

CURRICULUM VITAE

Name : RAKESH KUMAR BHATT
Designation : Professor
Address : A-25, Overseas Apartments, Sector – 9,
Rohini, Delhi – 110085
Phone No. : 011-27666656(O); 011-27866038(R); 9968313330(M)
Email : rakeshkumarbhatt@yahoo.co.in; drbhatrk63@gmail.com

Educational Qualifications

S. No.	Degree	Institution	Title	Year
1	Ph.D.	Dr. BR Ambedkar University, Agra	“A Historical Study of the Growth and Development of Libraries in Modern India: (1901-1985) With Special Reference to Delhi”	1992
2	Ph.D.	Agra University, Agra	“Role of UNESCO in the Development of Library and Information Service in the 3rd World Countries with Special Reference to India: A Study”	2004
4	P.G.	University of Delhi	Library and Information Science	1987
5	P.G.	University of Delhi	MA (History)	1985
6	U. G.	University of Delhi	Library and Information Science	1986
7	U. G.	University of Delhi	BA (History Honors)	1983

CAREER PROFILE

- *Assistant Librarian*, Indian Institute of Technology, Delhi (15.01.1991 – 06.01.1998).
- *Lecturer*, Department of Library & Information Science, University of Delhi (07.01.1998 - 26.07.2002).
- *Reader*, Department of Library & Information Science, University of Delhi (27.07.2002 – 07.07.2006).
- *Associate Professor*, Department of Library & Information Science, University of Delhi (06.07.2006 – 01.01.2009).
- *Professor*, Department of Library & Information Science, University of Delhi from 02.01.2009 to till date.

ADMINISTRATIVE ASSIGNMENTS

Head, Department of Library Science w.e.f. 5th December 2007 to 4th December 2010.

1. To administer and manage the Department Office and Library.
2. To Chair and hold various meetings of the Department (viz. Departmental Council, M.Phil. Committee, Departmental Research Committee, Committee of Courses in Library and Information Science meeting, Syllabus Revision Committee, Purchase Committee, Admission Committee meetings, etc.).
3. To conduct admission and examination for Bachelor, Masters, M.Phil. and Ph.D. courses in the Department.
4. To participate in the Academic Council Meeting, University Court Meetings and other meetings and forums of the University.
5. To represent the Department at various forums within and outside the University of Delhi.
6. To organize the various educational activities viz. Educational Tour, Local Tour, Local Picnic, DULSA/DUSU Elections, Annual Day Function, Guest Lectures, Seminars, Refresher Courses, etc. in the Department.
7. Implementation of OBC Reservation in the Department.

Assisted Former HODs as and when required in academic matters.

(07.01.1998 – 04.12.2007)

Assistant Librarian at Indian Institute of Technology, Delhi

(15.01.1991 – 06.01.1998)

1. Head, Acquisition Division
2. Head, Readers Service Division
3. Head, Administration and Maintenance Division
4. Head, Serials Division
5. Head, Processing Division
6. Member Academic Council, University of Delhi, December 2007 to 2010.
7. Member University Court, University of Delhi, Delhi December 2007 to 2010.
8. Expert member of the Committee for Development and Designing of Refresher Course in Library and Information Science for Academic Staff College, Jamia Millia Islamia University. The meeting held on 15th July 2008.

SOME NOTEWORTHY ACHIEVEMENTS OF THE PREVIOUS JOB AT INDIAN INSTITUTE OF TECHNOLOGY DELHI LIBRARY

1. As Head, Serials Division, I prepared a Union List of Periodicals of IIT Libraries giving a full description including the cost of periodicals with the details of Departments subscribing them. This was done to successfully implement the Decision of the IIT Directors Council that the periodicals worth Rs. 10 lacs were to be deleted under the resource-sharing programme. Ultimately the project achieved its objectives.
2. As Head, Readers Services, I along with my team took the initiative to recover over 3500 pending books from the last 20-25 years and successfully recovered around 3000 books from the defaulters. For this achievement, I was appreciated by the Chairman, ACL in writing.
3. The rate of fine against the late return of books was very negligible when I took over as Head Readers Service Division. I made a proposal and accordingly the policy for imposing fine on the late return of the books was adopted in principle and applicable to all types of readers including Faculty Members of the Institute.
4. Indexed BOG minutes and resolutions starting from its inception to the year 1978 than was transferred to some other Division and the project was given to some other officer keeping in view the heavy work load with me at that time.

Any other

University of Delhi reprinted Dr. S. R. Ranganathan's Book entitled "Library Development Plan: A thirty-year programme for India" For which I was requested by Mr. Bhatia of Publication Division of the university to prepare columns containing information in the jacket of the book related to (i) About the author; and (ii) about the book. I prepared the same and handed over to Mr Bhatia for the consideration of the publication team of the University.

BEST TEACHER AWARD

- Best Teacher Award by Special Library Association -Asian Chapter 2019
- Best Teacher Award by Society for Promotion of Libraries Uttar Pradesh – 2019

ACHIEVEMENT AS HEAD OF THE DEPARTMENT (SINCE DECEMBER 2007 TO DECEMBER 2010)

1. As Editor of Journal of Library and Information Science, a bi-annual publication of the Department, published the Volume 32 issue 2 for the year 2007 and Volume 33 (1-2) for the year, 2008 in time. J LIS Volume 34 for 2009 is in progress.

2. Got installed the Bust of Padma Shri Dr. SR Ranganathan on the Foyer of the Second Floor of the Tutorial Building on 31st July 2008 which was inaugurated by Prof. Deepak Pental, Hon'ble Vice-Chancellor, University of Delhi.
3. Got revised the Syllabi for BLISc and MLISc courses as per the Norms of the Universities, in scheduled deadline, and sent it to the authorities for their consideration and final approval.
4. Got purchased and installed 15 Computers, UPS and one Printer in the Computer Laboratory of the Department to strengthen the existing infrastructural facilities for smooth teaching and Research purposes.
5. Got done the PVC flooring of the Faculty Rooms and Office of the Department in December 2008.
6. Co-coordinator and Resource Person of the Kabul Training Programme organized by the University of Delhi in collaboration with Kabul University, Afghanistan from 22nd December 2008 to 19th February 2009.
7. Convener of Refresher Course in Library and Information Science organized by the Department of Library and Information Science in collaboration with the Centre for Professional Development and Higher Education (CPDHE) from 8th June 2009 to 27th June 2009 at Academic Research Centre, University of Delhi, Delhi – 110007.
8. Two faculty members got Projects. One faculty member got a Project from DRDO and another faculty member got two International Trilateral Project of Cooperation in Science and Technology of India, Brazil and South Africa (IBSA) in the area of Information and Communication Technology.
9. Organized a Lecture of Prof. Caroline M. Stern, from Department of Languages and Literature, 3040 Arts & Sciences Commons, 820 Campus Ferris State University Big Rapids, MI 49307-2225 on 27th July 2009 on:
Session I Title: Theory-Based, practical strategies for teaching Information Literacy (50 minutes).
Session II Title: Integrating information literacy into the curriculum: Assignments to teach basic Internet IL Skills (50 minutes).
10. Successfully Organized National Seminar on the “Relevance of Ranganathan’s Philosophy in Present Era” in the Department of Library and Information Science on 6th August 2009.
11. Effectively monitoring and supervising the MLISc Training Programme by a regular visit to designated libraries and thorough discussions and meetings with University Librarian regarding the conduct and functioning of students’ performance.
12. Co-ordinator of Refresher Course in Library and Information Science organized by the Department of Library and Information Science in collaboration with the Centre for Professional

Development and Higher Education (CPDHE) from 5th July 2010 to 24th July 2010 at Academic Research Centre, University of Delhi, Delhi – 110007

13. Successfully Organized National Seminar on the “Ranganathan’s Vision for Academic Libraries” in the Department of Library and Information Science on 12th August 2010.

AREAS OF INTEREST / SPECIALIZATION

- Marketing of LIS Products and Services especially exploring various methods and strategies that library and information centres should adopt for the purpose of promotion and use of the library services and collection.
- Cataloguing (Practice) both print and non-print materials with emphasis on the use of different standards and formats in which the data for catalogue can be used.
- Academic Library system particularly the collection development programme with more emphasis on the cooperative approaches like Library Consortia.
- History of libraries in India and Information Systems.

SUBJECTS TAUGHT

- **Bachelor Level**
 - ✓ Cataloguing Theory
 - ✓ Field Survey and Literature Survey
- **Masters Level**
 - ✓ Academic Library Systems
 - ✓ Current Problems in Library and Information Science (Dissertation)
 - ✓ Marketing of LIS Products and Services and Management Consultancy.
- **M.Phil**
 - ✓ College and University Library System
 - ✓ MPhil Dissertation Project
 - ✓ Research Guidance

SUPERVISION OF AWARDED DOCTORAL THESIS

1. “Development of Digital Libraries in Scientific and Research Institution in Delhi: A Comparative Study” by Mr. Debal Chandra Kar (2010).
2. “Growth and Development of the ICSSR Research Institutes’ Libraries and their Services in India: A Study” by Mr. Dharam Kumar (2010).
3. “A Study of The Indian Statistical Serials their Growth, Development and Use in the Libraries of ICSSR Research Institutions In Delhi” by Mr. Praveen Kr. Jain (2011).

4. "Growth and Development of E-Journals in Economics with Special Reference to E-Journals: A Study of the Libraries of Central Universities in Delhi" by Topan Das. (2011)

SUPERVISION OF AWARDED M.PHIL. DISSERTATIONS

1. "Preservation and use of Data Archives in Archival Library of All India Radio, New Delhi: A Study" by Usha Raghuraman. (2001)
2. "Information Needs and Information Seeking Behaviors of Medicine Practitioners in a Tribal Dominated Area in the North East India" by Zuchamo Yanthan. (2002)
3. "A Comparative Study of the Role of Thapar Institute of Engineering and Technology (Patiala) Library and National Institute of Technology (Kurukshetra) Library in Research and Development Activities" by Raj Kumar. (2005)
4. "Consortium Based Subscription of Journals in Selected Libraries of Science and Technology Institutions in Delhi with particular reference to INDEST: A Case Study" by Manish Kumar. (2007)
5. "Organization and Management of Non-Book Material in Libraries of the IIT Delhi, JNU and Jamia Millia Islamia: A Comparative Study" by Ved Pal Singh (2008).
6. "E-Journal: A Study of the UGC-Infonet E-Journals Consortium" by Ms. Garima Gaur (2008).
7. "E-Journals in Social Sciences with particular Reference to Journals available in Public Domain" by Shalender Singh Chauhan (2008).
8. "Marketing of Library and Information Science Products and Services" by the University Libraries of Delhi: A Study" by Dipti Gulati (2009).
9. "Role of Academic Libraries in Research and Development Activities in the Electronic Environment: A Study of University Libraries in Delhi" by Vinod Kumar Singh (2009).
10. "Academic Libraries in Delhi: An Evaluative Study of their Growth, Development and Services" by Melody Zenthianneihhoih (2010).
11. "Use of E-Resources in the field of Geography by the users in Selected University Libraries in Delhi" by Geeta Khulbe (2010).
12. "Role of E-Learning in the Modernization of Library Services in Digital Era: A Study of Academic Libraries in Delhi" by Vineeta (2010).
13. "Use of E-Journals in the Field of Chemistry by Faculty Members and Research Scholars in Select University Libraries in Delhi: A Study" by Amit Kumar.
14. "Marketing of LIS Products and Services in Select Economics Libraries in Delhi: A Study" by Mohd. Yusuf.
15. "Information Seeking Behaviour of Library and Information Science Professionals in Selected Central Universities of Delhi" by Meghraj Singh

16. "Use of E-resources by Faculty Members and Research Scholars of Economics and Political Science in Central Universities of Delhi" by Rajeshwari.
17. "Job Satisfaction in the Special Libraries in the ICT Environment: A Study" by Miss Bharti.

