 1987,pp 193-197.
79. Rural Public Library Service. *International Library Movement* (1983)pp 91-96
80. Adult Education and Libraries. *International Library Movement* (1983) pp 97-99.
81. Career Opportunities and prospects for library and Information Science Personnel in India *IASLIC BULL.* 27(2), 1982, pp 77-92.
82. Continuing Education for Library Staff *IASLIC BULL.* 23(4) Dec. 1982,pp. 150-153.
83. Some Investigation on Resource Sharing of Chemistry, *Journals for the University Libraries of Punjab, Haryana, Himachal Pradesh and Chandigarh*, *Annals of Library Science and Documentation*, 29(2) June 1982, pp. 76-89.
84. Survey of periodicals in Indian University Libraries. *Herald of Library Science.* 20(3-4) July-Oct. 1981, pp 201-206.
85. An Assessment of Reprographic Resources in Indian Agricultural University Libraries, *Annals of Library Science and Documentation*, 28 (1-4) 1981, pp 103-116.

86. A Survey of Inter-Library Loan Procedures and Operations at Eleven Indian University Libraries. *Annals of Library Science and Documentation*, 27 (1-4) 1980, pp 96-101.
87. The role of Professional Associations in Manpower Development, Proceedings 9th IASLIC National Seminar Nagpur, 1980, pp 149-154.
88. Polytechnic libraries in Haryana: A Survey IASLIC BULL . 25(2) June 1980, pp 57-66.
89. Library Cooperation and Reference Service *Herald of Library Science* 19(1-2) Jan-April 1980, pp. 51-59.
90. Public Library Reference Service: *National Librarian* 4(3) Jan-March 1980, pp 5-8.
91. Andrew Carnegie and his Contribution to Library Profession. *International Library Movement* (1980), pp 93-95.
92. Indian Contribution in the field of Cataloguing. *National Librarian* 3 (2 &3) Oct. 1978 Jan. 1979, pp 6-11.
93. Degree College Libraries in Himachal Pradesh: A Study. *Annals of Library Science and Documentation* 26 (1-4) March-Dec 1979, pp 114-119.
94. University Librarian: His Functions and Responsibilities *National Librarian*: 3(4) April-June 1979, pp 24-30.
95. University Departmental Libraries: Their Working Organization and Administration IASLIC BULL, 24(2) June 1979, pp 49-55.
96. Developing Reading Habits Among Children. *Indian Librarian* 34(2) Sept. 1979, pp 55-59.
97. Reference and Information Services in a University Departmental Library *National Librarian* 4(2) Oct-Dec. 1979, pp 5-10.
98. Pilferage and Mutilation of Library Materials. *IN Library and Librarian* 3(1-2) 1979, pp 46-48
99. Need for Reorganization of Library Education in India. *National Librarian*, 3(1) July-Sept 1978, pp 16-19.
100. Educating the Educated in a University Library *National Librarian* 3 (2-3) Oct. 1978, pp. 12-15.
101. District Libraries in Himachal Pradesh: A Survey. *Annals of Library Science & Documentation* 25 (1-4) March-Dec. 1978, pp 122-127.
102. Rural Library Development: A Necessity for Educational Up-liftment *Indian Library Movement* 5, 1978, pp 94-98.
103. Microforms, their Uses and Abuses and Users Survey "IASLIC BULL, 23(1) March 1978, pp 11-15.
104. Weeding Out the Material from Libraries, *Indian Librarian* 33 (2) Dec. 1978, pp 123-126.
105. Indian Contribution in the Field of Classification Research *Herald of Library Science* 17(4) Oct. 1978, pp 270-275.
106. The Language Barrier in Scientific Communication *National Librarian*, 2(4) April 1978, pp 11-13.
107. James Duff Brown and His contributions. *Herald of Library Science* 17(1) Jan. 1978, pp 53-57

Research Projects Completed/Ongoing:

Research Projects in India and Abroad:

1. Completed a research project entitled: "Developments in IT and Challenges for Library Schools for Library Human Resources Development" at the University of North Carolina, Chapel Hill, NC, USA as Fulbright Scholar
2. Completed Gyan Tawi Project;-Virtual library of the University of Jammu.

