

Curriculum Vitae of Dr. Nimai Chand Saha

- Name** : Nimai Chand Saha
- Fathers name** : Late Hironmoy Saha
- Mothers Name** : Late Lalita Rani Saha
- Date of Birth** : 8th April 1972
- Address (Office)** : Central Library, Visva-Bharati
Santiniketan, Birbhum - 731235.
- Address (Residential)** : Gurupally (South), Santiniketan – 731235, Birbhum, West Bengal
- E-Mail I.D.** : librarian@visva-bharati.ac.in, ncsaha.72@gmail.com
nimaichand.saha@visva-bharati.ac.in,
- Contact No.** : 09434546031
- Academic Qualification:** Ph. D., N.E.T. (UGC), M.L.I.Sc., M.Com., B.Ed., D.C.P.A., Certificate (German Language), Hindi Training Course (Rajbhasa Cell, Govt. of India)
- Present Designation** : Librarian (Through UGC-CAS, 07/2012) and University Librarian (Acting), Visva-Bharati, (11/2019) Santiniketan, Birbhum – 731235.
- Past Experience** : As College Librarian - 7 years (Kalna College, Kalna Burdwan)
- Professional involvement:** BLA, IASLIC, ILA, BUAA, BULISAA, WBCLA, ABSLA, ABOSAR, ATINER, ISST, MPLA, SALIS etc.
- Publications** : Sixteen Books, including five edited books including and more than seventy articles (Annexure – I).
- Seminar / Workshop** : Attended around hundred-ninety different Seminar (including 35 Webinar during pandemic), Conference and Workshop on National and International level as Invited Speaker, Participants, Paper Presenter, etc. (Annex – II).
- Interested Area** : Library Administration, ICTs application in the library, Human Resource Management, Human Resource Development, Open-Source Resource, Users Learning Programme, etc.
- Editor/Reviewer** : International Journal of Library and Information Science (IJLIS)- ISSN: 2141-2537. Reviewer of Three Journals
- Award** : On the Occasion of ‘Basanta Sammiloni’ **Felicitated** by Channel Uttaran Bangla and Anyo Abosar at the Vidyasagar Memorial Hall, Guskara, Purba Barddhaman on 18 February 2018.
- Received **LIFE TIME ACHIEVEMENTS AWARD**, from IRDP Group of Journals, Chennai, India on 14 October 2017.
- Received **UNIVERSAL ACHIEVERS’ GOLD MEDAL AWARD – 2015**, from Universal Achievers Foundation (UAF), New Delhi on July 25, 2015, at Hotel Vijaya Residency, Bangalore, Karnataka.
- Received **Special Award** from SC, ST, OBC, Employees Welfare Association, Visva-Bharati on the occasion of 124th Birth Anniversary of Dr. B. R. Ambedkar on April 14, 2015, at Community Center, Sriniketan, VB.
- Received **INDIRAGANDHI SADBHAVANA GOLD MEDAL AWARD – 2014**, from Global Economic Progress & Research Association (GEPR), New Delhi on November 19, 2014, at Hotel Citadel, Anand Rao Circle, Bangalore, Karnataka.

Other involvements :

- Acted as Member, Member and Chair Person different Administrative Committees as and when assigned by the University Administration in addition to Library Administration/Management.
- Acting as Paper Setter, Moderator, Examiner as and when appointed by the Controller of Examination, The University of Burdwan.
- Hony. Chairman of ABOSAR (an NGO for the cause of Humanity), Durgapur, West Bengal.
- Member of the Dhaka-Kolkata Maitrayee Samiti
- Acted as members of the Selection Committee of many Indian Universities and Institutes

The statements mentioned above are true and fair to the best of my knowledge.

(NIMAI CHAND SAHA)

ANNEXURE – I

LIST OF PUBLICATIONS

I. Published Titles

Sl. No.	Descriptions of Publications
Edited Book / Conference Volume: International Level	
1.	Dasgupta, Debabrata; Saha, Nimai Chand (2021). Information Science for Rural Development: 21 st Century Perspectives. Jodhpur, Agrobios (India). ISBN: 978-81-949237-7-0. 737p.
2.	Saha, Nimai Chand; Paul, Nirmalendu (2019). <i>KSHETRASAMIKSHA GRANTHAMALA (1): PURBASTHALI UTTAR</i> . Kolkata: Gyandarpan, p.170. ISBN: 978-81-932050-7-5
3.	Saha, Nimai Chand; Chatterjee (Ganguly), Arpita (2019). Information Needs and Seeking Behaviour of Tribal Community. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN -978-620-2-06078-3], p.173.
4.	Saha, Nimai Chand; Som, Mita (2017). College Library Services in the Current Contexts: With Special Reference to Birbhum District, WB. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-330-33119-8]. P.165.
5.	Mondal, Bipul Chandra; Saha, Nimai Chand (2016). Study based on Information needs and Seeking Behaviour of the Users College of Medicine & J. N. M. Hospital, Kalyani, Nadia, WB. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-659-87356-0]. P.197.
6.	Ghosh, Smritimoy; Saha, Nimai Chand (2015). School Library Services in Visva-Bharati at 21 st Century. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-659-81781-6]. P.113.
7.	Ghosh, Koushik; Saha, Nimai Chand (2013). Usage of E-journals by Science Scholars: A case study of Visva-Bharati. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-659-38185-0]. P.157.
8.	Saha, Nimai Chand (2013). HRM Aspects for Application of ICTs in the University Libraries: Preview from West Bengal, India. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-8473-3106-3]. P.389.
9.	Saha, Nimai Chand; Das, Mrinal Kanti (2013). Studies of University Library users of the professional Faculties. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-659-33817-5]. P.97.
10.	Saha, Nimai Chand; Pal, Nirmalendu (2013). Comparative Study of College Library Services in the Digital Age. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-659-34394-0]. P.93.
11.	Saha, Nimai Chand; (2013). Present Status of public libraries of Ambika Kalna, Burdwan: A Study. Germany: Lap Lambert Academic Publishing GmbH & Co. KG. [ISBN - 978-3-659-34875-4]. P.109.
National Level	
12.	“Human Rights and Social Justice: Issues and Concern” edited by Nimai Chand Saha, Bikash Majhi et.al. New Delhi: New Delhi Publisher, 2020. ISBN – 978-93-88879-73-6. Basically, this is an outcome of paper presented in the Two-day National Seminar organized by SC St OBC Employees’ Welfare Association of Visva-Bharati on the occasion of 126 th birth anniversary of Dr. B. R. Ambedkar during 13-14 April 2017.
13.	“Inclusive Library Services: Indian Perspectives” edited by P.S. Mukhopadhyay; K. C.