SUPERVISION OF AWARDED MLISC DISSERTATIONS

Several students have done their MLISc Project Work under my supervision. Details are given as under:

1. History of Agricultural Libraries in India by (by Lihingngairose Sitlhou)
2. History of College Library in India by (by Mohan Prasad)
3. History of Government Libraries in India (by Manisha Kumari)
4. History of Public Libraries in India by (by Kandhasamy K)
5. History of School Libraries in India by (by Javeri Khatoun)
6. History of University Libraries in India by (by Mohd Akib Sohel)
7. Use of ICT in the Libraries of Indian Institute of Public Administration Library and Centre for Policy Research. (by Gulshan Fareheen)
8. Use of E-Resources by the Users of Selected Social Science Libraries in Delhi: A Study. (by Dharna)
9. Organization and Management of Grey Literature in Select Social Science Libraries. (by Jatin Kumar)
10. Use of E-Resources by the PG Students, Research Scholars of the Department of Zoology, University of Delhi. (by July Devi)
11. Marketing of LIS Products and Services in Selected Academic Libraries in Delhi: A Study. (by Jasmine Deori)
12. Use of E-Journals by Under Graduate and Post Graduate Students of Delhi Technological University Library: A Study. (by Gaurav Boudh)
13. Marketing of Library and Information Science Products and Services in Select Special Libraries in Delhi. (by Jitendra Mahawar)
14. A Comparative Study of the Services Provided by the Select Public Libraries in Delhi in ICI Environment. (by Leimapokpam L Devi)
15. Application of ICT in select Social Science Libraries in Delhi: A Study. (by Lingsangmi Khongreiwo)
16. Application of ICT in Select North Campus College Libraries of University of Delhi: A Study. (by Hookip Aelem)
17. Application of ICT in Jamia Millia Islamia Library: A Study. (by Mohammad Anzar Ahmad)
18. Total Quality Management in Delhi University Library System and Jawahar Lal University Library. (by Anish Mohammad)
19. Growth and Development of E-Journals in CRL. (by Anju Kumari)
20. Total Quality Management in Special Libraries. (by Anoop Kumar)
21. Subscription of Periodicals in Delhi Technical University, Guru Gobind Singh Indraprastha University and Netaji Subhas Institute of Technology. (by Anu Susan George)
22. Subscription of E-Journals in University of Delhi, Jawaharlal Nehru University, Jamia Millia University Libraries. (by Archana)

23. Growth and Development of Libraries of the Institutes affiliates to Guru Gobind Singh Indraprastha University, Delhi: A Study (by Anirudha Tiwari)
24. Use of E-Journals by Faculty Members and research scholars in the field of Electronics and Communication Engineering and Computer Engineering in Netaji Subhas Institute of Technology, New Delhi: A Study (by Babu Khan)
25. Use of e-journals by the faculty members and research scholars of Department of Geography and School of Environmental Studies: A Study. (by Anupriya Rai)
26. History: Its Growth and Development as a Discipline. (by Abdul Karim Ansari)
27. Growth and Development of University Libraries in Delhi. (by Amit Kumar)
28. Growth and Development of Public Libraries in Delhi: A Survey. (by Anita Rani)
29. Growth and Development of Science and Technology Libraries of Delhi. (by Ankur Pant)
30. Growth and Development of Documentation Centres in Delhi: A Survey. (by Annu)
31. Library Professionals Attitude Towards Information Technology: A Study of Jawaharlal Nehru University & Jamia Millia Islamia University. (by Elibeni Ezung)
32. Collection Management and Services in Selected Media Libraries in Delhi. (by Gyanesh Kumar)
33. Total Quality Management in Selected Medical Libraries of Delhi: A Survey. (by Kanchan Dwivedi)
34. Use and Awareness of E-Resources in JNU and JMI: A Comparative Study. (by Kanchan Rani)
35. Marketing of Information Products and Services in Special Libraries. (by Leela Chauhan)
36. Use of E-Resources in Economics and Sociology of UGC-INFONET E-Journals Consortium by Research Scholars and Faculty Members of Jawaharlal Nehru University: A Study (by Gitashree Deori)
37. Information Sources in the field of Social Sciences Available in the Electronic Format: An Evaluative Study (by Kallol Das Talukdar)
38. Use of Electronic Resources in History and Political Science of UGC-INFONET E- Journal Consortium by Research Scholars and Faculty Members of University of Delhi: A Study (by Melody Zenthianneihhoh)
39. Growth and Development of Associations in the Field of Library and Information Science: National and Global Perspective (by Rajesh Kumar)
40. A Comparative Study of the Services Provided by the Libraries of Aligarh Muslim University and Jamia Millia Islamia (by Waseem Raja)
41. Reading Habits of the Undergraduate Students of ARSD College and Sri Venkateswara College (by Indu)
42. An Evaluative Study of the University Library of Dr. HS Gaur University, Sagar (by Jitendra Kumar Jain)
43. An Evaluative Study of the NASSDOC (by Jyoti Sharma)
44. Application of ICT in Library Services of NISCARE and IIT Delhi (by Jostana Rawat)
45. A Comparative Study of the Services provided by Shaheed Sukhdev College of Business Studies Library and Sri Guru Govind Singh College of Commerce Library (by Deepika Bangia)
46. Stock Verification Activities in Libraries of Indian Institute of Technology (Delhi) and Jawahar Lal Nehru University: A Comparative Study. (by Dinesh Kumar)
47. An Evaluative Study of the TERI Library (New Delhi) (by Dipti Gulati)

48. Use of periodicals in British Council Library and Max Muller Bhavan Library: A comparative study (by Gagandeep Kaur Uppal)
49. Political Science: Its Growth and Development as a Disciplines (by Kambiakmuan Guite)
50. Sociology Its Growth and Development as a Discipline (by Pawan Kumar)
51. National Information Systems and Services in India: A Study (by Jyoti Mudgal)
52. Economics its Growth and Development as a Discipline (by Kavita)
53. Social Science Libraries in Delhi: A Study (by Harinder Pal)
54. A Study of Acquisition of Electronic Resources in the IIT, NPL and IARI Libraries situated at Delhi. (by Mamta)
55. Increase in the Subscription Rate of Periodicals in Physics, Chemistry and Mathematics subscribed by the Indian Institute of Technology Library, Delhi during last one decade and its effect on periodical budget. (by Vandana Goel).
56. Reference and Bibliographical Sources in National Council of Applied Economic Research Library & Institute of Economic Growth Library. (by JP Joshi)
57. A Comparative Study of the Services provided by National Council of Applied Economic Research and Ratan Tata Library (by Pinky)
58. Role of UGC in the Growth and Development of University & Collage Libraries in India (by Richa Bajpai)
59. A Comparative Study of Services provided by Maitreyi College and Jesus & Mary College Libraries. (by Shakti Mishra).
60. Collection Development in Electronic Era: Issues and Trends. (by Vibha Seth).
61. Reference and Bibliographical Sources in CRL and JNU library and their Use: A Study (by Mennu Khurna)
62. Reference and Bibliographical Sources in Central Science Library of Delhi University and Their Use: A Study 2001. (by Neelam Sharma)
63. Reference and Bibliographic Sources in Central Secretariat Library and National Archives of India Library and Their Use: A Study 2001 (by Neena)
64. A comparative study of the services provided by Shaheed Sukhdev College of Business Studies Library and Sri Guru Gobind Singh College of Commerce Library. (by Ritu Vashista)
65. Use of periodicals in Central Science Library (DU) and JNU Library. (by Sarika)
66. History of Networks in India with particular reference to library networks: A study. (by Sarbjit Kaur)
67. An evaluative study of the School of Planning and Architecture Library. (by Renuka Verma)
68. Reference and bibliographical sources in Ratan Tata Library and the Institute of Economic Growth Library and their use: A study. (by Rashmi Dixit)
69. Reference and bibliographical sources in Central Reference Library (DU) and JNU Library and their use: A study. (by S.P. Singh)
70. Reference and bibliographical sources in Central Science Library (DU) and Dr. Zakir Hussain Library of Jamia Milia Islamia (Delhi) and their use: A Study. (by S. Kumar)
71. Reference and bibliographical sources in the Central Secretariat Library and the National Archives of India Library and their use: A study. (by Subash Chand)
72. Current trends in cataloguing: A comparative study (by Sunita Duby)

73. Reference and bibliographical sources in National Council of Applied Economic Research Library and the Institute of Economic Growth Library and their use: A study. (by Manish Kumar Phatak)
74. An evaluative study of the IIT Delhi Library. (by Sukhvinder Kaur)
75. A comparative study of the services provided by Nehru Memorial Museum and Library and Indian Council of Historical Research Library. (by Shirish Kumar)
76. A comparative study of the services provided by the Indian Institute of Public Administration Library and the National Institute of Educational Planning and Administration Library. (by Shashi Prabha Singh)
77. A Comparative Study of the Services provided by the National Institute of Immunology Library and the National Institute of Health and Family Welfare Library. (by Subash Chand)
78. A Comparative Study of the Services provided by the National Documentation Centre on Mass Communication and the Institute of Mass Communication Library. (by Sujit Kumar Pandey)

PUBLICATIONS PROFILE [BOOKS/MONOGRAPHS (AUTHORED/EDITED)]

Authored Books

1. **Bhatt RK and others.** AACR2 and MARC 21: A Practical Manual Delhi, Segment Books, 2020. ISBN 9789381513163.
2. **Bhatt RK** and MP Singh. Ranganathan's Classified Catalogue Code: A Practical Manual. Delhi, Narendra Publishing House, 2019. ISBN: 978-93-88668-02-6.
3. **Bhatt, RK.** University Libraries. Delhi, Narendra Publishing House, 2019. ISBN 978-93-88668-31-6.
4. **Bhatt RK.** The Survival Kit for Libraries: A Marketing Approach. Delhi, K.K. Publications, 2018. ISBN: 978-81-7844-319-5.
5. **Bhatt RK.** and Others. Academic Libraries. Delhi: K.K. Publications, 2018. ISBN: 978-81-7844-322-4.
6. **Bhatt, RK.** Libraries in India: Collection of Connectivity. Delhi: Ane Books Pvt. Ltd., 2010. ISBN 978-93-8061-876-0.
7. **Bhatt, RK.** Information Systems: Delhi: Pragati Publications, 2009. ISBN: 81-7307-127-6.
8. **Bhatt, RK.** Resource Sharing and Library Consortia. Delhi: K.K. Publications, 2008. ISBN: 81-7844-070-9.
9. **Bhatt, RK.** UNESCO Development of Libraries and Documentation Centres in Developing Countries. Delhi: KK Publications 2004. 81-7844-025-3.
10. **Bhatt, RK.** and others. Colon Classification Scheme: A Simple Study. Agra: Y K Publishers, 2002. (In Hindi). ISBN:
11. **Bhatt, RK.** History and Development of Libraries in India. Delhi: Mittal Publications, 1995. ISBN 81-7099-582-5.

Edited Books

12. **Bhatt, R.K.** and others. Digital Age Strategies in Information Management for Sustainable Librarianship. 3rd DLA-SRFLIS Summit 2019 held at University of Delhi April 19-20, 2019. Delhi: DLA-SRFLIS, 2019. ISBN: 978-81-927409-7-3.
13. **Bhatt RK**, K. Madhavan and R. Raman Nair ed(s). Perspectives on Knowledge Management. KK Publications. 2016.
14. **Bhatt RK** and Mahesh Kumar ed(s). "Fundamentals of Social Sciences and Library Consortia". K K Publication, Delhi, 2014.
15. **Bhatt RK** and Manish Kumar ed(s). "Development of Social Sciences: A Librarian's Companion". K K Publication, Delhi, 2014.
16. **Bhatt RK** ed(s). "Medical Libraries" Book written by Dr Nilimesh Verma, KK Publication, Delhi, 2010. ISBN: 978-81-7844-080-4.
17. **Bhatt RK** ed(s) and other. Public Libraries in the Knowledge Society: An Indian Experience. Shipra Publications. New Delhi. 2010. ISBN: 978-81-7541-525-6
18. SINGH KP, **RK Bhatt** and Others, Ed. (2010). National Conference on Knowledge management in the Globalised Era: Lead papers. Association of Agricultural Librarians and Documentalists of India (AALDI): New Delhi.
19. Dhawan, SM, JL Sardana, **RK Bhatt** and MK Jain ed(s). "Public Libraries in the Knowledge Society". SHIPRA Publications, Delhi, 2010. ISBN: 978-81-7541-525
20. **Bhatt, RK**. Globalising Academic Libraries: Vision 2020. 2V. International Conference on Academic Libraries held at University of Delhi. Delhi: Mital Publication, 2010. Part I. ISBN: 81-8324-340-1.
21. **Bhatt RK** and Others. ed(s). "Responding to Users need in changing information landscapes: Sojourn of Libraries" from Palm-Leaf to PalmTop: Proceedings. 49th ILA Conference held at Jhansi from Dec 29th, 2003 to Jan 1st, 2004. Delhi: ILA, 2004.
22. **Bhatt, RK**. Electronic Information Environment and Library Services: A contemporary paradigm. 48th ILA Conference held at NIMHANS Bangalore 22-25 January 2003.(Associate Editor of the above publication). Delhi: ILA. ISBN:81-85218-37-1.

RESEARCH PAPERS PUBLISHED IN REFEREED/PEER REVIEWED JOURNALS

1. Lohrii Kaini Mahemei and R K Bhatt. Scientometric analysis of physics research productivity at Indian Institute of Science and Institute of Physics, India. (2021). *Library Herald*, 59 (1), 24-51. DOI: 10.5958/0976-2469.2021.00002.6.