MPhil/PhD Supervised/Supervising:

(A) Ph.D. Degrees Awarded for the following Theses:

1. **Sangita Rani**
Human Resources Development Needs as Depicted by the Survey of Automation of Scientific and Technical Libraries in India, 1994, 325p.
2. **Gulam Ali**
Analysis of Aptitude for Learning Library and Information Science at a Graduate level in India with Special reference to Northern Region (Jt.) 1995, 2 218p.
3. **Gurdev Singh**
Resource sharing in Scientific and Technical Libraries in India: A study, 1997, 279p.
4. **Anita Sachar**
Scientometric study of Chemical Literature cited in the Doctoral Theses of Chemistry submitted to the University of Jammu, 1998, 210p.
5. **Urmil Gupta**
A study of Library Resources and Services with Reference to Users of Colleges and Universities of Jammu and Kashmir state, 1999, 361p.
6. **Meghna Dhar**
Management of Library Personnel in the University Libraries of J&K, Punjab, Haryana, Himachal Pradesh and Chandigarh. 2005, 500p
7. **Malvinder Kaur**
Impact of Information Technology on the Functions of Medical Libraries of Northern India.,2007,290p
8. **Shivarama Rao, K**
Role of Libraries in Knowledge Transfer from Lab to Land: A case study of Punjab Agricultural University (PAU), Ludhiana and Sher-e-Kashmir University of Agricultural Science & Technology (SKUAST), Jammu. 2008, 384p

(B) Registered Ph.D. Scholars:

1. **Mr. Syed Mohammad Shahid**
Knowledge Management in Indian Corporate Sector: Role of Library and Information Professionals.
2. **Ms. Samita Wadhera**
Sources of Traditional Knowledge on Medicinal Plants in the Western Himalayan Region.
3. **Mr. Joginder Singh**
Design and Development of Model Library and Information Science Curricula to meet the manpower needs of Emerging Digital Era.
4. **Mr. Rakesh Kumar**
Design and Development of Information Literacy Model for North Indian University Libraries.
5. **Ms. Reenu Arti Thakur**
Design & Development of Collaborative Model of Health Information Literacy in Jammu Division.
6. **Amit Mahajan**
A Study of Internal Attacks and Network Breaches over the Campus Network and Protecting Internal Assets, School of Computer and Information Science, IGNOU.

(C) Pre-Ph.D.: Three students successfully completed their Pre-Ph.D. Course.

(D) M.Phil. Dissertations supervised:

1. **Dilbir Singh**
Reading Habits Among government Senior Secondary School teachers; A Survey DDE Alagappa University, June 2007, 106p

2. **Arun Gupta**

Evaluation and organization of K-12 Level Hypermedia Resources, Madurai Kamaraj University, February 2008, 147p

3. **Sandeep Kumar**

A Survey of use the Internet Resources by the users of Mata Vaisno Devi University. Aligappa University, Jammu. 2009, 136p

4. **Sanjeeve Kumar**

A Survey of Resources and Services of Degree College Libraries of District Rajouri of the J&K State. Madurai Kamraj, University, Madurai, Feb 2009, 104p

5. **Amit Sharma**

Multimedia Library Resources and tools Alagappa University, February, 2009, 108p

Participation in Seminars/Conferences:

Keynote speaker, Chief Guest, Inaugural and Valedictory addresses delivered:

1. Delivered inaugural address on 18th of Feb, 2013 at one week Training Programme (18th to 23rd of Feb., 2013) of Librarians organized by Government College of Teacher Education, Dharamshala (H.P.).
2. Chief Guest on Feb. 12th, 2013 at Two days seminar on Media and Information Literacy Organized by DLIS, Punjabi University, Patiala, 12th-13th of Feb., 2013.
3. Delivered valedictory address on 11th of Feb., 2013 at Refresher Course in Library & Information Science held at ASC, Guru Nanak Dev University, Amritsar.
4. Delivered Keynote address on 5th of November, 2012 at the inaugural session of the Two days National Seminar on Emerging Frontiers of Digital Libraries: Digitization for Cultural Heritage, Knowledge dissemination and Future Creation organized by the DLIS, University of Kashmir, Srinagar.
5. Presented Keynote paper on November 20th, 2012 Digital Resources: Improving Access and Enriching digital Reserves, at NAELIN-2012 held at the Maharaja Sayajirao University of Baroda, November 20-22, 2012.
6. Delivered inaugural lecture on 30th of August, 2012 at the 'Information Security Awareness' workshop organized at CUHP, TAB, Shahpur, in collaboration with the National Institute of Electronics and Information Technologies, Srinagar/Jammu.
7. Presented a Keynote paper on 27th of February, 2012 at the International Conference on Knowledge Management and Resource Sharing held at WCAS, Muskat, Sultane of OMAN, during February 27th-28th, 2012.
8. Delivered Keynote address at the 28th IATLIS National Conference organized by the Gujarat University, Ahmadabad during 26th-28th, November 2011.
9. Presented Keynote address on November 17, 2011 at the National Conference of Agricultural Librarians and Documentalists of India held at Dr. Y.S. Parmar University of Horticultural and Forestry, Nauni, Solan November 17th-19th, 2011.
10. Presented key paper on 'Future of Libraries' on 22nd September at the Seminar Emerging Trends in Academic Libraries held at, Panjabi University, Chandigarh, September 22nd-23rd, 2011.
11. Delivered the key lecture on 12th of August, 2011 on the Librarian's Day celebrated by the University of Jammu Library Staff.
12. Guest of Honour at Central University of Himachal Pradesh, Environment Day celebration on 5th June, 2011.
13. Delivered valedictory address on Jan 17, 2011 at the Refresher Course in Library & Information Science organized by the ASC, Guru Nanak Dev University, Amritsar.
14. Presided over 6th Prof. S.C. Dube Lecture on Sociology and Social Policy delivered by Prof. Anand Kumar, Centre for study of Social Systems, School of Social Sciences, JNU, New Delhi on December 1st, 2010.

15. Chief Guest at the Inter College and Inter-departmental symposium on Role of youth in National Building organized by NSS unit of the University of Jammu on 24th September, 2010.
16. Delivered keynote address on March 15th, 2010 at the ICSSR Sponsored Seminar on Web Resources in Social Sciences Research organized by DLIS, University of Kashmir Srinagar.
17. Delivered Keynote address on 21st of October, 2010 at the Decennial function of Satkal held at ICSSR, Complex, Panjab University, Chandigarh.
18. Presided over the Special Lecture on Buddhism and Social Transformation. An Ambedkar Perspective delivered by Mr. Dahammanchari Lokamitra, President Jambudvipa Trust on 19th April 2010 on invitation of Ambedkar Studies centre of the University of Jammu.
19. Delivered valedictory address on November 5th, 2009 at the valedictory function of Refresher Course in Library and Information Science organized by DLIS and ASC Guru Nanak Dev University, Amritsir.
20. Presented Keynote paper on September 25th, 2009 at NACLIN 2009 held at Panjab University, Chandigarh.
21. Delivered valedictory address on March 19th, 2008 at the ICSSR Sponsored Seminar on Trends and Strategic issues for Libraries in the Global Information Society organized by DLIS, Panjab University, Chandigarh.
22. Delivered about 58 inaugural and valedictory lectures at various Refresher courses, General orientation courses and short term courses organized by the ASC, University of Jammu, Jammu.

Conferences/Seminar Sessions Chaired:

1. Chaired a session on 21st of March, 2013 at the 29th IATLIS Conference held at Documentation Research and Training Centre, Indian Statistical Institute, Bangalore, March 20-22, 2013.
2. Chaired a session on 12th of Feb 2013 at the Two days Seminar on Media and Information Literacy organized by DLIS, Panjabi University, Patiala.
3. Chaired the Technical session II on 21st of Nov 2012, on Libraries: learning Spaces and Networking at the National Convention on Knowledge, Library and Information Networking (NACLIN) 2012 held during November 20-22, 2012 at the Maharaja Sayajirao University of Baroda, Vadodara, Gujarat.
4. Chaired a session on November 6th, 2012, at the Seminar on Reading in the Internet Era, organized by DLIS Panjabi University, Patiala in collaboration with SATKAL & PLA.
5. Chaired a session on 26th of October, 2012 at the 3rd International Symposium on Emerging Trends and Technologies in Libraries and Information Services held during 26th-27th of October, 2012 at Jaypee University of Engineering and Technology, Guna M.P.
6. Chaired a session on 21st May, 2012 at RRMRLF sponsored National Seminar held on "Community Information Centres" at DLIS, Panjab, University, Patiala.
7. Chaired a session on February, 27th, 2012 at the International Conference on Knowledge Management and Resource Sharing held at WCAS, Muscat, SULTNATE of OMAN.
8. Chaired a session at the seminar on Emerging Trends in Academic Libraries held at Panjab Univeristy, Chandigarh during September 22nd - 23rd 2011
9. Chaired a session on open panel at the International conference on Sociology of Law organized by the Central University of Himachal Pradesh, Dharamshala, September 10th -12th 2011.
10. Chaired a session on July 28th, 2011 at Health Information Literary Workshop at Dhaka organized by the East West University, Dhaka & International Federation of Library Associations, the Hague, Netherlands.
11. Chaired a session on February 15th, 2011 at the International Conference on the Convergence of Libraries, archives and museums; User Empowerment Through Digital Technologies, organized by IFLA, Art Library Section at New Delhi, February 15th-17th, 2011.

12. Chaired a session on December 19th at the International Symposium on emerging trends and Technologies in Libraries and information services (ETTLIS 2008) December 18-20, 2008 held at JIIT University, Noida
13. Chaired a session at National Workshop on Quality Indicators and Best Practices for Academic Libraries 4-6 March, 2008, held at Panjabi University, Patiala.
14. Chaired a session at UGC Sponsored National Seminar on Managing College Libraries in the Digital Environment, opportunities and Challenges held during, 03-04 August, 2007, at Dev Samaj College for Women, Sector 45B, Chandigarh.
15. Chaired a session at 24th SIS Conference and convention held at LBSIM, New Delhi on Jan 27th, 2007..
16. Chaired a session on Managerial issues in building digital collections on Nov 2nd, 2006 at the Conference, "Building Digital Collections for empowering Sri Lanka" held at NLIS, University of Colombo, Sri Lanka November 1-3, 2006.
17. Chaired Technical session VII: Librarians as Knowledge Workers at NACLIN-2006 Jointly organized by the Department of Library and Information Science, Dhanvantri Library, University of Jammu and DELNET, New Delhi, September 27-30, 2006.
18. Chaired a session at 51st All India Library Conference of Indian Library Association on Dec 17, 2005

Panelist at National and International Conferences, Seminars, Meetings:

1. Participated in Panel discussion on Libraries for the Future held on 22nd November 2012 at NACLIN-2012, held at the Maharaja Sayajirao University of Baroda, Vadodara, Gujarat.
2. Participated in Panel discussion on Reading in the Internet Era held at Panjabi University, Patiala on November 7th, 2012.
3. Participated in Panel discussion held on 28th of February, 2012 at the International Conference on Knowledge Management and Resource Sharing held at WCAS, Muscat, Sultanate of OMAN.
4. Participated in the Panel discussion on Future of Libraries; Road ahead held at the Indira Gandhi National Centre for Arts (IGNCA), New Delhi on August, 27th, 2011.
5. Participated at the National Consultative Meeting organized by PGIMER, Chandigarh on 11th of March, 2011 under the aegis of Ministry of Human Resources to discuss the issues of constitution of National Commission on Higher Education.
6. Participated in the Panel discussion on Libraries and emerging trends of Information Services organized at the decennial function of SATKAL, held on 21st of October, 2010 at ICSSR Complex, Panjab University, Chandigarh.
7. Participated in discussion of Deans and Heads of Library and Information Schools held on Library and Information Education on March 8th, 2009 at the Graduate School of Library, Information and Media Studies, University of Tsukuba, Tsukuba, Japan.
8. Participated in Panel discussion on Trends and Strategic Issues for Libraries in the Global Information Society held on March 19, 2008 at ICSSR sponsored seminar organized by DLIS, Punjab University, Chandigarh.
8. Panellist at the seminar on usage promotion of e-information Resources, Hotel Taj, Chandigarh 18th, Nov, 2005, 4.30 P.M.
9. Chaired a Panel discussion on Oct 7, 2005 on Strategies for influencing Stakeholders at IFLA, UNESCO International Workshop on Information Literacy held at Panjabi University, Patiala.
10. Participated in Panel discussion on Digital Divide held on December 16, 2003 at SATKAL Annual Function organized at Guru Nanak Dev University, Amritsar.