	Satpathy; Nimai Chand Saha, et.al. New Delhi: New Delhi Publisher, 2020. ISBN – 978-89-38887-96-7. Basically, this is an outcome of paper presented in the Two-day National Seminar organized by NILD, Kolkata during 16 – 17 November 2019.
14.	Relevance of Dr. B. R. Ambedkar for Inclusive Development in India: Inclusive Development, Women Empowerment and Social Justice; Volume-I, edited by Sukumar Pal, Nimai Chand Saha, et.al. New Delhi: New Delhi Publisher, 2017. ISBN – 978-93-85503-58-0.
15.	Towards Library Centric Secondary Education, edited by Partha Sarathi Mukherjee, Nimai Chand Saha , et al., Kolkata: All Bengal School Librarians’ Association, 2014. ISBN: 978-93-5196-959-4.
16.	Education for all in the Knowledge Society: Role of school libraries, edited by Subal Chandra Biswas, Nimai Chand Saha , Ajay Kumar Sharma, et al., Kolkata: All Bengal School Librarians’ Association, 2010.
Chapter/Article in Books: National Level	
17.	Saha, Nimai Chand (February 2020). “Towards Egalitarian Society of Dr B. R. Ambedkar and marginalized Community in the Context of Globalization” In ‘Human Rights and Social Justice: Issues and Concern’ edited by Nimai Chand Saha, Bikash Majhi et.al. New Delhi: New Delhi Publisher, 2020, p. 09-18. ISBN – 978-93-88879-73-6.
18.	Saha, Nimai Chand (November 2019). “Mirror of Inclusive Library Services at Visva-Bharati” In ‘Inclusive Library Services: Indian Perspectives’ edited by P.S. Mukhopadhyay; K. C. Satpathy; Nimai Chand Saha, et.al. New Delhi: New Delhi Publisher, 2020, p. 35-43. ISBN – 978-89-38887-96-7.
19.	Saha, Nimai Chand (September 2018); Samanyo Parisore Asamanyao Byakitwo: Dr. Norman Henry Bethun. In Srijit Mukherjee (Ed.), Durgapur: ABOSAR, pp. 28-35. [Bengali Version]. ISBN- 978-93-85561-03-2
20.	Saha, Nimai Chand (2017). Library Users Empowerment in the e-Society: Initiatives at Visva-Bharati University. In Transforming Libraries in Digital Perspectives; edited by Th. Madhuri Devi and Ch. Ibohal Singh. Imphal: Manipur University, 2017; p. 337 – 352. ISBN- 978-81-920583-3-7.
21.	Pal, Nirmalendu; Saha, Nimai Chand (2017). The Journey of Transforming Libraries from Conventional to Digital: Issue and Challenges. In Transforming Libraries in Digital Perspectives; edited by Th. Madhuri Devi and Ch. Ibohal Singh. Imphal: Manipur University, 2017; p. 110 – 127. ISBN- 978-81-920583-3-7.
22.	Saha, Nimai Chand (2017). Open Access Resources for Rural Development: Is it Really Open. In Dynamics of Rural Librarianship in 21 st Century; edited by Ch. Ibohal Singh. Kolkata: Levant Books, 2017; p. 90 – 104. ISBN- 978-93-84106-89-8.
23.	Saha, Nimai Chand (2017). Protection of the marginalized communities: Big gap in between Theory and Reality. In Relevance of Dr. B. R. Ambedkar for Inclusive Development in India: Inclusive Development, Women Empowerment and Social Justice; Volume-I, edited by Sukumar Pal, Nimai Chand Saha, et.al. New Delhi: New Delhi Publisher, 2017; p. 34-45. ISBN – 978-93-85503-58-0.
24.	Saha, Nimai Chand (2016). Present status of the College Library and Empowering of Users’: Grounds Reality. In User Empowerment through Information Technologies (IT) in College Libraries, by Ranajit Kumar Mandal (Ed.). Ghatal Rabindra Satabarsiki Mahavidyalaya, Ghatal, 2016; p. 102-113. ISBN – 978-81-926950-0-6
25.	Saha, Nimai Chand & Sarkar Suchismita (2016). Some Tips on Empowering Users’ of College Library in the 21 st Century. In User Empowerment through Information Technologies (IT) in College Libraries, by Ranajit Kumar Mandal (Ed.). Ghatal Rabindra Satabarsiki Mahavidyalaya, Ghatal, 2016; p. 114-126. ISBN – 978-81-926950-0-6