2. Manish Kumar and **RK Bhatt**. “Library and Information Science Webinars During Covid-19: Stay Connected for Dissemination of Knowledge”. *WE – A Multidisciplinary and Multilingual Peer Reviewed Research Journal*. (2021) 1(1-2), 37-50.
3. Kandhasamy, K. and **RK Bhatt**. “A study of Public Libraries in India: Post-Independence Period”. (2020). *Library Philosophy and Practice (e- journal)*. <https://digitalcommons.unl.edu/libphilprac/5091>
4. Lohrii Kaini Mahemei and **RK Bhatt**. “Research Publications of Physics at the Indian Institute of Science, Bengaluru: A Scientometrics Study”. (2020). *Library Philosophy and Practice (e- journal)*. 4164. <https://digitalcommons.unl.edu/libphilprac/4164>
5. Singh, Monika and **RK Bhatt**. “Research Scholars Attitude Towards the Use of Social Media in Promotion of Library and Information Sources and Services: A Study of University of Delhi, Delhi”, *Library Philosophy and Practice*, (2018). ISSN – 1522-0222.
6. **Bhatt, R.K.** and Divyanshu Gupta. “Essentials of Marketing Management in LIS” *Library Philosophy and Practice*, (2018). ISSN – 1522-0222.
7. Singh, Monika and **RK Bhatt**. "Information Seeking Behaviour of Research Scholars of University of Delhi in Digital Age: A Study” *Journal of Library and Information Science (JLIS 2018)*, 43.1: 18-30. ISSN: 0970-714X
8. **Bhatt, RK** and Karan Singh. “Use of E Journals by Post Graduate Students and Research scholars of Department of Linguistics University of Delhi”. *Journal of Library and Information Science*, 43.2 (2018): 293-309.
9. Srivastava, Garima Gaur, **RK Bhatt** and Maniruddin Ansari. “Competencies for LIS Professional in ICT Environment”. *Journal of Library and Information Science*, 42.1-2 (2017): 25-31.
10. Srivastava, Garima Gaur, **RK Bhatt**, Shehzad Hussain and Arun Ruhella. “Preservation and Access of Culture Heritage (Manuscripts) Knowledge: A Case Study of Nehru Memorial and Museum and Library” *Journal of Library and Information Science*, 42.1-2 (2016): 18-26.
11. **Bhatt, R K.**, Amit Kumar and Mohd. Yusuf. “Marketing of LIS Products and Services in Select Economics Libraries in Delhi” *DESIDOC Journal of Library and Information Technology*, 36.3 (2016): 131-142.
12. Amit Kumar and **R. K. Bhatt**. “Contemporary Issues and Challenges of Librarianship: Is Marketing Capable to Run the Show” *International Journal of Information Dissemination and Technology*. 4.2 (2014): 155-158. ISSN: 2229-5984 (Print) and 2249-5576 (Electronic) Peer Reviewed Journal
13. **Bhatt, R. K.** and Amit Kumar. “Students Opinion on Use of Social Networking Tools in a Library Environment: A Case Study of Jawaharlal Nehru University, New Delhi.” *The Electronic Library*. Vol. 32 Issue 5 (2014) Peer Reviewed Journal

14. **Bhatt, R.K.** and Bharti (2014) "Job satisfaction among library professionals in an electronic environment: a study of select special libraries in Delhi" *Journal of Library Management*, Vol. 3(3-4), Page 85-104.
15. **Bhatt, R.K.** and Chhotu. "Marketing of LIS products and services: A case study of the libraries of Central Secretariat and National Social Science Documentation Centre, Delhi". 2 (1-2): 2013. 45-58.
16. **Bhatt, R.K.** "University libraries in the digital age". *DESIDOC Journal of Library & Information Technology*. 31(3): 2011.159-167.
17. **Bhatt, R.K.** Libraries through the ages in Delhi: A Historical Perspective. *Library Herald*. 46 (4): 2008. 308-319.
18. **Bhatt, R.K.** India's University libraries: Financial issues and funds raising strategies. *Library Herald*. 42(1): 2004. 28-37.
19. **Bhatt, R.K.** Book Acquisition Programme in Libraries under the Financial Crunch. *Herald of Library Science*. 34 (1-2): 1995. 20-26.
20. **Bhatt, R.K.** and Bhatt, S.C. Development of Scientific Organizations and National Information Systems in India: Some landmarks. *Indian Journal of Information, Library and Society*. 7(3-4): 1994. 284-95.

**RESEARCH PAPERS PUBLISHED IN ACADEMIC JOURNALS OTHER THAN
REFEREED/PEER REVIEWED JOURNALS**

21. **Bhatt, R.K.**, Singh, M., Rana, J. and Kumar, J. (2020), "Organisation and management of grey literature in select social science libraries", *Collection and Curation*, Vol. ahead-of-print No. ahead-of-print. <https://doi.org/10.1108/CC-10-2019-0033>
22. **Bhatt RK** and Riyaz M. Use of E-Resources by the PG Students and Research Scholars of the Department of Botany of University of Delhi: A Study. *Journal of Library and Information Science*. 44 (1-2), (2019). 62-68.
23. **Bhatt, R. K.** "Library Services in Inclusive Environment: Role of Marketing Tools" *Journal of Information Dissemination and Technology*" Vol.6 Issue 2 April June 2016.
24. **Bhatt, R. K.** Relevance of Ranganathan's Laws of Library Science in Marketing Library. *Library Philosophy and Practice*. July 2011.
25. **Bhatt, R. K.** University Libraries in India: Past, Present and Future. *University News: A Weekly Journal of Higher Education*. 49(33): 2011. 9-19.
26. **Bhatt, R. K.** University Libraries in India: Issues and Challenges. *Journal of Library and Information Science*. 35 (1): 2010. 51-64.

27. **Bhatt, R. K.** Use of UGC-Infonet Digital Library Consortium Resources by Research Scholars and Faculty Members of the University of Delhi in History and Political Science: A Study. *Library Management*. Vol 31 4/5 2010.
28. **Bhatt, R. K.** University Libraries in India: Issues and Challenges. *Journal of Library and Information Science*. 35 (1): 2010. 51-64.
29. **Bhatt, RK** E-Resources @ UGC-Infonet Digital Library Consortium: A Breakthrough. *World Digital Libraries*. 2 (2): 2009. 145-160.
30. **Bhatt, RK** March towards Digitization of Information Resources in India: Issues and Initiatives. *World Digital Libraries*. 1 (2): 2008. 147-167.
31. **Bhatt, R. K.** Information and Documentation Services in 3rd World Countries: Role of UNESCO. *Journal of Library and Information Science*. 33 (1-2): 2008. 119-138.
32. **Bhatt, R.K.** Library Consortia: An Effective Collaborative Approach towards Resource Sharing. *Journal of Library and Information Science*. 31 (1): 2006. 69-79.
33. **Bhatt, R.K.** Copy Right Law and Libraries: Current Scenario. *Journal of Library and Information Science*. 31 (2): 2006.141-144.
34. **Bhatt, R.K.** E-Journals and Libraries: Vexing Issues. *Journal of Library and Information Science*. 30 (1-2): 2005. 65-74.
35. **Bhatt, R.K.** Role of UNESCO in the Development of Libraries and Information Centres. *ILA Bulletin*. 34 (3-4): 1999. 67-70.
36. **Bhatt, R, K.** and others. Dissemination of Knowledge and Information in the Post-industrial Society: Contributions of various Agencies. *Indian Journal of Information, Library and Society*. 11 (1-2): 1998. 61-69.
37. **Bhatt, R.K.** and Sharma, U.C. Assessing Users Information Demands: A Pre-requisite in Collection Development in Libraries. *Indian Journal of Information, Library and Society*. 11 (1-2): 1998. 51-60.
38. **Bhatt, R.K.** Acquisition of Scientific Books in Research and Technical Libraries in the Developing Countries. *Indian Journal of Information, Library and Society*. 9 (1-2): 1996.
39. **Bhatt, R.K.** and Bhatt, S.C. Serials Industry in the Explosion of Information and Knowledge during the Post-industrial society: An International Scenario. *Indian Journal of Information Library and society*. 8 (1-2): 1995.
40. **Bhatt, R.K.** and Bhatt, S.C. Application of the historical methods in the field of Library and Information Science: An overview. *Annals of Library Science and Documentation*. 41 (4): 1994. 155-160.

41. **Bhatt, R.K.** Booksellers and Agents – Help or Hindrance in Library Acquisitions in the Information based Society: A Librarian’s Viewpoint. *AGLIS Journal* 11 (Special Issue): 1994-95. 91-6.
42. **Bhatt, RK** and Arora, J. Computer communication networks and their use for information retrieval and dissemination. *Microcomputers for Information Management*. 9 (4): 1992. 241-61.

RESEARCH PAPERS PUBLISHED IN REFEREED/PEER REVIEWED CONFERENCES

International Conferences

43. Lohrii Kaini Mahemei and **RK Bhatt**. “Research output of Centre for High Energy Physics, Indian Institute of Science (IISc): A Scientometric Analysis” in proceedings of the International Conference 3rd DLA – SRFLIS Summit 2019 on the topic “Digital Age Strategies in Information Management for Sustainable Librarianship” jointly organised by Delhi Library Association and Satija Research Foundation for Library and Information Science during April 19-20, 2019, 452-458 p. ISBN-978-81-927409-7-3.
44. Rana, Jyoti and Bhatt, RK. “A Scientometric Study of India’s Research Output in Immunology and Microbiology” Proceeding of the *International Conference 3rd DLA-SRFLIS Summit 2019 Digital Age Strategies in Information Management for Sustainable Librarianship*, Delhi, April 19-20, 2019.
45. Mondal, Haroshit Kumar and Dr. R. K. Bhatt. “The Use of E-journals in Bangladesh: A Study”. *8th International Library and Information Professional Summit (I-LIPS) 2019*, Lucknow, India, November 22-24, 2019, pp. 113-124.
46. Rana, Jyoti and **Bhatt, RK**. “Indian Research Output in Immunology and Microbiology 2012-2016: A Scientometric Study.” *Library Philosophy*, 2019.
47. Lohrii Kaini Mahemei and **RK Bhatt**. “Mathematics Research Output at Indian Institute of Science during 2009-2018: Mapping and Visualization Analysis” in proceedings of 8th International Library and Information Professionals Summit (I-LIPS 2019) on “Empowering Libraries with Emerging Technologies for common sustainable future” held at Babasaheb Bhimrao Ambedkar University, Lucknow, Uttar Pradesh, India during November 22-24, 2019, 391 – 401 p. ISBN: 9789381156698.
48. Rana, Jyoti and **Bhatt, R.K.** “Information Consultancy in Academic Libraries” Proceeding of the *International Conference on Recent trends, Challenges and innovations CGLA*, 8-9 Feb 2018.
49. **Bhatt, RK**. “Management of Libraries and Information Centers in India: Role of Skills in ICT Environment” Proceeding of the International Conference on Knowledge Organisation in Academic Libraries (I-KOAL:2017) jointly organised by Library Professionals Association (LPA) & University of Hyderabad, Hyderabad during 26-27 Nov 2018.

50. Singh, Monika and **RK Bhatt**. "Promotion of Library and Information Sources and Services: Sales Promotion". Proceeding of the International Conference on Knowledge Organization in Academic Libraries (I-KOAL:2017) jointly organized by Library Professionals Association (LPA) & Goa University, Goa during 15-16th Dec 2017.
51. **Bhatt, R K**. "Management of Libraries and Information Centres in India: Role of Skills in ICT Environment". In Proceedings Knowledge Organization in Academic Environment. Ed By Salek Chand, R N Malviya and Anand A Jha.
52. Lamba, Manika and **RK Bhatt**. "Marketing of Library Products and Services in Select Medical Libraries in Delhi in Digital Environment: A Comparative Study". In a 2nd international conference of Asian Libraries 2017: Jamia Millia Islamia, Delhi during 26-28 October, 2017.179-192.
53. Mahesh Chand and **RK Bhatt**. Marketing the LIS Products and Services of Select Social Science Libraries in Delhi: A Case Study. In 2nd Tecnia-SRFLIS India Summit 2015: Gray to Green organized by SRFLIS and Tecnia Institute of Advance Studies, Delhi during 11-12th April 2015. 562-570.
54. Bharti and **Rakesh Kumar Bhatt** "Changing role and gender-wise job satisfaction among the LIS Professionals in the electronic era" 11th International Conference on Webometric, Informetrics, and Scientometrics (WIS) and the 16th COLLNET meeting 2015, 26-28th November 2015, Delhi, "Bibliometric data and impact management in information science", Page 107-115.
55. Babbar, Parveen; **RK Bhatt**, and Chandhok, Seema. Published a paper on "Treasures of Government Archives: A case study of archaeological libraries in New Delhi, India" in International Conference on Digital Libraries held at New Delhi from 23-26th February 2010, Pg 725-743.
56. Babbar, Parveen, **R K Bhatt** and Garima Gaur. Google Scholar Metrics. In International Conference on Bibliometrics Data and Impact Management in Information Science organized by SLA Chapter during 26-28th Nov. 2015.
57. Babbar, Parveen, and **Rakesh Kumar Bhatt**. Framework for Cloud Computing Adoption and Security Concerns in Libraries. In 2nd International Conference on Academic Libraries. Organized by Guru Gobind Singh Indraprastha University, New Delhi during 12-15 February 2013.
58. **Bhatt, R.K.** and Amit Kumar. "E-journals: Paving the way for Dynamic Scholarship." In 8th International CALIBER 2011 on Towards Building a Knowledge Society: Library as Catalyst for Knowledge Discovery Management." Organized by INFLIBNET and Goa University during 2-4th March 2011.