Conference Director:

1. **Conference Director**, XXIII IATLIS National Conference, 23rd-25th, November 2006, Organized by the Department of Library and Information science, Punjabi University, Patiala.

International Conferences/Seminars/Workshops attended/paper presented:

1. Presented a paper entitled Current Conundrum of LIS Education in India and Opportunities to leverage Advantages from the Fluid and Dynamic Information Environment, on 22nd of March, 2013 at the 29th IATLIS National Conference held at Documentation Research and Training Centre, Indian Statistical Institute, Bangalore, March 20-22, 2013.
2. Presented a paper on 27th of October, 2012 at the 3rd International Symposium on Emerging Trends and Technologies in Libraries and Information Services held during 26th-27th of October, 2012 at Jaypee University of Engineering and Technology, Guna M.P.
3. Presented a paper on February, 27th, 2012 at the International Conference on Knowledge Management and Resource Sharing held at WCAS, Muscat, SULTNATE of OMAN.
4. Paper entitled "Challenges and Problems of Managing Indigenous Agricultural Knowledge Resources in India" accepted for presentation at the IFLA World Library and Information Congress, San Juan, Puerto Rico, 13-18 August, 2011.
5. Invited as a Resource Person and delivered two lectures at the International Workshop on Health Information Literacy jointly organized by the East West University Dhaka and the International Federation of Library Association, the HAGUE, Netherlands at Dhaka during July, 27-30, 2011.
6. Presented a paper entitled Challenges and emerging practices for knowledge organization in the Electronic Information Environment on February 15th, 2011 at the International Conference on Digital Libraries and Knowledge Organization organized by Management Development Institute, Gurgaon 14-16, February, 2011.
7. Presented a paper on August 8th on Trends and Issues in LIS Education in India at the IFLA Satellite Meeting held at Boras, Sweden, August 8-9, 2010.
8. Presented a paper on August 9th on Agricultural Information Literacy: A Sin Qua Non for Indian Farmers to Bridge the Agricultural Knowledge Gaps in India. At the IFLA Satellite Meeting on Information Literacy held at the Gutenberg University, Sweden August,8-9,2010.
9. Participated in IFLA presidential meet and attended the IFLA World Library and Information Congress at Gothenburg, Sweden, 10-15 August, 2010.
10. Presented a paper on November 6th, 2009 at ALIEP held at Graduate School of Library, Information and Media Studies, Tsukuba University, Japan.
11. Participated in "Libraries on the Agendas" International Seminar on Library Advocacy March 13, 2008 at Max Mueller Bhavan, New Delhi.
12. Participated in 2nd IFLA Presidential Meeting held on Feb 21st-22nd, 2008 at Berlin, Germany on theme Free Access and Digital Divide-Challenges for Science and Society in the Digital Age.
13. Submitted a paper on, 'Aligning Library and Information science Curriculum with Developments in ICTs, Dynamics of knowledge Society and Demands of Marketplace at PLA Conference, Lahore Pakistan Nov 28-29, 2007, (paper accepted)
14. Submitted a paper entitled, "Impact of Globalization and Emerging Information and Communication Technologies on Agricultural Knowledge Transfer to Small Farmers in India for presentation at World Library and Information Congress, Durban, South Africa Paper accepted for presentation on August 21, 2007.