26.	Saha, Nimai Chand & Saha, Mrinal Kanti (2015). Scope of generations of required Human Resources in LIS in the State of West Bengal: Current Picture. In <i>Current Trends in Library and Information Science in Digital Era</i> , by Ashish Kumar Sharma, Sanjay Kumar Karn & Basant Kumar Das (Eds.). Satyam Publishing House, New Delhi, 2015; p. 337-360. ISBN – 978-93-83754-59-5
27.	Saha, Nimai Chand & Mukherjee, Alik Kumar (2015). University Libraries in West Bengal: An Insight View. In <i>Librarianship in Digital Environment: A Global Perspective</i> , by Anna Kaushik, Shriram Pandey & Shweta Pandey (Eds.). B. R. Publishing House, Delhi, 2015; V- 2, page 381-409. ISBN – 978 93 5050 226 6.
28.	Saha, Nimai Chand (2014). Treasury of Open Access Resources for Rural Development in the Changing Scenario: A Preview. <i>Advances in extension education and Rural Development</i> , by D. Dasgupta (Ed.). V-3, page 175-189. ISBN- 978 81 7754 531 9.
29.	Saha, Nimai Chand (2014); Nazrul Jibone Premier Anagona. In Srijit Mukherjee (Ed.), Durgapur: ABOSAR, pp. 56-68. [Bengali Version]. ISBN- 978-81-928181-1-5
30.	Saha, Nimai Chand (2013); Swami Vivekananda: ekti biral bahumukhi pratibhar nidarshan. In Srijit Mukherjee (Ed.), Durgapur: ABOSAR, pp. 85-94. [Bengali Version]. ISBN- 978-81-928181- 0-8.
31.	Saha, Nimai Chand ; Sharma, Ajay Kumar & Debnath, Kanika (2010); Major Initiatives for the Education & Development of the Rural Communities in the 21st Century: Indian Perspective, In Aditya Tripathi; H. N. Prasad & Rajni Mishra (Eds.), Open Source Library Solutions, New Delhi: Ess Rss Publications. pp. 300-320. ISBN - 978-81-7000-623-7
32.	Saha, Nimai Chand (2012/2015); Adhunik Tathya Prajukti Samaj and Rabindranather Granthagar Bhavana. In Srijit Mukherjee (Ed.), Mahabiswer Pathik, Durgapur: ABOSAR, pp. 35-38. [Bengali Version]. ISBN – 978-81-928181-2-2
Regional/State etc. Level	
Article in International / National Peer Reviewed Journal: International Level	
33.	Karmakar, Kali Prasanna; Saha, Nimai Chand (2017). Open Access Resources for the users of Secondary / Higher Secondary Education: problems and Prospects. <i>Knowledge Librarian</i> , 4(6). Nov- Dec 2017. p.92-107. ISSN-2394-2479. [An International Peer Reviewed Bilingual E-journal of Library and Information Science].
34.	Saha, Nimai Chand and Sarkar, Suchismita (2016). “Staff development programme at Central Library, Visva-Bharati: Study based on intensive workshops in communication skill & personality development. Printing Area: <i>International Multilingual Research Journal</i> , Vol 01(15). January-March 2016: P.39-47. ISSN No 2394-5303.
35.	Saha, Nimai Chand (2015). Empowering College Library Users in the Present Electronic Information Era: Ways and Means. In <i>International Journal of Digital Library Services (IJODL)</i> , 5(1); 157-166. January - March, 2015, ISSN: 2250-1142
36.	Ghosh, Sanjib; Saha, Nimai Chand; Open Access Institutional Repository: Case Study of Central Library, IIT Kharagpur. In <i>International Journal of Information Sources and Services</i> , 2(1). ISSN 2349-428X (Print)
37.	Saha, Nimai Chand ; Joint Use Library Services: A Tool to Satisfy the Users in the 21 st Century. In <i>CTBC’s International Research Journal</i> , 2(1). Special Issues on Challenges in 21 st Century Librarianship: January 2015. P 11-22.
38.	Sarkar, Suchismita; Paul, Nirmalendu; Saha, Nimai Chand ; Digital/Virtual Reference Services in the Current Context: An Outline. In <i>CTBC’s International Research Journal</i> , 2(1). Special Issues on Challenges in 21 st Century Librarianship: January 2015. P 201-210.
39.	Ghosh, Smritimoy; Saha, Nimai Chand ; Preview of Acquisition of Print Books in the University Library: With Special Reference to Central Library, Visva-Bharati. In

	<i>CTBC's International Research Journal</i> , 2(2). Special Issues on Challenges in 21 st Century Librarianship: January 2015. P. 221-230.
40.	Saha, Nimai Chand; Sinha, Keshab Chandra (2012). Rural Libraries in Support Reconstruction: Tagores' Thinking and Reality. In <i>Library Philosophy and practice (e-journal)</i> , available at http://digitalcommons.unl.edu/libphilprac/867 paper 867.
41.	Saha, Nimai Chand; Study of university library services and its users in the 21st century with special references to professional faculties of the University of Burdwan, West Bengal, India, In <i>International Journal of Library and Information Science</i> , 3(7) July 2011. P.130-137.
National Level	
42.	Bhattacharya, Sanat and Saha, Nimai Chand: "Community Education through Rural Library: Tagore's thought and action". In the IASLIC 28 th National Seminar-2018 on "LIS Education in India: current Scenario and future strategies" jointly organized by Visva-Bharati Library Network, Santiniketan and IASLIC Kolkata in association with RRRLF, Kolkata, during 27-29 November 2018; pp340-349. ISSN 09723668 (Special Publication no. 57)
43.	Ghoshal, Sushmita, Dutta, Abhijit and Saha, Nimai Chand. (2017). "Microfinance and Women Empowerment: A comprehensive literature survey in respect of various paradigms". Printing Area: International Multilingual Research Journal, Vol 04(33). September -2017: P.49-52. ISSN No 2394-5303.
44.	Dutta, Samayita; Saha, Nimai Chand (January-June 2017). Progress of Library and Information Science Education in Changing Environment: Indian Perspective. <i>IIST Journal of Advance Librarianship</i> , Vol. 8 (1); P.51-56. ISSN: 0976-9021.
45.	Karmakar, Kali Prasanna; Saha, Nimai Chand (March 2017). School Library Services in the Open Access Era: A Brief Discussion [Bengali Version]. <i>Granthagar</i> . Vol. 66 (12); p.12 – 18. ISSN -0017-324X.
46.	Saha, Nimai Chand; De, Suman (2015). Development of Digital Library by using GSDL in Library 2.0 environment: <i>A practical approach</i> . <i>Library Herald</i> . Vol. 53 (3) September 2015. p. 245-267. Print ISSN: 0024-2292. Online ISSN: 0976-2469. Article DOI: 10.5958/0976-2469.2015.00028.7.
47.	Saha, Nimai Chand; Sinha, Keshab Chandra (2015). Study of Rural Libraries: With Special reference to Chalanika Library of Gurudeva Rabindranath Tagore at Surrounding Villages of Sriniketan, Visva-Bharati. In <i>SRELS Journal of Information Management</i> , Vol 52(3), June 2015, p. 3–23. ISSN (Print): 0972-2467, ISSN (Online): 0976-2477
48.	Mondal, Bipul Chandra, & Saha, Nimai Chand: Status of College Libraries in the Present Digital Age with Special Reference to the Kalna and Barasat College Library: A Study. In <i>Vidyawarta: Interdisciplinary Multilingual Referred Journal</i> , 5(2), Jan-Mar, 2014. P. 148-154. ISSN No 2394-5303.
49.	Mondal, Dhiman, Mondal, Bipul Chandra, & Saha, Nimai Chand: Bibliometric Analysis of Two Open Access Indian LIS Journals: Comparative Study. In <i>Vidyawarta: Interdisciplinary Multilingual Referred Journal</i> , 5(2), Jan-Mar, 2014. P. 139-146.
50.	Saha, Nimai Chand: Steps, Issues & Challenges of E-Governance: Indian Perspective. In <i>Vidyawarta: Interdisciplinary Multilingual Referred Journal</i> , 5(1), Jan-Mar, 2014. P. 178-183.
51.	Saha, Nimai Chand; Das, Subarna Kumar; and Sharma, Ajay Kumar: Contributions in the Proceedings of PLANNER (2006-2010): A Bibliometric Study. In <i>IASLIC Bulletin</i> , 58(2), June 2013, P. 93-107.
52.	Saha, Nimai Chand; and Mondal, Arup Kumar: Job satisfaction of University Library professionals in the tech-based society, with special reference to Burdwan University Library, West Bengal: Case study. In <i>INFOLIB</i> , 5(1-2), January – April 2012. P. 10-14 (Published in December 2012).