- 59. Bhatt, R. K.** “Marketing Information Products and Services: A Case Study of the Select Libraries of the Central Universities of Delhi.” In “International Conference on the Convergence of Library, Archives and Management, User Empowerment through Digital Technologies” organized by NIFT and IFLA Arts Library Section during 15-17 February 2011 at New Delhi.
- 60. Bhatt, R.K.** “Information Literacy Models and Competencies Development Initiative in India” In “International Conference of Asian Special Libraries (ICoASL 2011) on “Building User Trust: The Key to Special Libraries Renaissance in the Digital Era” organized by SLA (Special Libraries Association) - Asian Chapter in association with Japan Special Libraries Association during 10-12 February 2011 at United Nations University (Co-Sponsor), Tokyo, Japan.
- 61. Bhatt, R.K.** and Shalender Singh Chauhan. “Knowledge Management: The Changing Role of Libraries” In International Conference on Digital Library Management Extending, Benefits of Modern Technology to Public, Academic and Special Libraries organized by TERI, Delhi and RRLF Kolkata during 11-13 January 2011. Kolkata.
- 62. Bhatt, R.K.** “Imperativeness of Personality Development of the Library Professionals for Effective and Efficient Library Management in the ICT Environment. In 12th MANLIBNET Annual Convention, Knowledge Dissemination through Libraries and Information Centres: Sharing Vision for the Future organized by IHMR, Jaipur during 22-24 November 2010.
- 63. Bhatt, R.K.** and Shalender Singh Chauhan, “The open access movement in India: where we stand?” 2nd International Symposium on Emerging Trends and Technologies in Libraries and Information Services (ETTLIS) 2010. Jointly Organized by Learning Resource Centre Jaypee Institute of Information Technology Noida (UP) & Learning Resource Centre Jaypee University of Information Technology Wagnaghat(HP) from June 3-5, 2010.
- 64. Bhatt, R.K.** Methods and strategies for marketing of LIS products and services: a pragmatic approach. 2nd International Symposium on Emerging Trends and Technologies in Libraries and Information Services (ETTLIS) 2010. Jointly Organized by Learning Resource Centre Jaypee Institute of Information Technology Noida (UP) & Learning Resource Centre Jaypee University of Information Technology Wagnaghat (HP) from June 3-5, 2010.
- 65. Bhatt, R.K** and Manish Kumar. “E-learning Programmes and Libraries: Issues and Strategies” In Third International Conference on Digital Libraries (ICDL 2010), organized by The Energy and Resource Institute (TERI) from 23-26 February 2010 at India Habitat Centre, Lodhi Road, New Delhi.
- 66. Bhatt, R.K.** “Academic Libraries in India: A Historical Study.” International Conference on Academic Libraries organized by Delhi University Library System from 5th – 8th October 2009 at University of Delhi, Delhi.

- 67. Bhatt, R.K.** “Marketing of LIS Products and Services for Industries by the University Libraries: A Strategic Solution to the Problem of Financial Crunch.” International Conference on Academic Libraries organized by Delhi University Library System from 5th – 8th October 2009 at University of Delhi, Delhi.
- 68. Bhatt, R.K.** and Manish Kumar. “Library Consortiums: A Strategic solution for the Libraries to overcome the Financial Crunch.” Emerging Trends and Technologies in Libraries and Information Services, International Conference held at Jaypee Institute at Noida from 18th –20th December 2008.
- 69. Kar, Debal C. and R.K. Bhatt.** “Electronic Resources in a Digital Library and its Management.” In General Conference of the Congress of Southeast Asian Libraries (CONSAL XIII), Manila, Philippines, 27-30 March 2006 (Proceedings-in CD-ROM).
- 70. Kar, Debal C. and R.K. Bhatt** “Management of Electronic Resources in a Digital Library.” In International Conference on Information Management in a Knowledge Society: Proceedings, Mumbai 21-25 February 2005. Kamlavijayan, D and others, ed. Mumbai: Allied Publishers, 2005. 239-248p.
- 71. Bhatt, R.K.** and Babber, Praveen. “Digital Libraries: Benchmarks for their evaluation for the effective use of digital resources.” Proceedings of International Conference on Digital Libraries held at TERI, New Delhi from 5-8, 2006. New Delhi: TERI, 2006.
- 72. Bhatt, R.K.** “University Libraries in India and Electronic journals: the role of consortium-based subscription of e-journals for the effective use of financial resources.” Proceedings of 2nd International Convention on Automation of Libraries in Education and Research Institutions 2004(CALIBER) held from February 11-13, 2004. Ahmedabad: INFLIBNET Centre, 2004. 129-133.
- 73. Bhatt, R.K.** and Singh, K.P. “Digital libraries: Emergence, features, challenges and opportunities.” Proceedings of International conference on digital libraries vol. 1 held at TERI. 2004. TERI, New Delhi. 49-53.
- 74. Bhatt, R.K.** and Harish Chandra. “Database creation at IIT Delhi: Some strategic issues.” Proceedings of the 5th International Conference on New Information Technology. 30 Nov. to 2 Dec. 1992. Hong Kong.

**RESEARCH PAPERS PUBLISHED IN CONFERENCES/SEMINAR OTHER THAN
REFEREED/PEER REVIEWED CONFERENCES**

National Conferences

- 75. Singh, Monika and R.K. Bhatt** "Promotion of Library and Information Sources and Services: Sales Promotion" Proceeding of the International Conference on ' Knowledge Organisation In

Academic Libraries (I-Koal-2017) jointly organized by Library Professionals Association (LPA) & Goa University, Goa from 15-16 Dec 2017. **ISBN: 9789-38667-7563 (Published)**

76. Praveen Babbar and **R.K. Bhatt** "Mentoring in Libraries." In National Conference on Leadership and Professionalism for New Age Libraries. Jointly organized by Society for Library Professionals and SLA Asian Chapter during 16-17 March 2012. New Delhi.
77. **Bhatt, R.K.** "Librarianship in Digital Environment: Role of LIS Professionals in Knowledge Society." XXVII IASLIC National Conference 2009, 25-29, December, 2009 at KIIT University, Bhubneswar, Orissa.
78. **Bhatt, R.K.** and Manish Kumar. "Public Libraries in Delhi: A Historical Study." National Conference on Public Libraries-2009 jointly organized by Librarians Cultural Forum & India International Centre on April 1-3, 2009 at IIC, New Delhi.
79. **Bhatt R.K.** "Delhi: Historical, Cultural, and Social Prospective." National Conference on Public Libraries-2009 jointly organized by Librarians Cultural Forum & India International Centre on April 1-3, 2009 at IIC, New Delhi.
80. **Bhatt R.K.** and Sharma U.C. "Marketing of Library and Information Science Products and Services." National Conference on Public Libraries-2009 jointly organized by Librarians Cultural Forum & India International Centre on April 1-3, 2009 at IIC, New Delhi
81. **Bhatt, R.K.** and Gulati, Dipti. "Digitization Issues and Challenges." National Conference on Digitization & Digital Preservation Conference held at DESIDOC from 11-12 December 2008. p 28-32.
82. **Bhatt, R.K.** "Marketing of LIS Products and Services: A Proposed Model for MLISc Curriculum." In IATLIS 2006 held at Patiala, Punjab. Punjab: IATLIS, 2006.
83. **Bhatt, R.K.** "Libraries in Ancient India and the Cultural Heritage." In Seminar on Libraries in the Cultural Heritage of India organized by the Society for Promotion of Activities for National Development and Nation Building (SPANDAN) and Ministry of Human Resource and Development, Government of India held at Jawaharlal Nehru University, Delhi on 10 March 2004.
84. Singh, K.P. and **R.K. Bhatt** "Electronic Commerce and its Application in Libraries and Information centers." Digital Information Exchange: Pathways to Build Global Information Society, 22nd SIS Annual convention 2004, New Delhi. 2004. Society for Information Science. P 508-13.
85. **Bhatt, R.K.** "Pricing the Library Information Services and Products: Issues and Methods." XXIV ISALIC Conference held at Dehradun, 2003. Kolkata: ISALIC, 2004. 103-106.
86. **Bhatt, R.K.** "Marketing of Library Information Services and Products: A Case Study of Goa University Library." Responding to Users need in Changing Information Landscapes: Sojourn of

Libraries from Palm-Leaf to Palm-Top: Proceedings. 49th ILA Conference held at Jhansi from Dec 29th, 2003 to Jan 1st, 2004. Delhi: ILA, 2004. 378-388.

87. **Bhatt, R.K.** and Sharma, U.C. "Role of Teleconferencing in Global Library and Information Science Education through Distance Learning." Globalization of Library and Information Education: Seminar and Proceedings. 20th ITALIS National conference held from 21-23 Nov, 2003 at Chennai. Hyderabad: IATLIS, 2004. 97-102
88. **Bhatt, R.K.** "Role of INFLIBNET in the Growth and Development of University Libraries in the Changing Scenario." Electronic Information Environment and Library Services: A Contemporary Paradigm. Proceedings. 48th ILA conference held at NIMHANS, Bangalore from January 22-25, 2003. Delhi: ILA, 2003. 141-152.
89. **Bhatt, R.K.** "Digital divide in India. Electronic Information Environment and library services: a contemporary paradigm." Proceedings. 48th ILA conference held at NIMHANS, Bangalore from January 22-25, 2003. Delhi: ILA, 2003. 454-462.
90. **Bhatt, R K.** "Consortia based Subscription to Electronic Resources for Sci-tech Libraries: A Practical Approach towards Effective Use of Financial Resources." Electronic Information Environment and library services: a contemporary paradigm. Proceedings. 48th ILA conference held at NIMHANS, Bangalore from January 22-25, 2003. Delhi: ILA, 2003. 214-221.
91. **Bhatt, R K.** "LIS Education through Distance Learning: Role of Technologies in Effective Management." Manpower Development for Information Management in Competitive Environment: Seminar Papers. XIX IATLIS Seminar held at Utkal University, Bhubaneswar, Orissa from 1-3, December, 2002. Hyderabad: ITALIS, 2003. 271-279.
92. **Bhatt, R.K.** "Internet and Its Use in Enriching and Upgrading of Information Resources in Academic Libraries: An Operational Strategy to Overcome the Problem of Financial Crunch." Seminar papers on library practices for effective management. 47th ILA Conference held at Warangal during 20-23rd December 2001. Delhi: ILA, 2001. 572-83.
93. **Bhatt, R.K.** "Delhi Library Development. Libraries and Information Services in India: States and Union Territories." V2. Edited by M.K. Jain. Delhi: Shipra, 2001. 3-10.
94. **Bhatt, R.K.** and Harish Chandra. "Development of university and college libraries in India pre- and post-independence period: A historical study. Library Vision 2010: Indian library and librarianship in retrospect and prospect. ILA seminar paper of 45th All India Library Conference held at Hissar during 23-26 December 1999. Delhi: ILA, 2000. 1-15.
95. **Bhatt, R.K.** and Harish Chandra. Challenges to Indian libraries with Specific Reference to Developments in Information Technology: Current Scenario. Library Vision 2010: Indian Library and Librarianship in Retrospect and Prospect. ILA seminar paper of 45th All India Library Conference held at Hissar during 23-26 December 1999. Delhi: ILA, 2000. 328-34.

96. **Bhatt, R.K.** and Rajesh. Promoting Reading Habits Among Neo-Literates: Role of public Libraries. Libraries & Information Services in the Electronic Era. ILA Seminar papers of the 44th All India Library Conference held at Hyderabad during 25-28 February 1999. Delhi: ILA, 1999.52-57.
97. **Bhatt, R.K.** and Srivastava, J.P. Periodical Acquisition Programme Under Financial Crunch: An Operational Strategy for the Effective Use of Periodical Budget. National Seminar on challenges before the university libraries in India in the 21st century held from 9-12 August 1999. Delhi: ILA, 158-167.
98. **Bhatt, R.K.** and Srivastava, J.P. CD-ROM technology at Indian Institute of Technology Delhi Library: Sustainable Library and Information Services. Seminar papers of the 43rd All India Library Conference held from 5-8 November, 1997 at Chandigarh. Edited by T.A.V. Murthy et.al. Delhi: ILA, 1998. 243-250.
99. **Bhatt, R.K.** Growth and Development of Libraries in Ancient India. In proceedings of the Seminar on Library History – State-of the Art held on 09.01.1996 at Vijayawada. ILA Central Sectional Committee. ILA. 1996.
100. **Bhatt, R.K.** Libraries in Medieval India Up to the Fall of the Mughal Empire: A historical Study. In proceedings of the Seminar on Library History – State-of the Art held on 09.01.1996 at Vijayawada. ILA Central Sectional Committee ILA. 1996.
101. **Bhatt, R.K.** and Srivastava, J.P. Resource Sharing Through Networking: Current Perspectives. AGLIS Journal. Vol. 11 (Special Issue), 1995. AGLIS Annual Convention 1994-1995. 44-54.
102. **Bhatt, R.K.** and Arora, J. Computer Networks in India: Current Scenario. In AGLIS Convention. 1992-93. Jaipur: AGLIS, 93.
103. Praveen Babbar and **R. K. Bhatt**. “Mentoring in Libraries.” In National Conference on Leadership and Professionalism for New Age Libraries. Jointly organized by Society for Library Professionals and SLA Asian Chapter during 16-17 March, 2012. New Delhi.