15. Submitted a paper on Growth in Knowledge Activities, educational Revolution and E-Learning Initiatives; Problems and Promises for the developing World at International Conference on Digital Libraries (ICDL), New Delhi 5-8, December 2006 (Paper accepted)
16. Presented a lead paper on digital collections in bridging the digital divide at NILIS, Colombo, Sri Lanka at the Conference Building Digital Collections for Empowering Sri Lanka, November 1-3, 2006.
17. Submitted a paper entitled, "Developing Corporate culture in the Indian University Libraries, Problems and Challenges of change Management, at Third Shanghai International Library Forum Conference 17th-19th, August, 2006, Shanaghai China (Paper accepted).
18. Submitted a paper entitled, "Strategic Planning for Developing Indian University Libraries into Knowledge Resource and service Centres." At 72nd IFLA General Conference and Council, 20th to 24th of August 2006, Seoul, South Korea (Paper accepted).
19. Submitted a paper entitled "Agriculture Knowledge transfer in India, A Study of prevailing communication channels for Ist International Conference on Universal Digital Library (ICUDL)-2005) at Zhejiang University in Hanjzhan, China Oct 31-Nov 2, 2005 (Paper accepted)
20. Resource Person at IFLA, UNESCO International Workshop on Information Literacy, Oct 3-7, 2005. Delivered a talk on 6th Oct 2005 at (9 A.M.) on "Current Information Literacy Policies and Statements: Components, similarities and differences"
21. Presented a theme paper on user studies at the First International Convention on Mapping Technology on Libraries and People (Caliber 2003) held at Ahmedabad, Feb. 13 – 15, 2003.
22. Participated at the 4th International Conference of Asian Digital Libraries, held at Bangalore, Dec. 10th – 12th, 2001
23. Sent a paper for the 49th FID Conference and Congress held at Delhi and Jaipur 11-17 Oct, 1998 (Paper accepted).
24. Submitted an Abstract for the Internet Society conference Malaysia (1997) (abstract accepted.)
25. Participated at the American Society for Information Science Conference held at Baltimore, Maryland, U.S.A, Oct 21-23, 1996 Global Complexity: Information chaos and control.
26. Submitted an Abstract for INFO AFRICA CONFERENCE 1994 on Information Services for sustainable developments held at SINODALE, Pretoria South Africa, 16-20 May 1994 (Abstract accepted).
27. Presented a paper at the International Conference on Database production and Distribution held at Bangalore, 28th Nov-1st Dec, 1993.
28. Sent a paper for the IFLA Conference held at Paris, France August 19-24th, 1989, (paper accepted).
29. Attended the 18th IASL Conference held at Kaula Lumpur, Malaysia, July 22-26, 1989.
30. Attended International Conference on Bibliographic Databases and Networks held at New Delhi, Feb 22-25, 1989.
31. Presented a paper at the First International Conference on Bibliometrics and Theoretical Aspects of I.R. held at L.U.C. Diepenbeek, Belgium, August 22 to 28, 1987.

National Conferences/Seminars/Workshops attended/paper presented:

1. Presented a joint paper entitled Media and Information Literacy for Extracting Value from the Choas on Feb. 12th, 2013 at the two days seminar on Media and Information Literacy Organized by DLIS, Punjabi University, Patiala, 12th-13th of Feb., 2013.