53.	Saha, Nimai Chand; Biswas, Subal Chandra; and Das, Subarna Kumar: Managing conflict in the university libraries relating to ICTs application: preview from practical experience. In <i>LIBRARIAN</i> , 18 March 2011. P.72-84 (Published in June 2012).
54.	Sharma, Ajay Kumar; Saha, Nimai Chand; and Kujur, Sujit: 'Paradigm shift in library collection from print to electronic books and the state of art report of Visva-Bharati library: an overview, In "Research Digest", 5(1), Jan-Mar. 2010.
55.	Saha, Nimai Chand; Pal, Nirmalendu; and Sharma, Ajay Kumar; Library professionals in the e-society: skill requirement and production of LIS schools, In "Research Digest", 5(1), Jan-Mar. 2010.
Seminar / Conference Proceedings:	
A. FULL TEXT	
International Level	
56.	Saha, Nimai Chand: 'Academic libraries & librarian in the electronic teaching-learning era: is there any more need?' In the proceeding of ICAL-2009, International Conference, held at Delhi University, New Delhi, during October 05-08, 2009, 165-170 p.
57.	Das, Tapas Kumar; Gurey, Pritam; and Saha, Nimai Chand: 'Evaluation of Current Trends in Reference Services in lieu of a Model: a case study of Central Library, Visva-Bharati' In the proceeding of ICAL-2009, International Conference, held at Delhi University, New Delhi, during October 05-08, 2009. 504-512p.
58.	Saha, Nimai Chand; and De, Susanta Kumar: 'Electronic Information Resources in Visva-Bharati Library: An observation'. In the proceeding of ETTLIS - 2008, International Symposium, held at IIIT, Noida, UP during December 18-20, 2008. p.653-662.
59.	Saha, Nimai Chand; Sain, Chittaranjan; and De, Mrityunjay: 'Present state of ICT application in the college libraries of Bankura subdivision W.B.: A study' In the proceeding of CALIBER-2008, an International Convention, held at Allahabad University, Allahabad, on 28 th Feb –1 st March 2008; p.127-143.
60.	Saha, Nimai Chand; Nandi, Subodh Gopal; and Ghosh, Koushik: 'Present status of browsing e-journals by science scholars, visva-bharati library perspectives: A study.' In the proceeding of CALIBER-2008, an International Convention, held at Allahabad University, Allahabad, on 28 th Feb –1 st March 2008; p.671-683.
61.	Saha, Nimai Chand; Sarkar, Suchismita; and Mondal, Tapas Kumar: Preservation of digital resources in the 21 st century: strategies, challenges and the library professionals. In the proceeding of International CALIBER 2007, organized by INFLIBNET Center at Punjab University, Chandigarh during 8-10 February 2007.
National Level	
62.	Saha, Nimai Chand: 'Work flow of School Libraries and Status of Librarians': With special reference to recommendations of First ABSLA National Seminar'. In the proceeding of ABSLA 2 nd National Seminar held at S. P. Mukherjee Institution, Phoolbagan, Kolkata-54, W.B. during September 06-07, 2014. 26-35p. 978-93-5196-959-4.
63.	Ghosh, Smritimoy & Saha, Nimai Chand: 'Comparative Study of two School Libraries: Case study of Schools at Visva-Bharati'. In the proceeding of ABSLA 2 nd National Seminar held at S. P. Mukherjee Institution, Phoolbagan, Kolkata-54, W.B. during September 06-07, 2014. 90-102p. 978-93-5196-959-4.
64.	Mukheerjee, Alik & Saha, Nimai Chand: 'Maintenance & Physical Verification of Library Collections: Some Tips'. In the proceeding of ABSLA 2 nd National Seminar held at S. P. Mukherjee Institution, Phoolbagan, Kolkata-54, W.B. during September 06-07, 2014. 107-115p. 978-93-5196-959-4.
65.	Saha, Mrinal Kanti & Saha, Nimai Chand: 'Developing Reading Habits of School Students: It is a Joint Responsibility'. In the proceeding of ABSLA 2 nd National Seminar held at A.C. Teachers' S. P. Mukherjee Institution, Phoolbagan, Kolkata-54, W.B. during September 06-07,