**OTHER PUBLICATIONS (EDITED WORKS, BOOK REVIEWS, FESTSCHRIFT
VOLUMES, ETC.)**

104. **R.K. Bhatt** and Monika Singh. "Promotion of Library and Information Sources and Services" in Emerging Trends for SMART Libraries: A Festschrift in Honour of Professor V.P. Khare', Dr. Sonal Singh, Dr. B.K. Singh and Dr. Neelam Thapa (Eds.). Shree Publishers & Distributers, 2019. 129-138, **ISBN- 978-81-8329-911-4. (Published)**
105. Singh KP and **RK Bhatt**, “Awareness about Plagiarism: A case Study of Jawahar Lal Nehru University, Delhi”. In Proceedings Digital Transformation Strategies and Trends in E-Learning’s

Privacy preservation and Policy. Ed By Priya Rai and Akash Singh 699-711. ISBN: 978-93-81513-14-9

106. Manish Kumar and **RK Bhatt**, "Marketing the Library: A Study of Marketing of Library Products and Services by Dr. B.R. Ambedkar Central Library, Jawahar Lal Nehru University, Delhi". Ed by Parveen Babbar and others
107. **Bhatt RK**, Garima Gaur Srivastava Chaman Ranjan and Anish Shukla. "Committee and Commission in Higher Education in India and Libraries". Proceeding of the international Conference of Emerging Trends for Smart Libraries. Feschrift Volume in Honour of Prof. VP Khare.
108. **Bhatt, RK**, "India's Ancient Libraries and their role in the development of higher education In Challenges and Changes in Librarianship". Edited by A. Amudhavalli and Jasmev Singh. Vol.1. Delhi: B R Publishing Corporation, 2010. ISBN 13:9788176467131.
109. **Bhatt, RK**, and Amit Kumar. "Exploring the Knowledge Management Issues in ICT Era." in Paradigm Shift in Technological Advancement in Librarianship: Essays in Honour of Dr. Pawan K. Gupta. M. S. Rana, Dinesh C. Ojha and Nirmal Swain (Eds.). 2011. ISBN: 978-81-7233-744-5.
110. **Bhatt, R K**. Library Consortium: An Overview of Indian Initiatives. In Library and Information Science in Digital Age. Essay in Honour of Prof. M P Satija. EssEss Publications. New Delhi.2009. P 382-400.
111. **Bhatt, R.K**. Access to E-Resources and Scholarship: Role of Library Consortia in India. In Challenges for South Asian Resources and Information Services. Essay in Honour of Dr Ravindra N Sharma. Concept Publication Company. New Delhi.2008. P 347-359.
112. **Bhatt, R.K**. Intellectual Property Rights: Some Vexing Issues. In Digital Information Resources and Networks on India: Essays in Honour of Professor Jogindar Singh Ramdev. Delhi: UBS Publisher, 2006. P. 1002-9.
113. **Bhatt, RK** and Narender Kumar. Evaluation of LIS Education through Distance Education Mode. In Libraries in information studies in cyber age: Essays in honor of Prof. J L Sardana. Edited by S M Dhawan. New Delhi: Authors Press.2004. 54-62.
114. **Bhatt, R K** and Narender Kumar. Resource Sharing Periodicals among Indian Institute of Management Libraries. In Libraries in information studies in cyber age: Essays in honour of Prof. J L Sardana. Edited by S M Dhawan. New Delhi: Authors Press.2004. 165-181.
115. **Bhatt, R.K**. Marketing of Scientific and Technical Information Services to Industries: Some Strategic Issues towards Effective Implementation and Management. Library and information science studies in retrospect and prospect: Essays in honour of Prof. D.R. Kalia. Edited by J.L. Sardana. Delhi: Concept Publishing, 2002. 230-44.

- 116. Bhatt, R.K.** Imperatives of Research and Technical Libraries-Industries Interaction for Mutual Benefits Under Financial Crunch: An Operational Strategy. In *Library science and its facets*. Vol.1. Edited by H.R. Chopra and U.C. Sharma. Delhi: EssEss Publications, 1998. 175-184.
- 117. Bhatt, R.K.** and Rajesh. Imperative of Establishing a National Documentation Centre on Population Education. In *formal and non-formal education*. Delhi, 1998.
- 118. Bhatt, R.K.** Book Acquisition Programme in Libraries and Information Centres. In *Librarianship: Today and tomorrow: Dr. S.C. Verma Festschrift*. Delhi: EssEss Publications, 1997. 64-71.
- 119. Bhatt, R.K.** and Singh, A.P. LIS Education for Medical Librarianship. In *Education for Librarianship in Information Age*. Edited by R.P. Kumar et.al. New Delhi: Medical Library Association, 1995. 177-85.

Book Reviews

- 120.** Compendium of Select Government Reports on Library and Information Services in India (2003). Compiled by S Majumdar, S C Bhalla, and Ramesh Chander. New Delhi, Central Secretariat Library. Department of Culture, Ministry of Tourism and Culture, Government of India.
- 121.** Report of the Review Committee on Library Staff Under the Revision of Central Government: 4th Pay Commission Recommendations. (2003) (Chairman: D P Chattopadhyay) New Delhi. Central Secretariat Library. Department of Culture, Ministry of Tourism and Culture, Government of India. (Review Published in *Libraries Information & Knowledge: An international journal*. 21(1), Jan 2004).

Other publications (Chapters in Edited works, Festschrift volumes, etc.)

- 122. Bhatt, R.K.** Information Consolidation & Repackaging in Agriculture Sector of India: An Evaluative study. In *Knowledge Organization, Access, and Management in the Digital Environment: Emerging Dimensions: Festschrift in Honour of Prof. K. Somasekhara Rao*. Academic Book Publishers.Hyderabad.2017.71-80.
- 123. Bhatt, R.K.** Amit Kumar, Md. Yusuf and Garima Gaur Srivastava. (2016) Research Trends in Marketing of LIS Products and Services: a case study of literature published. in Debal C. Kar, P.K. Jain, Parveen Babbar ed. *From Ownership to Access: leveraging the digital paradigm*. Synergy Books India, New Delhi. Page 109-126. ISBN – 9789382059462.
- 124. Bhatt, R.K.** and Bharti Yadav (2015) “New dimensions in the management of information systems” A Festschrift volume, Chapter title “Job Satisfaction among different category of library Professionals in electronic environment: a study of selected special libraries in Delhi“page 71-84.

125. **Bhatt, R.K.**, and Narinder Singh Rawat. "History as a Discipline" in Development of Social Sciences: A Librarians Companion. R. K. Bhatt and Manish Kumar (Eds.). 2013. ISBN: 978-81-7844-166-5.
126. **Bhatt, R.K.**, and Mahesh Chand. "National Documentation Centers in Social Science" in Development of Social Sciences: A Librarians Companion. R. K. Bhatt and Manish Kumar (Eds.). 2013. ISBN: 978-81-7844-166-5.
127. **Bhatt, R. K.**, and S. Majumdar. Libraries through the ages in India: Sojourn from palm leaf to palmtop. Edited by Ravindra N. Sharma on behalf of IFLA. Vol. 2. Germany: De Gruyter Saur, 2013. ISBN 978-3-11-029275-6.
128. **Bhatt, R. K.** and Vineeta. "Role of E-Learning in Modernization of Library Services in Digital Era: A Study of Academic Libraries in Delhi." Edited by C. R. Karisiddappa and P. Padhi. Delhi: Atlantic Publishers & Distributors (P) Ltd., 2012. ISBN 978-81-269-1696-2
129. **Bhatt, R.K.** India's Ancient Libraries and their role in the development of higher education In Challenges and Changes in Librarianship. Edited by A. Amudhavalli and Jasmev Singh. Vol.1. Delhi: B R Publishing Corporation, 2010. ISBN 13:9788176467131.
130. **Bhatt, R K.** Library Consortium: An Overview of Indian Initiatives. In Library and Information Science in Digital Age. Essay in Honour of Prof. M P Satija. EssEss Publications. New Delhi.2009. P 382-400.
131. **Bhatt, R.K.** Access to E-Resources and Scholarship: Role of Library Consortia in India. In Challenges for South Asian Resources and Information Services. Essay in Honour of Dr Ravindra N Sharma. Concept Publication Company. New Delhi.2008. P 347-359.
132. **Bhatt, R.K.** Intellectual Property Rights: Some Vexing Issues. In Digital Information Resources and Networks on India: Essays in Honour of Professor JogindarSingh Ramdev. Delhi: UBS Publisher, 2006. P. 1002-9.
133. **Bhatt, R K** and Narender Kumar. Evaluation of LIS Education Through Distance Education Mode. In Libraries in information studies in cyber age: Essays in honor of Prof. J L Sardana. Edited by S M Dhawan. New Delhi: Authors Press.2004. 54-62.
134. **Bhatt, R K** and Narender Kumar. Resource Sharing Periodicals Among Indian Institute of Management Libraries. In Libraries in information studies in cyber age: Essays in honour of Prof. J L Sardana. Edited by S M Dhawan. New Delhi: Authors Press.2004. 165-181.
135. **Bhatt, R.K.** Marketing of Scientific and Technical Information Services to Industries: Some Strategic Issues Towards Effective Implementation and Management. Library and information science studies in retrospect and prospect: Essays in honour of Prof. D.R. Kalia. Edited by J.L. Sardana. Delhi: Concept Publishing, 2002. 230-44.

136. **Bhatt, R.K.** Imperatives of Research and Technical Libraries-Industries Interaction for Mutual Benefits Under Financial Crunch: An Operational Strategy. In Library science and its facets. Vol.1. Edited by H.R. Chopra and U.C. Sharma. Delhi: EssEss Publications, 1998. 175-184.
137. **Bhatt, R.K.** and Rajesh. Imperative of Establishing a National Documentation Centre on Population Education. In formal and non-formal education. Delhi, 1998.
138. **Bhatt, R.K.** Book Acquisition Programme in Libraries and Information Centres. In Librarianship: Today and tomorrow: Dr. S.C. Verma Festschrift. Delhi: EssEss Publications, 1997. 64-71.
139. **Bhatt, R.K.** and Singh, A.P. LIS Education for Medical Librarianship. In Education for Librarianship in Information Age. Edited by R.P. Kumar et.al. New Delhi: Medical Library Association, 1995. 177-85.

EDITOR-IN-CHIEF

1. Editor in Chief of National Conference on Knowledge Management in Globalized Era, organized by Association of Agricultural Librarians and Documentalists of India in Association with Indian Council of Agricultural Research Library and Indian Agricultural Statistics Research Institute Library, New Delhi from 21-23 April, 2010.

EDITOR

1. Editor of Journal of Library and Information Science, Volume 34 for the year, 2009 (in progress).
2. Editor of Journal of Library and Information Science, Volume 33 issues 1-2 for the year, 2008.
3. Editor of Journal of Library and Information Science Volume 32 issue 2 December, 2007.
4. Member Editorial Advisory Board of KELPRO Bulletin, Kerala Library Professionals' Organisation, Post Box No.: 5543, Thiruvananthapuram – 695 034.

ASSOCIATE EDITOR (Conference Proceedings)

1. Electronic Information Environment and library services: a contemporary paradigm. Proceedings. 48th ILA conference held at NIMHANS, Bangalore from January 22-25, 2003. Delhi: ILA, 2003.

MANAGING EDITOR (International Journal)

1. Libraries Information & Knowledge: An international journal. 21(1), Jan 2004. (Published by Centre for Library and Information Studies, Delhi).

REVIEWING

1. DESIDOC Journal of Library & Information Technology. (DJ-844/1601)

2. DESIDOC Bulletin of Information and Technology, Defence Scientific Information and Documentation Centre, DRDO, Metcalfe House, Delhi – 110054.
3. Journal of Library and Information Science, bi-annual publication of the Department, published the Volume 32 issue 2 for the year 2007 and Volume 33 (1-2) for the year, 2008 in time. J LIS Volume 34 for 2009 is in progress.

ADVISORY ROLE

1. Member Advisory Committee on Modernization of Indian Council of Medical Research Library and Information Network Meetings held on 25th February, 2008 and 23rd September, 2010.

PARTICIPATION IN CONFERENCES, SEMINARS, WORKSHOPS

1. AGLIS Convention at Jaipur in 1992 and presented a paper entitled “Computer networks in India: Current Scenario”.
2. FID International Conference held at Delhi in 1998.
3. ILA Conference held at Hyderabad and presented a paper entitled, “Application of Internet in Academic libraries”.
4. National Seminar on Need-based Innovative Programmes for Education and Training of LIS Personnels held at Department of Library and Information Science, University of Delhi, Delhi, 1998 and presented a paper entitled, “Management development programme for library managers: A proposal for short-term programme”.
5. ILA Conference held at Hissar in 1999 and presented a paper entitled, “Growth and development of University and College libraries in India : A historical study”.
6. IASLIC Conference held at Agra in 1999.
7. Three days Indo-German International workshop on curriculum design organised by ILA in collaboration with Max Muller Bhawan, Delhi held during 20th –23rd Dec. 2000.
8. A Panel Discussion on “Book culture in the new environment” held on 18th August 2000 at Pragati Madian.
9. One day Seminar on Libraries and the Book Industry held on 21st January 2000 held at India International Centre, Delhi.
10. Seminar on Academic Status for librarians and the role of libraries in the education system on 14th September 2001 at Pragti Maidan.
11. One day Seminar on Automation in college libraries: Experience and problems held on 7th September 2001 in Miranda House College Library, University of Delhi.
12. One day workshop on OCLC organised by IIT Delhi, Delhi in 2002.
13. Seminar cum-workshop on Leadership and human resource development in libraries and information centres held on 30th-31st January 2002 at Pragati Maidan.