2. Presented a paper entitled Committing Public Libraries to the Community Information needs of Indian Farmers on 21st May, 2012 at the RRMRLF sponsored National Seminar On Community Information Centres, organized by the Punjabi University Patiala in collaboration with Punjab Library Association held Punjabi university Patiala 21-22, May 2012.
3. Sent a Joint paper on Ethical tensions of knowledge workers, surrogate businesses, and service providers in the emerging knowledge society. The paper was presented by the other author on 31st January, 2012 at the National Seminar on Ethical Tensions for academics researchers and publishers in the information society, held at Panjabi University Patiala, Jan 31st to Feb 1st 2012.
4. Presented the theme paper on Advances in ICTs and the Next Level of Services of Agricultural Libraries on 18-11-2011 at National Conference of AALDI held at YSPUHP, Solan, Himachal Pradesh.
5. Participated at Workshop of the Core Group on Marketing of Information Services March 13-14, 2008 at Max Mueller Bhavan, New Delhi organized by NKC, Max-Mueller Bhavan, and British Council.
6. Presented a paper on Impact of NAAC Accreditation and ISO certification on Indian University Libraries: A case study of the University of Jammu, Jammu Paper presented at National workshop on Quality Indicators and Best Practices for Academic Libraries 04-06 March, 2008 organised by Deptt. Of Library & Information Science Panjabi University, Patiala
7. Presented an invited paper on Library and Information Support Services to Distance Education Students of Jammu Region at Seminar on Role of Library in Distance Education held at Panjabi University, Patiala March 8-9, 2007.
8. Presented an invited key paper on preparing Human Resources for Managing Knowledge Resources in Digital Environment for 24th National Convention & Conference of SIS, January 27, 2007.
9. Invited to write a key paper for SALIS-2006 organized at Karunya Institute of Technology and Science, 8th-10th June 2006 (Paper accepted).
10. Submitted a paper on Portal Approach to Library Websites; Libraries Need to discover new Integrated approaches at Caliber 2006 held at Gulbarga.(paper accepted)
11. Resource Person at Workshop on “Changing Landscape of Higher Education with E-resources and the role of the Inlibnet” held on August 22-23, 2005 at D.A.V. College, Jalandhar.
12. Participated at the Workshop on the Care of Documents and Works of Art on Paper at Amar Mahal Museum and Library, Jammu, June 3, 2001.
13. Submitted paper for CALIBER 2001, Pune, March 15-16, 2001; Creation and Management of Digital Resources. (Paper accepted.)
14. Submitted paper for XVII IATLIS National Seminar, held at DLIS University of Kerala, Thiruvananthapuram, Feb. 7-9, 2001, LIS Education in the Internet Era (Paper accepted).
15. Submitted a paper on Quality Research in Indian Universities for AIU Seminar on Supervision of research in Universities, held at NIO Goa, Aug 17-18, 2000. (Paper accepted).
16. Submitted a paper at CALIBER-2000's 7th National Convention on Information services in a networked environment in India held at Madras Feb 16-18, 2000 (Paper accepted).
17. Submitted a paper at SIS 2000's 19th Annual Convention and Conference on the Information Management in New Millennium held at Delhi 27-29 January, 2000 (Paper accepted)
18. Sent a paper for the CALIBER – 96 Convention, held at Vadodara Feb 15-17, 1996. Paper accepted and invited to act as Chairperson of a session.
19. Resource Person at the AGLIS Annual Convention held at CRRI, New Delhi, 13th-14th May, 1995.
20. Presented a paper at the 11th IATLIS National Seminar held at Ankushpur, ORISSA, 3-6, June, 1994.
21. Attended the National Seminar on College Libraries in India held at Delhi, Oct 31- Nov 1, 1988.

22. Attended 32nd Indian Library Association Conference held at Krishna Dwarya University, Anantapur, January 3rd-6th, 1987.
23. Attended National Seminar on Distributed Databases; Plan for Interaction, online search held at Mysore, June 29th-July 1, 1987.
24. Attended Workshop on Anglo-American Cataloguing Rules (AACR-II) jointly organized by the American Center Library and the University of Jammu from Sept 15-16, 1983 at the University of Jammu Library.
25. Attended workshop on Dewey Decimal Classification 19th ed. held at S.H.P.T School for Library Science, SNDT Women's University, Bombay, Sept. 24-26, 1981.
26. Presented a paper at the 9th IASLIC National Seminar held at Nagpur, 1980.

Membership of Learned Societies/ Professional Bodies:

(A) Positions Held in Various Societies/Professional Bodies/Associations:

1. **Elected as Council Member** of IATLIS for (2000-02)
2. **Elected, Vice President of Indian Association of Teachers of Library & Information Science** (2009-2011) (2011-13)
3. **Appointed Chairman Programme Committee** for 2012 and again for 2013 for Special Library Association, USA (Asian Chapter).

(B) Life Member:

1. Indian Library Association (ILA)
2. Indian Association of Teachers of Library & Information Science (IATLIS).
3. Society for Information Science (SIS)
4. Punjab Library Association (PLA)

(C) Member, National and International Associations, Societies

1. Micrographic Congress of India (1982-85)
2. International Society for Knowledge Organization (ISKO) Germany (1996-2004)
3. Member, American Society for Information Science (ASIS), USA (1996-97).
4. Internet Professional Publishers Association (IPPA), USA (1996)
5. Founder Member, Association of Indian University Librarians (1998).
6. Literari Club, UK.(2002 -), UK.
7. Google Group, Chandigarh.
8. Member, WSEAS, Working Group on Computers, Athens, Greece.
9. Member, IAALD, Lexington, KY, USA (2008-
10. Member, Special Library Association, USA, Asian Chapter (2011-12)
11. Member, Alumani Association of Panjab University, Chandigarh, 2013-