	2014. 129-136p. 978-93-5196-959-4.
66.	Saha, Nimai Chand: “Marketing as a Strategy towards Making Users’ Friendly University Library Services: Practical Preview from Central Library, Visva-Bharati”. In the proceedings of National Conference organized jointly by KLA & SVKM’s NMIMS, Shirpur, Dhule, Maharashtra, during June 13-14, 2014. P. 301-305.
67.	Mondal, Bipul Chandra & Saha, Nimai Chand: “Balancing the Demand and Supply of Library Services in the 21 st Century: A Challenge”. In the proceedings of National Conference organized jointly by KLA & SVKM’s NMIMS, Shirpur, Dhule, Maharashtra, during June 13-14, 2014. P. 275-278.
68.	Saha, Nimai Chand: “Skill Requirements and Enhancements for Library Professionals in the Changing Scenario: Preview from Practical Experiences”. In the proceedings of National Conference organized by the DLIS, C.T.Bora College, Shirur, Pune, Maharashtra, during December 13-14, 2013. P. 353-367.
69.	Saha, Nimai Chand & Das, Mrinal Kanti: “Marketing as Catalyst for Promoting Library Services in the 21 st Century: Genesis and Challenges”. In the proceedings of National Conference organized by the DLIS, C.T.Bora College, Shirur, Pune, Maharashtra, during December 13-14, 2013. P. 368-382.
70.	Saha, Nimai Chand: “In-house training programme for the Skill enhancement of library professionals in the present era: case study of Central Library, Visva-Bharati University, Santiniketan” in the post conference proceedings (published on May 2012) of 14 th National Convention NAELIN-2011 jointly organized by the DELNET New Delhi and Visva-Bharati Library System, Santiniketan held during 15-17, November 2011, p.416-421 (published in May 2012).
71.	De, Mrittunjay; Saha, Nimai Chand; Ghosh, Sanjib & Paul, Nirmalendu. “Treasure of Electronic Resource and its Management System at Central Library, IIT, Kharagpur: A Preview”. In the Proceedings of 8 th National Convention PLANNER -2012 jointly organized by the INFLIBNET, Ahmedabad and Central Library, Sikkim University, Gangtok held during 01-03 March 2012. P.338-348.
72.	Saha, Nimai Chand; Ghosh, Sanjib and Paul, Nirmalendu ‘Evaluation of some selected Open Source Institutional Repository Software’s: A drive’. In the proceeding of 27 th Annual National Convention of Society for Information Science (SIS) which was jointly organized by IICB, Kolkata and Bose Institute, Kolkata during November 24-26, 2010 and published by SIS, Kolkata Chapter, Kolkata, December 2011, P.415-428.
73.	Saha, Nimai Chand; Debnath, Kanika and Das, Tapas Kumar: ‘Implications of Selection & Collection Policies for E-resource: With special reference to Visva-Bharati Library’. In the proceeding of 7 th National Convention, PLANNER 2010, held at Tezpur University, Tezpur, Assam on February 16-18, 2010. 79-90p.
74.	Saha, Nimai Chand: ‘School library in the knowledge society: Collection development and Training issues of the Librarian’. In the proceeding of ABSLA 1 st National Seminar held at A.C. Teachers’ Training College, Jalpaiguri, W.B. during January 09-10, 2010. 15-24p.
75.	Saha, Nimai Chand; Mondal, Tapas; and Mondal, Pranab Kumar: ‘Towards framing a library rules for the safely operation of the School Library: a drive’ In the proceeding of ABSLA 1 st National Seminar held at A.C.Teachers’ Training College, Jalpaiguri, W.B. during January 09-10, 2010, 102-105p.
76.	Saha, Nimai Chand; Mondal, Bipul Chandra; and Chakraborty, Amitabha: ‘Rural information need and sources in the open environment: An over view’. In the proceeding of XXVII National Conference, held at KIIT, Bhubaneswar, Orissa, during December 26-29, 2009, 352-366 p.
77.	Ghosh, Koushik; and Saha, Nimai Chand: ‘Usage of E-Journals by Research Scholars of Zoology Department, Visva-Bharati University: A Case Study’. In the proceeding of IASLIC

	XXIII National Seminar, held at Bose Institute, Kolkata on December 10-13, 2008. p.41-53.
78.	Saha, Nimai Chand; Das, Tapas Kumar; and Sharma, Ajay Kumar: ‘Application of Information & Communication Technologies in University Libraries: Opportunities & Challenges’. <i>In</i> the proceeding of IASLIC XXIII National Seminar, held at Bose Institute, Kolkata on December 10-13, 2008. 06p.54-66.
79.	Saha, Nimai Chand; De, Suman; and Paul, Nirmalendu: ‘Application of Web 2.0 in Library and Information Science: With Special Reference to RSS’. <i>In</i> the proceeding of 6 th National Convention, PLANNER 2008, held at Nagaland University, Dimapur, Nagaland on November 06-07, 2008. P.415-429.
80.	Sharma, Ajay Kumar; Saha, Nimai Chand; and Meichio, Kevinino: ‘Institutional Repositories and Skills Requirements, a new horizon to preserve the intellectual output: An Indian Perspective’. <i>In</i> the proceeding of 6 th National Convention, PLANNER 2008, held at Nagaland University, Dimapur, Nagaland on November 06-07, 2008. p.336-353.
81.	Saha, Nimai Chand; and Mondal, Bipul Chandra: “Digital Asset Management and its Protection: Concepts, Taxonomy and Issues” <i>In</i> the proceeding of IASLIC, XXVI all India National Conference, held at Jamia Millia Islamia University, New Delhi on 26 th –29 th December 2007.
82.	Saha, Nimai Chand; and Das, Mrinal Kanti: “Knowledge management through technologies and professionals: some issues” <i>In</i> the proceeding of 5 th National Convention, PLANNER 2007, held at Gauhati University, Guwahati, Assam on 7-8 December 2007; p.117-126.
83.	Saha, Nimai Chand; Ghosh, Koushik; and Mondal, Tapas: “Training & Development of Library Professionals for IT Application in University Libraries: An Overview.” <i>In</i> the proceeding of 5 th National Convention, PLANNER 2007, held at Gauhati University, Guwahati, Assam on 7-8 December 2007; p.293-302.
84.	Saha, Nimai Chand; and Das, Mrinal Kanti: Human Resource Aspects in Digital library Era. <i>In</i> the proceedings of 4 th National Convention PLANNER 2006, organized by INFLIBNET Center at Mizoram University, Aizwal during 9-10 November 2007.
85.	Saha, Nimai Chand; Mukherjee, Alik Kumar; and Banerjee, Dwarka Nath: Copyright implications in Open Access Environment: Issues and Management. <i>In</i> the Proceedings of the XXII National Seminar organized by IASLIC held at IIT Roorke, during 13-16 December 2006.
86.	Saha, Nimai Chand; De, Sushanta Kumar; and Das, Mrinal Kanti: Identification of quality indicators in LIS education. <i>In</i> the Proceedings of the XXII National Seminar organized by IASLIC held at IIT Roorke, during 13-16 December 2006.
87.	Saha, Nimai Chand; Ghatak, Nitai Chandra, and Debnath, Kanika: Developing human resource for the Medical Libraries in the digital environment for the 21 st century: issues and strategies. <i>In</i> the proceedings of National Seminar of MLAI at PGIMER, Chandigarh during 18-20 December 2006.
Regional/State etc. Level	
88.	Saha, Nimai Chand, “Paschim Banglay Vidyalay Granthagar andolener sampratit chitrapat O A.B.S.L.A.: amar anubhuti” in the souvenir of 5 th State Conference organized by All Bengal School Librarians’ Association (ABSLA) on September 25, 2011 at Labanhrad Vidyapith, Saltlake, Kolkata.
89.	Saha, Nimai Chand, “Paribortita prekshapate gramin tathyer byabharkari, chahida, prakrity O utsya’, Proceedings of the Workshop (State Level) on Village Libraries on Changing Scenario, organized jointly by the Central Library, Visva-Bharati and RRRLF, Kolkata held during 03-05 March 2011. Pp. 44-47. [In Bengali].
90.	Saha, Nimai Chand, ‘Gramin granthagar O kabiguru Rabindranath Thakur’ (Bengali version). <i>In</i> the souvenir of centenary celebration (Local Level) of Pallimangal Kendra Pathagar, Anukhal, Burdwan, held during October 29-31, 2010. [In Bengali].