14. Seminar on Libraries in the Cultural Heritage of India organized by the Society for Promotion of Activities for National Development and Nation Building (SPANDAN) and Ministry of Human Resource and Development, Government of India held at Jawaharlal Nehru University, Delhi.
15. Seminar on Intellectual Property Rights organized by the Society for Promotion of Activities for National Development and Nation Building (SPANDAN) and Ministry of Human Resource and Development, Government of India held at Jawaharlal Nehru University, Delhi.
16. International conference on Digital libraries held at TERI. 2004. TERI, New Delhi.
17. 2nd International Convention on Automation of Libraries in Education and Research Institutions 2004(CALIBER) held from February 11-13, 2004 at Jamia Millia Islamia, Delhi.
18. Nation Seminar on Access to Electronic Journals/Databases under UGC Infonet Programme held on 14th –15th December, 2004 at University of Delhi, Delhi.
19. One day seminar on IT Application in Special Libraries (ITASL) on behalf of SLA Chapter, December 9, 2005 at New Delhi.
20. One day National Workshop on Growth and development of literature in Social Sciences organised by Institute of Economic Growth, Delhi on 24th January 2006.
21. One day workshop on Information Literacy at Delhi College of Engineering on 23rd December, 2006 jointly organised by Society for the Advancement of Library and Information Science, Chennai (SALIS) and the Unesco.
22. Presented a paper on Marketing of LIS Products and Services: A Proposed Model for MLIS Curriculum at IATLIS 2006 held at Patiala, Punjab.
23. Presented a paper in two days' work shop on School Library Development: A proposed model for School library development in Delhi organized by the School Library Development Group, Science Communication Centre, DU held at University Guest House from 25-26 February, 2006.
24. One day seminar on Benchmarking and best practices in special libraries organized by SLA Asian Chapter on February 02, 2007, at Indian Institute of Public Administration, New Delhi.
25. Seminar cum Discussion on the topic "Role of Libraries in Academic Research" on 22nd January 2008 at 3.00 P.M at National Social Science Documentation Centre, ICSSR, New Delhi.
26. Participated in one day workshop of National Information Centre on e-Granthalaya a Digital Solution for Library Automation and Networking of libraries on 27th February, 2008 at Department of Information Technology, National Informatics Centre, New Delhi.
27. Attended Conference Asia-Pacific Institute of Management held on 4th & 5th January, 2008 at Asia Pacific Institute of Management, 3,4, Institutional Area, Jasola, Sarita Vihar, New Delhi.

28. Attended ILA-TISS International Conference on “Knowledge For all: Role of Libraries and Information Centers” held at Tata Institute of Social Sciences, Deonar, Mumbai from 12th – 15th November 2008.
29. Attended International Conference of Asian Special Libraries (ICoASL 2008) Shaping the future of special libraries: beyond boundaries held from 26th –28th November,2008 at New Delhi. And presented the paper entitled “Reading Opportunity for Reading Disables in India”.
30. Attended “Emerging Trends and Technologies in Libraries and Information Services” held at Jaypee Institute at Noida from 18th –20th December, 2008 and presented the paper entitled “Library Consortiums: A Strategic solution for the Libraries to overcome the Financial Crunch.”
31. Attended National Conference on Public Libraries – 2009 jointly organized by Librarians Cultural Forum & India International Centre on April 1-3, 2009 at IIC, New Delhi and presented a paper entitled “Public Libraries in Delhi: A Historical Study” jointly written with Mr. Manish Kumar.
32. Attended National Conference on Public Libraries – 2009 jointly organized by Librarians Cultural Forum & India International Centre on April 1-3, 2009 at IIC, New Delhi and a paper entitled “Delhi: Historical, Cultural, and Social Prospective” published in the Souvenir of the Conference.
33. Attended National Conference on Public Libraries – 2009 jointly organized by Librarians Cultural Forum & India International Centre on April 1-3, 2009 at IIC, New Delhi and a paper entitled “Marketing of Library and Information Science Products and Services” jointly written with Dr U C Sharma was published in the Conference volume.
34. Bhatt, R.K. “Academic Libraries in India: A Historical Study.” International Conference on Academic Libraries organized by Delhi University Library System from 5th – 8th October, 2009 at University of Delhi, Delhi.
35. Bhatt, R.K. “Marketing of LIS Products and Services for Industries by the University Libraries: A Strategic Solution to the Problem of Financial Crunch.” International Conference on Academic Libraries organized by Delhi University Library System from 5th – 8th October, 2009 at University of Delhi, Delhi.
36. Bhatt, R.K. “Librarianship in Digital Environment: Role of LIS Professionals in Knowledge Society.” XXVII IASLIC National Conference 2009, 25-29, December, 2009 at KIIT University, Bhubneswar, Orissa.
37. Bhatt, R.K and Manish Kumar. “E-learning Programmes and Libraries: Issues and Strategies” In Third International Conference on Digital Libraries (ICDL 2010), organized by The Energy

and Resource Institute (TERI) from 23-26 February 2010 at India Habitat Centre, Lodhi Road, New Delhi.

38. Bhatt, R K. Marketing Agricultural Libraries: Methods and Strategies 470-74 National Conference on Knowledge Management in Globalized Era, organized by Association of Agricultural Librarians and Documentalists of India in Association with Indian Council of Agricultural Research Library and Indian Agricultural Statistics Research Institute Library, New Delhi from 21-23 April, 2010.
39. 2nd International Symposium on Emerging Trends and Technologies in Libraries and Information Services (ETTLIS) 2010. Jointly Organized by Learning Resource Centre Jaypee Institute of Information Technology Noida (UP) & Learning Resource Centre Jaypee University of Information Technology, Wanknaghat (H.P.) from June 3-5, 2010.
40. Bhatt, R.K. "Imperativeness of Personality Development of the Library Professionals for Effective and Efficient Library Management in the ICT Environment. In 12th MANLIBNET Annual Convention, Knowledge Dissemination through Libraries and Information Centres: Sharing Vision for the Future organized by IHMR, Jaipur during 22-24 November, 2010.
41. International Conference on Digital Library Management Extending, Benefits of Modern Technology to Public, Academic and Special Libraries organized by TERI, Delhi and RRLF Kolkata during 11-13 January, 2011. Kolkata.
42. Bhatt, R.K. "Information Literacy Models and Competencies Development Initiative in India" In International conference of Asian Special Libraries (ICoASL 2011) on Building User Trust: The Key to Special Libraries Renaissance in the Digital Era organized by SLA (Special Libraries Association) - Asian Chapter in association with Japan Special Libraries Association during 10-12 February 2011 at United Nations University (Co-Sponsor), Tokyo, Japan.
43. International Conference on the Convergence of Library, Archives and Management, User Empowerment through Digital Technologies organized by NIFT and IFLA Arts Library Section during 15-17 February 2011 at New Delhi.
44. Bhatt, R.K. E-Journals: Paving the way for Dynamic Scholarship." In CALIBER Conference on 8th International CALIBER 2011 on Towards Building a Knowledge Society: Library as Catalyst for Knowledge Discovery Management." Organized by INFLIBNET and Goa University during 2-4 March, 2011.
45. 11th International Conference on Webometric, Informetrics, and scientometrics (WIS) and the 16th COLLNET meeting 2015, 26-28th November 2015, Delhi.
46. Conference on Leadership and Professionalism for New Age Libraries. Jointly organized by Society for Library Professionals and SLA Asian Chapter during 16-17 March, 2012. New Delhi.

47. NIFT International Conference ICLAM-2014 held on November 27-29, 2014, New Delhi.
48. UGC Sponsored National Conference on Library Automation: issues and remedies in Present Scenario held at Aggrawal College Ballabhgarh on 26-27 March 2015.0

INVITED TALKS, PANELIST, MEMBER ORGANIZING COMMITTEE ETC.

1. Invited Talk: Marketing Management in UGC Sponsored National Conference on Library Automation: issues and remedies in Present Scenario held at Aggrawal College Ballabhgarh on 26-27 March 2015.
2. Penal Discussion on Automation of Libraries in UGC Sponsored National Conference on Library Automation: issues and remedies in Present Scenario held at Aggrawal College Ballabhgarh on 26-27 March 2015.
3. Invited Talk in International Seminar on Knowledge Management Jointly organised by Asia-Pacific Institute of Management, New Delhi and Delhi Library Association during 20-21 February 2015.
4. Lecture on Personality Development and Librarians in 4th Refresher Course in Library and Information Science at ASC Jamia Millia Islamia, Delhi on 20th February 2015.
5. Lecture on Marketing Strategies in 4th Refresher Course in Library and Information Science at ASC Jamia Millia Islamia, Delhi on 20th February 2015.
6. Invited Talk: Marketing and promotion of LIS Products and Services in NIFT International Conference ICLAM-2014 held on November 27-29, 2014, New Delhi.
7. Invited talk at JNU, New Delhi on Library, Books and Readers organized by Hindi Sahitya Academy and Central Library, Jawaharlal Nehru University. November 2014.
8. Invited Talk on Collection Development in Refresher Course conducted by SCERT - DIET Vikas Puri, 2014.
9. Invited Talk on Challenges and opportunities in Librarianship in Refresher Course conducted by SCERT - DIET Vikas Puri, 2014.
10. Invited Talk on Carrier Development and Libraries in refresher course conducted by SCERT - DIET Vikas Puri, 2014.
11. Invited Talk on Collection Development in School Libraries in Refresher course conducted by SCERT - DIET Keshavpuram, 2014
12. Invited Talk on Carrier making and librarianship in Refresher course conducted by SCERT - DIET Keshavpuram, 2014.
13. Invited Talk on Libraries, Librarians and Library Science Teachers: collaborative approach in Refresher course conducted by SCERT – DIET Keshavpuram, 2014.

14. Invited Talk at Airport Authority of India on the issues Libraries role in digital environment, Copyright, digitization of libraries on 06th August, 2012.
15. Lecture on Imperativeness of Personality Development of the Library Professionals for effective and efficient Library management in the ICT Environment at Department of Library and Information Science, Maharshi Dayanand University, Rohtak on 29th April, 2012.
16. Lecture on Management Consultancy at Department of Library and Information Science, Maharshi Dayanand University, Rohtak on 29th April, 2012.
17. Lecture at Department of Linguistic, Faculty of Arts, University of Delhi on 23rd March, 2011 at 11.30 a.m.
18. Lecture at Department of Linguistic, Faculty of Arts, University of Delhi on 22nd March, 2011 at 11.30 a.m.
19. Lecture at Department of Linguistic, Faculty of Arts, University of Delhi on 21th March, 2011 at 11.30 a.m.
20. Delivered Invited talk as a resource person on Bibliographic Citation: Chicago Manual of Style in Information Literacy and Competency Programme organized by Delhi University Library System on 15th March 2011 at Delhi University Campus.
21. Delivered Invited talk as a resource person on Impact of E-resources in Education organized by Rajkumar Goel Institute of Technology, Ghaziabad on 11th March, 2011.
22. Delivered two Lectures on “Personality Development in LIS Profession” and “Marketing of Library and Information Science Products and Services” on 8th March, 2011 as a Resource Person in the Refresher courses in Library & Information Sciences organised by Department of Library and Information Science, Kurukshetra University, Haryana.
23. Delivered Invited talk as a resource person on Marketing Information Products and Services in International Conference on the Convergence of Library, Archives and Management, User Empowerment through Digital Technologies” organized by NIFT and IFLA Arts Library Section during 15-17 February 2011 at New Delhi.
24. Delivered Invited talk as a resource person on Knowledge Management: The Changing role of Libraries in International Conference on Digital Library Management Extending, Benefits of Modern Technology to Public, Academic and Special Libraries organized by TERI, Delhi and RRLF Kolkata during 11-13 January, 2011. Kolkata.
25. Delivered one lecture on Bibliographic Citation: The Chicago Manual of Style as a Resource Person at Department of Adult Education, University of Delhi, Delhi- 110007.
26. Delivered one lecture on “Marketing: A tool for Promotion of Library and Information Science Products and Services” on 9th November 2010 as a Resource Person at Institute of Nuclear Medicine and Allied Sciences (INMAS), Delhi.