Awards & Honours Received:

Academic Distinctions, Medals, National and International Awards, Prizes, Recognitions, etc:

1. Has beaten previous university records in M Lib Sc
2. Awarded medal for First position in M Lib Sc
3. Merit Certificate for second position in B Lib Sc
4. Awarded Student Council medal for being meritorious student of the campus
5. Awarded India Book House Education Trust Prize
6. Awarded Leadership Development Grant by IASL, USA (1989)
7. Awarded Fulbright Fellowship in Library and Information Science (1996-97)
8. Fellow Society for Information Science, India 2006.
9. Awarded Ranganathan-Kaula Gold Medal (2006).
10. Received Goethe -Institute award to attend 2nd IFLA presidential meeting in Berlin, Germany (Feb 17-23, 2008)
11. Awarded Harish Chandra Sushila Chandra National Award for the Year 2008.
12. PLA- Prof. M.P. Satija Award for Professional Excellence (2009).
13. Received best presentation certificate on November 18, 2009 at Libraries as Transparency Institutions Workshop organized by IFLA, Netherland and DLIS, Panjabi University, Patiala, during 17th-18th November, 2009.
14. Awarded SATKAL National Librarian Award for the Year 2011
15. Presented certificate of Honour on November, 17th 2011 by Association of Agricultural Librarians and Documentlists of India (AADLI) for dedicated services to the Library profession.
16. Received Best Paper Award for the paper entitled 'Social Media for Effective Human Networking: Potential Opportunities for Libraries and Information Centres.' Presented at Third International Symposium on Emerging Trends and Technologies in Libraries and Information Services held during 26th-27th of October, 2012 at Jaypee University of Engineering and Technologies, Guna, M.P.

Others:

1. Member Syndicate, University of Jammu(Jan2010-April 8th,2011)
2. Prepared and submitted the Report to the J&K Government for the. Assembly Library, Jammu.
3. Member, Board of Post-Graduate Studies & Research (PGS&R) in Faculty of Education & Information Science, Panjabi University, Patiala, (7-8-2001 to 6-8-2003)
4. External Expert, Board of Post-graduate Studies in Library and Information Science, Kurukshetra University, Kurukshetra. (26-5-2002 to 25-5-2004.)
5. Prepared Study Material for the Library Classification (Practice) for the BLIS programme of the Kota Open University, Kota (Raj.)
6. Member, Board of Studies, Punjabi University Patiala (2004-2006)
7. Advisor, Department of Public Libraries and Research, Government of Jammu & Kashmir 2002-
8. Member, Board of Control (Lib.Sc), Guru Nanak Dev University, Amritsar (2006-07).

9. External Member, Faculty of Education and Information Science, Panjabi University Patiala (2007-2009)
10. Member, Panel on Content Analysis MSD 5/P-10, Bureau of Indian Standards, New Delhi.2010
11. Subject Expert Member, Board of Research Studies in Arts, University of Kashmir, Srinagar, May 2007-09
12. Nominated by Executive Council as member of the Library Committee of Baba Ghulam Shah Badshah University, Rajouri (J&K) (2007-08)
13. Member, Advisory Committee of Academic Staff College, Panjabi University, Patiala (2009-11)
14. Co-Opted Member, Academic Staff College, Kashmir University, Srinagar.{2010-11)
15. Member, UGC Inlibnet National Committee on Electronic theses and Dissertations (2009-
16. Adviser, Central Library Committee, Shri Mata Vaishno Devi University, Katra, J & K (2010)
17. Member, Committee constituted to study various Library Acts and propose draft legislation for the state of J & K (2010)
18. Member, Academic Council, Kashmir University Srinagar (2010-11)
19. External Expert, Board of UG Studies in Library & Information Science, Kurukshetra University, Kurukshetra (2010)
20. National Topical Coordinator, e-PG Pathshala project of Inlibnet.
21. Vice-President, Satender Kaur Ramdev Trust for the Advancement of Librarianship (SATKAL).