Souvenir: National Level	
91.	On the occasion of observing ‘Librarians’ Day-2014, a one-day seminar was jointly organized by IASLIC, BLA, WBPlea, in collaboration with RRRLF, Kolkata and Visva-Bharati Library Network on August 17, 2014 and a souvenir was published for the said workshop, where I have been worked as one of the Associate Editors.
92.	On the occasion of 150 th Birth Anniversary of Rabindranath Tagore, a three-day workshop jointly organized by the Central Library, V.B. and RRRLF, Kolkata on “Organization of Village libraries in the changing scenario” during March 03-05, 2011 and a souvenir was published for the said workshop.
93.	Celebrating 150 th Birth Anniversary of Rabindranath Tagore and on the occasion of organizing the 14 th National Convention on Knowledge, Library and Information Networking (NACLIN 2011) at Visva-Bharati, Santiniketan, during November 15-17, 2011, and a souvenir was published.
94.	An article entitled ‘Job Fair as Catalyst to Bridging the Gap among the Employers and Future Employees: Some Tips’ was published in the souvenir on the occasion of JOB FAIR organized by the Santiniketan Institute of Polytechnique, during March 17-21, 2014.

ANNEXURE – II

Involvement in Seminar, Conference, Workshop, Training Programme, etc.

A. Invited Lectures, Chair of the Technical Session of the Seminar etc.

Participated and Delivered invited speech around (30) different webinar during the pandemic days in State, National and International level. Moreover, organized more than 25 Webinar on different topic in different level from the library during the pandemic days. Offering library services through Open Access Resources for the uninterrupted academic practices. Finally, Library staff was closely connected with its clientele through Mail, WhatsApp, YouTube Channel, Plagiarism Checking, Document delivery Services as far as practicable.

International Level

Sl. No.	Descriptions
1.	Invited as resource person by the Dept of Physical Education and Sports, Govt Girls' PG College, Ghazipur, UP in an International Level Conference (Webinar) and delivered lecture on "Towards Uninterrupted Academic Activities as well as addressing Covid-19: Role of Libraries" on 13 April 2020 from 3.30pm.
2.	Invited as Guest and to present a paper in the 8 th International Science Congress jointly organized by the World Science Congress and Department of Library and Information science, Jadavpur university, Jadavpur during 21-23 November 2018 and present one paper entitled 'University Library Services in the 21 st century: Some Issues' on 21 November 2018.
3.	Invited as speaker and Chair in a technical session in the International Seminar entitled DHDS-2018 on "Digital Humanities and Digital Societies in the Contemporary World" organized by the Department of Library and Information Science, Calcutta University, during 18-19 January 2018. As invited delivered speech on "Digital Humanities and Digital Societies: Practices at Visva-Bharati Library Network" and chair one technical session on 24 January 2018.
4.	Invited as Guest and to present a paper in the 7 th International Science Congress jointly organized by the World Science Congress and Kathmandu University, Nepal during 10-11 November 2017 and present one paper entitled 'Trends & Developments of Visva-Bharati Library Services: Changes & Challenges' on 10 November 2017 at 16.45pm to 17.00pm.
5.	Invited to chair a technical session in the two-day International Seminar jointly organized by Visva-Bharati Co-operative Credit Society Pvt. Ltd. And Department of Life Long and Extension (REC), Visva-Bharati, Santiniketan, Birbhum, on 'Vision of Rabindranath Tagore on Co-operative Society and Community' during 18-19 August 2017 and chaired in the Technical Session XII on 19 August 2017 at 11.30am -1.00pm

National Level

6.	Invited as a resource person in the National Webinar organized by the IQAC Kalinagar Mahavidyalaya, Kalinagar, North 24 Pargana Habra, West Bengal on 'Research Methodology' and delivered lecture on "Handling Academic Integrity : Tools and Techniques" on 26 June 2021 (11.00am to 12.55pm).
7.	Invited as a resource person by the Director, HRDC, North Bengal University for the UGC sponsored Refresher Course in Library and Information Science by the DLISc, North Bengal University, on 'Bridging the Gap between Library Service and Library Education' and delivered lecture through online on 'Academic Integrity and Inseparable role of LISian" on 03 March 2021(2.30pm – 4.00pm). Further, acted as an Adjudicator for seminar session of six participants on 15 March 2021.
8.	Invited as a resource person by the Coordinator of the 2 nd Faculty Induction Programme at the UGC-HRDC, University of Burdwan, Purba Bardhaman and delivered one lecture