27. Delivered Invited talk on Personality Development in 12th MANLIBNET Annual Convention, Knowledge Dissemination through Libraries and Information Centres: Sharing Vision for the Future organized by IHMR, Jaipur during 22-24 November, 2010.
28. Delivered two Lectures on “Personality Development” and “Marketing: A tool for Promotion of Library and Information Science Products and Services” on 21st October 2010 as a Resource Person in the Refresher courses in Library & Information Sciences organised by Academic Staff College, Jamia Millia Islamia from 19th October to 10th November 2010.
29. Delivered a Lecture on “Personality Development” in the first day of Two Days Seminar Organised by Indus World School of Business, Greater NOIDA on 20th October, 2010.
30. Delivered Lecture in the 3rd Refresher Course in Library and Information Science, organized by UGC-Academic Staff College, Banaras Hindu University (from August 31 to September, 20, 2010) on 4th September, 2010 on the Topics (i) Library Consortium (ii) Management Consultancy.
31. Lecture at Department of Linguistic, Faculty of Arts, University of Delhi on 16th November, 2009 at 11.30 a.m.
32. Delivered Lecture in the Refresher Course organized by UGC-Academic Staff College, Banaras Hindu University (from 5-25 September, 2009) on 18th and 19th September, 2009 on the Topics (i) Marketing: A tool for Promotion of Library and Information Services and Products (ii) Management Consultancy (iii) Digital Libraries: Emergence, features, challenges and opportunities.
33. Lecture at Dr. Hari Singh Gaur Vishwavidhalya, Sagar to MLISc Students (2009-2010) from 12th to 14th September 2009.
34. Lecture at Dr. Hari Singh Gour Vishwavidhalya, Sagar to BLISc Students (2009-2010) from 28th to 31st August 2009.
35. Lecture on “Emerging Trends of IT in Management and Library Systems: Issues and Challenges” organized by KIIT World Gurgaon, KIIT Campus, Sohna Road, Near Bhondsi, Gurgaon (Haryana) at Sir C V Raman Auditorium on 24th October, 2009.
36. Two lectures in Refresher Course organized by Academic Staff College and Department of Library and Information Science, Dr. HS Gour Vishwavidhayalaya, Sagar (MP) on 30th and 31st October 2009.
37. Lectures on 17th & 18th November 2009 on the topics “Digital Libraries” and “Marketing of Library and Information Services/Products” in the Refresher Course organized by the Department of Library and Information Science in collaboration with Academic Staff College, Guru Nanak Dev University, Amritsar on the theme “Emerging Trends in Library & Information Science” from 10th - 30th November 2009.

38. Lectures in a Refresher Course organized by the Department of Library and Information Science, Rajasthan University, Jaipur (Rajasthan) on “Copyright” and “Fund Raising issues of Indian Universities” on 13th January 2009.
39. Lecture on “Digital Library” in a workshop jointly organized by the Delhi University Library System with Library Cultural forum in November 2008.
40. Lecture at Asia-Pacific Institute of Management Conference on “Recent Technological Trends in Management and Library System: Issues and Challenges” held on 4th –5th January, 2008.
41. Lecture at Asia-Pacific Institute of Management at NOIDA on “Librarian Role in changing Environment” on 16th July 2008.
42. Lectures in Refresher Course (i.e., from 6th to 27th August 2008) conducted by the Academic Staff College, Jamia Millia Islamia University on 6th August, 2008 on “Marketing” and “Management Consultancy”.
43. Lecture at Academic Staff College, Aligarh Muslim University on 8th November 2008 on “Digital Library” and “Library Consortium”.
44. Lectures in Refresher Course at Academic Staff College, Aligarh on 26 November, 2007.
45. Lecture in a Refresher Course at Deptt of Lib & Inf. Sc, Rajasthan University on 28th November, 2007.
46. Lecturer at two days’ workshop on “Development of School Libraries in India: A Proposed Model” organized by the School Library Development Group, Science Communication Centre, University of Delhi from 25-26 Feb 2006.
47. Lecture on “Marketing: a Tool for the Promotion of LIS Products and Services” at TERI, in 2006.
48. Panelist at Panel discussion on a topic “Technical Services of the School Libraries” organized by School Library Development Group on Computerisation of School Library Activities and Operations held on 25-26 March, 2006.
49. Lecture at Centre School, Lawrance Road, Pitam Pura, Delhi in a Refresher Course.
50. Lecture at Algappa University (Delhi based Regional Centre) to M.Phil Students. (2003-2004)
51. Lecture at B S A College, Mathura to B.Lib Sc. Students. (2003-2004)
52. Lecture at Department of Library and Information Science, Dr. B R Ambedkar University, Agra to B.Lib, M.Lib.Sc. Students. (2003-2004)
53. Lectures in Refresher Course for School Librarians of Delhi Administration. (2003)
54. Lecturers at Dr. Hari Singh Gaur Vishwavidhalya, Sagar to B.Lib, M.L.I.Sc. Students.(2003-2004)

MEMBER ORGANIZING COMMITTEE

1. Member Organising Committee of 2nd International Conference of Asian Special Libraries on “Building User Thrust: The Key to Special Libraries Renaissance at the Digital Era” organised by Special Libraries Association-Asian Chapter in association with Japan Special Libraries Association (JSLA) Co-sponsored by United National University to be held at Tokyo Japan from 10th -12th February, 2011.
2. Member organising Committee “12th MANLIBNET NATIONAL CONVENTION on the theme “Knowledge Dissemination through Libraries and Information Centres: Sharing Vision for the Future” to be jointly organized by Institute of Health Management Research (IIHMR), Jaipur and MANAGEMENT LIBRARIES NETWORK, NEW DELHI from 22-24 November, 2010 at IIHMR, Jaipur.
3. Member of the committee for library staff of ICMR Institutes/Centres to sort out the issues related to pay scale according to categorization, up-gradation, ACP etc.
4. International Conference on Digital Libraries held from 23-26 February 2010 at Habitat Centre, New Delhi organized by TERI and IGNOU.
5. International Conference on Academic Libraries being organized by the Delhi University Library System from 5th – 8th October, 2009 at Conference Centre, University of Delhi, North Campus.
6. Organizing Secretary National Seminar on the “Relevance of Ranganathan’s Philosophy in Present Era” in the Department of Library and Information Science on 6th August, 2009.
7. Emerging Trends and Technologies in Libraries and Information Services held at Jaypee Institute at Noida from 18th –20th December, 2008.
8. Seminar on Benchmarking and best practices in special libraries organized by SLA Asian Chapter on February 02, 2007, New Delhi.
9. Rapporteur General, Workshop on Information Literacy jointly organized by SALIS and the UNESCO at Delhi College of Engineering on 23rd December, 2006.
10. Rapporteur for one of the Sessions in International Conference on Digital Libraries 2006 held at TERI, New Delhi from 5-8, 2006.
11. Rapporteur in ICDL 2006, SLA Workshop 2006, FID Conference (India) 1996.
12. Member, Organising Committee in One Day Seminar on IT Application in Special Libraries (ITASL) on behalf of SLA Asian Chapter, December 9, 2005, New Delhi.

SESSION CHAIRED

1. Session chaired in National Seminar on “Librarian Development Programme-- “Managerial Skills for Library Professionals” organized by Indus World School of Business, Greater Noida from 9th to 10th September 2011.

2. Session chaired in National Conference on Impact of E-resources in Education organized by RKGIT on 11th March 2011 at Ghaziabad.
3. Session chaired on ‘Institutional Repositories: Emerging Trends’ in International Conference on the Convergence of Library, Archives and Management, User Empowerment through Digital Technologies” organized by NIFT and IFLA Arts Library Section during 15-17 February 2011 at New Delhi.
4. Session chaired in International conference of Asian Special Libraries (ICoASL 2011) on Building User Trust: The Key to Special Libraries Renaissance in the Digital Era organized by SLA (Special Libraries Association) - Asian Chapter in association with Japan Special Libraries Association during 10-12 February 2011 at United Nations University (Co-Sponsor), Tokyo, Japan.
5. Session chaired in National Conference on Managing Libraries in New Information Environment organized by Asia-Pacific Institute of Management during 6-7 January, 2011.
6. Session chaired in 12th MANLIBNET NATIONAL CONVENTION on the theme “Knowledge Dissemination Through Libraries and Information Centres: Sharing Vision for the Future” to be jointly organized by Institute of Health Management Research (IIHMR), Jaipur and MANAGEMENT LIBRARIES NETWORK, NEW DELHI from 22-24 November, 2010 at IIHMR, Jaipur.
7. Valedictory Session of Workshop of the School Library organized by the Delhi Public School Society at DPS-HRD Centre from 2-5 February, 2010.
8. Third International Conference on Digital Libraries (ICDL 2010), organized by The Energy and Resource Institute (TERI) from 23-26 February 2010 at India Habitat Centre, Lodhi Road, New Delhi.
9. 55th ILA National Conference organized by ILA at Birla Institute of Management Technology from 21st -24th January, 2010 at Greater Noida.
10. National Seminar on Trends and Issues for Modern Libraries in Global Information Society jointly organized by Dr Ranganathan Institute of Library and Information Science and Central Library, Bundelkhand University, Jhansi in association with Special Libraries Association (SLA)-Asian Chapter on 16th January, 2010 at Bundelkhan University, Jhansi.
11. XXVII All India Conference of Indian Association of Special Libraries and Information Centres organized by KIIT University, Bhubneswar, Orissa from December, 26-29, 2009.
12. “Problems of College Libraries in Changing Environment” two days National Conference organized by Aggrawal College, Balabgarh on 25th October, 2009.

13. Emerging Trends of IT in Management and Library Systems: Issues and Challenges” organized by KIIT World Gurgaon, KIIT Campus, Sohna Road, Near Bhondsi, Gurgaon (Haryana) at Sir C V Raman Auditorium on 24th October, 2009.
14. International Seminar on "Libraries at Crossroads" organized by SLA Asian Chapter on October 9th, 2009 at Jaipur, India.
15. International Conference on Academic Libraries (ICAL) 2009 organized by Delhi University Library System at University of Delhi from October 5-8, 2009.
16. National Conference on Public Libraries – 2009 jointly organized by Librarians Cultural Forum & India International Centre from April 1-3, 2009 at IIC, New Delhi.
17. International Conference of Asian Special Libraries (ICoASL 2008) Shaping the future of special libraries: beyond boundaries held from 26th –28th November, 2008 at New Delhi.
18. National Conference on “ICT Impact on the Knowledge and Information Management” organized by ACCMAN Institute of Management on September 14, 2010 at Greater Noida, UP.

SUMMER INSTITUTES, REFRESHER OR ORIENTATION COURSES ATTENDED

1. Attended Two Week Programme on CDS/ISIS version 3.0 at DESIDOC which was organised by the Delhi Library Network under NISSAT during June 14-29, 1993.
2. Attended Two Week Management Development Programme at Jamia Milia Islamia sponsored by the UGC during November 30 to 14 December 1993.
3. Attended Workshop on Modern Information Access Facilities to S & T, Business and Industry hosted by IIT Delhi and Foundation for Innovation and Technology Transfer (FITT) from April 24-28, 1995.
4. Participated in the Refresher Course in Library and Information Science held at the Academic Staff College, A.M.U., Aligarh from 11.01.1996 to 08.02.1996.
5. Attended a Training Course on WINDOWS 95, MS-EXCEL from 20.9.1999 to 8.10.1999 held at Computer Centre, University of Delhi, Delhi.

Participation as Paper/Poster Presenter

1. **Bhatt, R.K.** and Amit Kumar. “E-journals: Paving the way for Dynamic Scholarship.” In 8th International CALIBER 2011 on Towards Building a Knowledge Society: Library as Catalyst for Knowledge Discovery Management.” Organized by INFLIBNET and Goa University during 2-4 March, 2011.
2. **Bhatt, R. K.** “Marketing Information Products and Services: A case Study of the Select Libraries of the Central Universities of Delhi.” In “International Conference on the Convergence of Library, Archives and Management, User Empowerment through Digital Technologies” organized by NIFT and IFLA Arts Library Section during 15-17 February 2011 at New Delhi.

3. **Bhatt, R.K.** “Information Literacy Models and Competencies Development Initiative in India” In “International conference of Asian Special Libraries (ICoASL 2011) on “Building User Trust: The Key to Special Libraries Renaissance in the Digital Era” organized by SLA (Special Libraries Association) - Asian Chapter in association with Japan Special Libraries Association during 10-12 February 2011 at United Nations University (Co-Sponsor), Tokyo, Japan.
4. **Bhatt, R.K.** and Shalender Singh Chauhan. “Knowledge Management: The Changing role of Libraries” In International Conference on Digital Library Management Extending, Benefits of Modern Technology to Public, Academic and Special Libraries organized by TERI, Delhi and RRLF Kolkata during 11-13 January, 2011. Kolkata.
5. **Bhatt, R.K.** “Imperativeness of Personality Development of the Library Professionals for Effective and Efficient Library Management in the ICT Environment. In 12th MANLIBNET Annual Convention, Knowledge Dissemination through Libraries and Information Centres: Sharing Vision for the Future organized by IHMR, Jaipur during 22-24 November, 2010.
6. **Bhatt, R.K.** and Shalender Singh Chauhan, The open access movement in India: where we stand? 2nd International Symposium on Emerging Trends and Technologies in Libraries and Information Services (ETTLIS) 2010. Jointly Organized by Learning Resource Centre Jaypee Institute of Information Technology Noida (UP) & Learning Resource Centre Jaypee University of Information Technology Wagnaghat(HP) from June 3-5, 2010.
7. **Bhatt, R.K.** Methods and strategies for marketing of LIS products and services: a pragmatic approach. 2nd International Symposium on Emerging Trends and Technologies in Libraries and Information Services (ETTLIS) 2010. Jointly Organized by Learning Resource Centre Jaypee Institute of Information Technology Noida (UP) & Learning Resource Centre Jaypee University of Information Technology Wagnaghat (HP) from June 3-5, 2010.
8. **Bhatt, R.K.** and Manish Kumar. “E-learning Programmes and Libraries: Issues and Strategies” In Third International Conference on Digital Libraries (ICDL 2010), organized by The Energy and Resource Institute (TERI) from 23-26 February 2010 at India Habitat Centre, Lodhi Road, New Delhi.
9. **Bhatt, R.K.** “Academic Libraries in India: A Historical Study.” International Conference on Academic Libraries organized by Delhi University Library System from 5th – 8th October, 2009 at University of Delhi, Delhi.
10. **Bhatt, R.K.** “Marketing of LIS Products and Services for Industries by the University Libraries: A Strategic Solution to the Problem of Financial Crunch.” International Conference on Academic Libraries organized by Delhi University Library System from 5th – 8th October, 2009 at University of Delhi, Delhi.