	through online on ‘Reaching Academic Integrity and Handling Plagiarism: Issues and Concern’ on 15 February 2021 (2.15pm – 4.30pm).
9.	Invited as a resource person in a Three-day (22-24 January 2021) National Web-Seminar jointly organized by the Central Library, Sikkim Central University and ICSSR, NE Zone and delivered lecture through online on ‘Employability and Requirements of Professional Skills for library services in the current society: Issues and Challenges’ on 23 January 2021 (1.30pm – 2.00pm).
10.	Invited as a resource person in a two-day (11-12 October 2020) National Webinar organized by the Central Library, Abhedananda Mahavidyalaya, Sainthia on ‘E-learning Management System’ and delivered lecture through online on ‘E-learning, E-library, E-ethics: Open Approach’ on 12 October 2020 (11.10am – 12.00pm).
11.	Invited as panelist in the 23 rd NAELIN (National Conference on Knowledge, Library and Network) as three-day (22-24 September 2020) Virtual, Interactive Conference organized by DELNET and delivered lecture through online on ‘Next-Gen Libraries, Enabling Technologies, Emerging Knowledge Services and Engaging Users’ on 24 September 2020 (2.30pm – 3.00pm).
12.	Invited as a resource person in the National Webinar jointly organized by the IQAC and Central Library, Banipur Mahila Mahavidyalaya, Banipur, Habra, West Bengal in collaboration with National Library, Kolkata on “Reshaping Library Services to Meet New Educational Requirements: Open Approach” on 20 September 2020 (6.30pm – 8.00pm).
13.	Invited as a resource person in the National Webinar organized by the Central Library, Maharaja Uday Chand (MUC) Women’s College Library, Burdwan, East Burdwan on ‘College Library Services: Changing Scenario’ and delivered lecture through online on ‘Status of College Library Services: Is it Ready for Changing Scenario?’ on 03 September 2020 (1.30pm – 2.15pm).
14.	Invited as a resource person in the National Level Week-long e-Workshop on ‘Using Open-Source Learning Management for Online Teaching’ jointly organized by the Department of Statistics and Visva-Bharati Library Network, Visva-Bharati, Santiniketan, during 17-25 August 2020 and delivered lecture through online on ‘Discovering Open Access Resources for Online Teaching-Learning’ on 25 August 2020 (10.30am – 12.00pm).
15.	Invited as a resource person in the National Webinar organized by the Central Library, Dinabandhu Mahavidyalaya, Bongaon and delivered lecture through online on ‘Towards User’s Centric College Library Services for Inclusive Education and NAAC: Role of Stakeholders’ on 24 August 2020 (7.00pm – 8.30pm).
16.	Delivered an invited lecture through online on ‘Joint Use Library Services: Way to Satisfy the User Community in the 21 st Century’ of in the SALIS Webinar Series :35 (National Level) organized by the Society for Advancement of Library and Information Science (SALIS) on 08 August 2020 (6.00pm – 7.30pm).
17.	Delivered an invited lecture through in the online on ‘Academic Integrity in Research & Publications: Towards Safe Practices’ National Webinar on ‘Scholars-in-web Series – 2020’ organized by Department of Commerce, Dibrugarh University, Assam on 18 July 2020 (6.00pm – 7.30pm).
18.	Delivered an invited lecture through in the online on ‘Open Access Resources in Research: Utilize in Friendly Manner’ National Webinar on ‘Scholars-in-web Series – 2020’ organized by Department of Commerce, Dibrugarh University, Assam on 16 July 2020 (6.00pm – 7.30pm).
19.	Invited as a resource person in the National Webinar organized by the Central Library, Berhampore Girls’ College, Berhampore, Murshidabad on “Library Resources for Educational Institutions During Covid-19: Adventurous Journey” and delivered lecture on “Open Access Educational Resources during Pandemic: Library to March Ahead” on 15 July 2020 (3.30pm – 5.15pm).
20.	Invited as a resource person in the National Webinar jointly organized by the IQAC and Central Library, Sudhiranjan Lahiri Mahavidyalaya, Majhdia, Nadia on “Covid-19 and Post

	Pandemic Challenges in Higher Education: Paradigm Shift in Pedagogical Intervention” and delivered lecture on “Paradigm Shift of Library to accelerate Higher Education during New Normal: Issues and Challenges” on 15 July 2020 (11.30am – 1.15pm).
21.	Invited as a resource person in the National Webinar jointly organized by the Central Library, and IQAC, Mrinalini Dutta Mahavidyalaya, Birati, Kolkata in collaboration with National Library, Kolkata on “Reshaping Library for Online Teaching-Learning: Expectations and Reality” on 13 July 2020 (12.15pm – 1.30pm).
22.	Invited as a resource person in the One-Week National Level Online Faculty Development Program (O-FDP) organized by the Internal Quality Assurance Cell (IQAC) Dibru College, Dibugarh, Assam, on “Main Theme: Online Class Management” during 06-11 July T20 and delivered lecture on “Accessing Libraries Online” on 10 July 2020 (10.30am – 12.45pm).
23.	Invited as a resource person in the National Webinar jointly organized by the Central Library, and IQAC, Raj College, Burdwan, East Burdwan on “Access to Open Educational Resources During Pandemic” and delivered lecture on “Open Educational Resources: Way to Make it Open” on 06 July 2020 (4.30pm – 5.30pm).
24.	Invited as a resource person in the National Webinar jointly organized by the Library Deshabandhu Mahavidyalaya, Chittaranjan, West Burdwan on “Role of Library in Higher Education: Present & Future” and delivered lecture on “Library Services in Pre & Post Lockdown: Requirements and Readiness” on 03 July 2020 (3.30pm – 4.50pm).
25.	As a resource person in the 2 nd National Level Webinar organized by Visva-Bharati Library Network, Visva-Bharati, Santiniketan, and delivered lecture on “Research Tools: RAXter and Grammarly” on 29 June 2020 (11.00am – 1.00pm).
26.	Invited as a resource person in the One-day State Level Webinar on “Challenges and Strategies to Run Library Services of Educational Institutions During Covid-19” Organized jointly organized by Internal Quality Assurance Cell (IQAC) and Knowledge Resource Center (Library), Sree Chaitanya Mahavidyalaya, Habra-Prafullanagar, North 24 Parganas, and delivered lecture on “Academic Library Services During Covid-19: Challenges and Strategies” on 18 June 2020 (11.30am – 1.10pm).
27.	Invited as a resource person in the National Webinar by the IQAC, Banwarilal Bhalotia College, Asansol on “Impact of COVID-19 on Teaching-Learning Environment” and delivered lecture on “Open Educational Resources for Teaching-Learning: Current Context” on 17 June 2020 (4.10pm – 5.00pm).
28.	Invited as one of the panelist in the 10 th session of the MPLA (Madhya Pradesh Library Association) Webinar Series on “Development of SOPs for Libraries for the post Lockdown” and delivered lecture on “Operating Library Services after COVID-19: Issues and Challenges” on 17 May 2020.
29.	As a resource person in the National Level Online/Webinar Lecture / Demonstration Series organized by Visva-Bharati Library Network, Visva-Bharati, Santiniketan, and delivered lecture on “Open Access Resources and Tools in Research” on 12 May 2020 (11.00am – 1.00pm).
30.	As a resource person in the National Level Online/Webinar Lecture / Demonstration Series organized by Visva-Bharati Library Network, Visva-Bharati, Santiniketan, and delivered lecture on “Academic/Research Integrity (Checking level of significance through URKUND” on 06 May 2020 (11.00am – 1.00pm).
31.	Invited as resource person by Khaitan Library in a National Level Webinar and delivered lecture on “Re-engineering of Knowledge Resource Centre in the current context: Academic Perspective” on 27 April 2020 from 12noon.
32.	Invited as a resource person by the Coordinator of the 116 th Orientation Program at the UGC-HRDC, University of Burdwan, Purba Bardhaman and delivered one lecture on ‘Information Literacy Towards Academic Integrity’ on 27 November 2019 (2.15pm – 5.15pm).
33.	Invited as Resource Person by the Organizing Committee to act as panelist in the panel discussion of Two-days National Seminar on “Special Needs towards Inclusive Library Services in India” as well as to present an invited talk on “Mirror of inclusive library services