PROFESSIONAL ACTIVITIES:

Membership of Committees and Boards within University of Delhi

1. Member Delhi University Library System Committee for Book Purchase Policy and Procedure.
2. Member Delhi University Library System Sub-Committee for Book Purchase Policy and Procedure.
3. Member Collection Development Committee, Central Library, University of Delhi.
4. Member Sub-Committee on Collection Development Policy, Central Library, University of Delhi.
5. Chairperson, Syllabus Revision Committee in the Department of Library and Information Science, University of Delhi.
6. Membership of Committees and Boards outside University of Delhi.
7. Member in the Committee for Documentation Services and Research Information (CDS & RI) for the period from 2013-
8. Member in the Committee for Documentation Services and Research Information (CDS & RI) for the period from 2010-12.
9. Member of the Expert Committee appointed by The Commission for Scientific and Technical Terminology, Ministry of HRD, Government of India for the compilation of Library & Information Science Dictionary (English to Hindi) and the compilation of Library & Information Science Glossary (English-Hindi).
10. Member, Board of Research Studies in Library and Information Science, Dr B R Ambedkar University, Agra (U.P.).
11. Member, Board of Studies/Committee of Courses in Library and Information Science, University of Rajasthan, Jaipur.
12. Member, Organizing Committee of the International Conference on Academic Libraries organized by the Delhi University Library System from 5th – 8th October 2009 at Conference Centre, University of Delhi, North Campus.
13. Expert Member in the Selection Committee at Staff Selection Committee on 9th September 2009.
14. Expert Member in Committee of ICSSR for Evaluation of Projects, meeting held on 24th September 2009.
15. Expert Member in Assessment Board for the year 2009 for Promotion of Technical Officer 'A' Technical Officer 'B' & Technical Officer 'C' to next higher grade on 7th July 2009 at CEPTAM-1, Delhi.
16. Expert Member in the Selection Committee at Staff Selection Committee on 9th September, 2009.

17. Member Committee for Revision of “Practice for Layout of Library Code” set up by Indian Standard Institution, Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi -110002.
18. Member of the Academic Council, Jiwaji University, Gwalior in 2011.
19. Member of the Editorial Advisory Board in a national conference organized by the Society for Library Professionals and SLA Asian Chapter jointly in March 2012.
20. Member of the Board of Studies, Jamia Milia Islamia, New Delhi.

Member of Various Committees in University of Delhi

1. M.Phil. Committee in the Department of Library and Information Science, University of Delhi.
2. Committee of Courses Department of Library and Information Science, University of Delhi.
3. Syllabus Revision Committee in the Department of Library and Information Science, University of Delhi.
4. Departmental Council Department of Library and Information Science, University of Delhi.
5. Departmental Research Committee Department of Library and Information Science, University of Delhi.
6. Syllabus Revision Committee of Library and Information Science, University of Delhi. (Revised Syllabus is to be implemented from the Academic Session 2004-2005 onwards).
7. Delhi University Library System Committee for Book Purchase Policy and Procedure.
8. Member Delhi University Library System Sub-Committee for Book Purchase Policy and Procedure.

External Examiner & Subject Expert in Board of Studies Committee & for Evaluation of Ph.D Theses of other Universities/Institutes

1. Expert member in Board of Studies at Department of Library and Information Science, Jiwaji University, Gwalior from 2011-13.
2. Invited for Practical Examination of B.Lib.I.Sc. by Rajeev Academy for Technology and Management, affiliated to Dr. B. R. Ambedkar University, Agra on 24 May 2012.
3. Examined Ph.D thesis entitled “Scientometric study of research output in chemistry” A comparative study of selected central and state universities of U.P. from 2000 to 2009.” Submitted by Sandhya Dwivedi in Department of Library and Information Science in Dr. H. S. Gour Vishwavidyalaya, Sagar, (M.P).
4. External Examiner for Ph.D Viva-Voce of Mr. Arun Kumar Yadav at Dr. B. R. Ambedkar University, Agra in 2012.
5. External Examiner for the Ph.D Viva-Voce at Dr H S GourVishwavidyalaya, Sagar on 14 March, 2011.

6. External Examiner for the Ph.D Viva-Voce at Jiwaji University, Gwalior of Mr. Mahesh Singh in 2011.
7. Evaluated a Ph.D thesis entitled Human Resources Development in Information Technology Scenario: A Study with Special Reference to University Libraries in Uttar Pradesh in 2011 from North Maharashtra University, Jalgaon.
8. External Examiner for conducting the BLISc Library Cataloguing Practical Examination at Maharshi Dayanand University, Rohtak from 16th -17th June, 2010.
9. Member of the Board of Studies of BLIS Course, Dr Zakir Husain Library, Jamia Millia Islamia, New Delhi for a period of 3 years w.e.f. 13th February, 2010 to 12th February, 2011.
10. External Examiner for the Ph.D Viva-Voce at Dr H S GourVishwavidyalya, Sagar on 22nd February, 2009.
11. External Examiner at Jiwaji University Gwalior for the Ph.D Viva-Voce Examination on 16th July, 2009.
12. Examined thesis entitled “Application of Total Quality Management in the Electronic Environment in North Indian University Libraries: A Survey” submitted by Mr Mange Ram of Department of Library and Information Science, Dr B R Ambedkar University, Agra.
13. Examined thesis entitled “Problems and Prospects of Automation in the Selected University Libraries of Madhya Pradesh and Rajasthan: A Comparative Study” submitted by Mr Brij Kishor Tiwari of Department of Library and Information Science, Dr H S Gour Vishwavidhyalaya, Sagar (M.P.).
14. Examined Ph.D thesis entitled “Information Sharing in University Libraries in U.P. With Special Reference to Networking” submitted by MrSatyandra Kumar Sharma of Department of Library and Information Science, Jiwaji University, Gwalior (M.P).
15. Examined Ph.D thesis entitled “Need of Effective Model of User Education for the P.G. Colleges Library in Western U.P”. submitted by Mr Satya Prakash Singh of School of Studies in Department of Library and Information Science, Jiwaji University, Gwalior (M.P).
16. Examined thesis entitled “Library Automation in University Libraries of Uttaranchal State - A Study” submitted by Ms Kalpana Gayakwad of Department of Library and Information Science, Institute of Distance Education, Dr Hari Singh Gour Vishwavidyalaya, Sagar (M.P).
17. Examined the thesis entitled “Resource Sharing in Electronic Environment in S. & T. Libraries in U.P.: A Critical Evaluation” submitted by Mr Sunil Kumar Upadhyay of Dr B R Ambedkar University, Agra (U.P.)
18. Examined the thesis entitled “A Study of Information Needs and Seeking Behaviour of Journalists of Bhopal City” submitted by MsUzma Jamali of Bhoj University Madhya Pradesh.

19. Examined the thesis entitled “A Study of Organizational Structure of University, Library in Rajasthan” submitted by Smt Anita Gandarde of Madhya Pradesh Bhoj (Open) University, Bhopal.

Subject Expert in Various Committee Constituted By Government, Research Institution And Other Organizations

1. Observer in CEPTEM, DRDO Entry Level Examination held on January 20, 2015.
2. UGC Observer in UGC-NET Examination held in December 28, 2014.
3. Subject expert for award of Minor and Major Projects of ICSSR in Social Sciences (Library and Information Science) from 2010-2013.
4. Appointed as Observer by CEPTEM, DRDO for conducting written examination on 05th August, 2012.
5. Appointed an external examiner to conduct the Practical/Viva-voce examination of M.Phil Part I at Bundelkhand Vishwavidyalaya, Jhansi in 2012.
6. Appointed as an Expert member by the ICSSR in 2012.
7. Appointed as an Expert member by UGC for the Evaluation Panel in the subject Library and Information Science during September 12, 2011 to September 17, 2011.
8. Appointed as an Expert member by UGC for the Evaluation Panel in the subject Library and Information Science during May 09, 2011 to May 14, 2011.
9. Expert Member in Committee of ICSSR for Evaluation of Projects, meeting held on 24th September, 2009 and 2nd November, 2010.
10. Expert member in the committee constituted for the supervision and discussion for effective management of Libraries of Hindi Academy, 2009.
11. Expert member to peer review the BLISc and MLISc syllabi of Integral University, Kursi Road, Lucknow – 226026 U.P.
12. Ministry of Human Resources Committee on Technical Terms.

EXAMINER FOR OTHER UNIVERSITIES

1. Aligarh Muslim University;
2. Bhoj Open University, Bhopal;
3. Bundelkhand University, Jhansi;
4. Guru Nanak Dev University, Amritsar;
5. Dr H S Gaur University, Sagar;
6. Jamia Milia Islamia University, Delhi;
7. Jiwaji University, Gwalior;
8. MD University, Rohtak;

9. Kurukshetra University, Kurukshetra;
10. Mohanlal Sukhadia University, Udaipur;
11. Panjab University, Chandigarh;
12. Panjabi University, Patiala;
13. Raj Rishi Tandon Open University, Allahabad;
14. University of Jammu, Jammu,
15. University of Rajasthan.

SUBJECT EXPERT IN SELECTION COMMITTEES

1. Subject expert for the promotion in Senior Scale at Ch. Charan Singh University, Meerut.
2. Selection Committee for the post of STA 'B' in Library and Information Science, at CEPTAM by DRDO on 29th September to 30th September, 2011.
3. Selection Committee for the post of Documentation Officer (Contractual Basis) at NCDC Campus, Delhi on 6th July 2011.
4. Selection Committee for the post of Lecturer at Jiwaji University, Gwalior on 6th September 2010.
5. Selection Committee at Mata Sundari College for the promotion of Semi Professional Assistant to the Professional Assistant on 14th January, 2010.
6. Selection Committee for the post of librarian on Ad-hoc basis in the College of Business Studies on 16th November, 2009.
7. Selection Committee Meeting at Shyam Lal College, University of Delhi, G.T.Road, Shahdara, Delhi – 110032 on 8th May, 2009.
8. Selection Committee Meeting at Jamia Hamdard (Deemed to be University), Hamdard Nagar, New Delhi – 110062 for appointment of University Librarian in the HKM Mohd. Saeed Central Library 12 May, 2009.
9. Selection Committee Meeting at Gargi College for appointment of Librarian on 27th May, 2009.
10. Selection Committee Meeting at Moti Lal Nehru College for the promotion of Librarian in Senior Scale held on May, 2009.
11. Member, Assessment Board Meeting of the DRDO for the year 2009 for Promotion of Technical Officer 'A' Technical Officer 'B' & Technical Officer 'C' to next higher grade. 1st July 2009 at IRDE-1, Dehradun.
12. Member, Assessment Board for the year 2009 for Promotion of Technical Officer 'A' Technical Officer 'B' & Technical Officer 'C' to next higher grade on 7th July 2009 at CEPTAM-1, Delhi.
13. Selection Committee Meeting at Hindu College for the promotion of Librarian in Senior Scale held on 20th May, 2009.

14. Selection Committee constituted by the Indian Council of Medical Research for the recruitment of Apprentices on September, 8, 2009.
15. Selection Committee at Staff Selection Committee on 9th September, 2009.
16. Selection Committee for the promotion of Librarian in Senior Scale at Sri Aurbindo College (Eve), Malviya Nagar, New Delhi-110017 on 3rd February, 2009.
17. Selection Committee for the selection of Librarian in Janki Devi Memorial College, Sir Ganga Ram Hospital Marg, New Delhi-110060 on 6th February, 2009.
18. Selection Committee Meeting at Janki Devi Memorial College for the post of Librarian held on 9th February, 2009.
19. Selection Committee at Indian Council of Medical Research (ICMR) to assess the progress made by the NIOH, Ahmedabad Library in terms of modernization and other initiatives taken up over the last 5 years on 12th and 13th February, 2009.
20. Selection Committee for selection of Librarian in St. Stephen's College, University of Delhi, Delhi, on 28th February, 2009.
21. Selection Committee for the promotion of Librarian in Senior Scale at College of Vocational Studies, Triveni (Sheikh Sarai), Phase-II, New Delhi-110017 on 2nd March, 2009.
22. Selection Committee Meeting at DeshBandhu College (Eve.).
23. Selection Committee meeting at Meerabai Polytechnic Institute, Government of NCT, New Delhi.

**MEMBERSHIP OR FELLOWSHIP OF PROFESSIONAL/ACADEMIC BODIES,
SOCIETIES, ETC.**

1. Life member of the Indian Library Association. I was one of the members of the sectional committee of ILA for the year 2000-2002 for Library History.
2. Public Relation Officer, Indian Library Association for the term 2002-2004.
3. Council Member of Indian Library Association (ILA) for the session 2004-2007.
4. Chairman, Sectional Committee on Library History, ILA for the session 2004-2007.
5. Life member of the Indian Library Science Teachers Association.
6. Life members of the Rajasthan Library Association.
7. Vice President (Union Territory), Indian Library Association, 2010.
8. Life Member Indian Library Association
9. Life Member IASLIC