	at Visva-Bharati” organized by National Institute of Locomotor Disabilities (NILD), Kolkata during 16-17 November 2019.
34.	Invited as a resource person by the Course Coordinators of the UGC sponsored Specific Refresher Course in Library and Information Science by the DLISc, Calcutta University, Kolkata on ‘Libraries Connecting Community...’and delivered lecture on ‘Library as a wheel of Community Development: Towards Connecting’ on 14 November 2019 (12.30pm – 2.00pm).
35.	Invited as a resource person by the Course Coordinator of the 27 th UGC sponsored Refresher Course in Library and Information Science by the DLISc, Jadavpur University, Jadavpur, Kolkata and delivered one lecture on ‘Promoting Academic Integrity and Prevention of Plagiarism: Added features of the Librarianship’ on 02 September 2019 (12.00pm – 1.30pm).
36.	Invited to deliver lecture in the XXXIII Training Programme on ‘Science Communication and Media Practice -2019’ organized by Indian Science News Association and Vigyan Prasar, DST, Government of India and delivered lecture on ‘Resource Discovery and Plagiarism: Towards safe Academic Journey’ on 21 August 2019 (6pm – 8pm)
37.	Invited as a resource person by the Coordinator of the 115 th Orientation Program at the UGC-HRDC, University of Burdwan, Purba Bardhaman and delivered one lecture on ‘Information Literacy and Resource Harvesting’ on 14 August 2019 (2.15pm – 5.15pm).
38.	Invited to deliver lecture in the “Research Methodology Workshop in Social Sciences” organized by A. K. Dasgupta Centre for Planning and Development (A center sponsored by the NITI AAYOG, Govt. of India), Visva-Bharati and delivered lecture on ‘Simple ways of Referencing/ Citation/ and Bibliography in Research Work’ on 08 August 2019 (10.00am to 12.30pm)
39.	Invited as a resource person by the Course Coordinator of the week-long Workshop on MOOCs, E-content Development and Open Educational at the UGC-HRDC, University of Burdwan, Purba Bardhaman and delivered one lecture on ‘Resource Harvesting and Plagiarism Issues in the World of MOOCs’ on 24 July 2019 (10.30am – 1.30pm).
40.	Invited to deliver lecture in the “National Research Methodology Workshop” organized by A. K. Dasgupta Centre for Planning and Development (A center sponsored by the NITI AAYOG, Govt. of India), Visva-Bharati and delivered lecture on ‘Smart Referencing / citing and Plagiarism’ on 29 June 2019 (10.00am to 1.00pm)
41.	Invited as resource person to chair a technical session in a two-day National Seminar on ‘Libraries for All: Exploring the role of Public Libraries and Information Centres for Sustainable Development’ organized by Department of Library and Information Science, Rabindra Bharati University, Kolkata, during 07-08 March 2019 and chaired the technical session – II on 07 March 2019.
42.	A two-day National Seminar on “Education for Sustainable development: Building a better World” has been organized by the Department of Education, Vinaya Bhavana, Visva-Bharati, Santiniketan during 15-16 February 2019. For the said event invited to chair one technical session and chaired in the technical session- II (2.30pm – 4.00pm) on 15 February 2019 at the Conference Hall, Central Library.
43.	Invited to deliver Plenary lecture by the Organizing Secretary of Two-day National Seminar entitled ‘LiNE (Libraries in Next Era) -2018’ on ‘Digital Learning Landscape’ organized by DLIS, Kalyani University and KUDLISAA during 29-30 December 2018. But, due to sudden and sad demise of Prof. J. K. Sarkhel on the seminar dais on 29 th December the same has been deferred. Again, as invited on 09 February delivered the plenary lecture on ‘Dissemination of Library Services in the Digital Environment: Is it a Challenge to the only Library Professional?’ and also preside the valedictory session of the event.
44.	Invited to deliver lecture in the Workshop on “Planning and Development of Online Courses with reference to MOOCs” organized by A. K. Dasgupta Centre for Planning and Development, Visva-Bharati and delivered lecture on ‘Digital Library and Plagiarism issues in respect of MOOCs’ on 08 February 2019 (3.45pm and 5.00pm)

45.	Invited as a resource person by In-charge, Center for Journalism and Mass Communication (CJMC), Visva-Bharati to take a class in a seven-day national on ‘Referencing, and Harvesting from Open Access Resource: As Research Tools and Techniques’ and ‘Plagiarism Checking and Literature Review in Research’ on 05 and 07 February 2019 respectively (2.00pm to 45.00pm).
46.	Invited as a resource person by the Course Coordinator of the Refresher Course in Library and Information Science at the UGC-HRDC, University of Calcutta, Kolkata and delivered one lecture on ‘Library as a Third Space’ on 11 September 2018 (2.30pm to 4.30pm).
47.	Invited to deliver lecture in the XXXII Training Programme on ‘Science Communication and media Practice -2018’ organized by Indian Science News Association and Vigyan Prasar, DST, Government of India and delivered lecture on ‘Digital Resources in the 21st Century: Open Access Approach’ on 27 August 2018 (6pm – 8pm)
48.	Invited to deliver lecture in the Research Methodology Course in Social Sciences (5 th batch) organized by A. K. Dasgupta Centre for Planning and Development, Visva-Bharati and delivered lecture on ‘Handling Citing & Referencing, Endnote & Footnote, Resource Harvesting and Plagiarism issues for Research & Publications’ on 03 July 2018 (10am to 1pm and 1.40pm to 3.10pm)
49.	Invited to deliver lecture in the Research Methodology Course in Social Sciences (4 th batch) organized by A. K. Dasgupta Centre for Planning and Development, Visva-Bharati and delivered lecture on ‘Handling Citing & Referencing, Endnote & Footnote, Resource Harvesting and Plagiarism issues for Research & Publications’ on 24 June 2018 (10am to 1pm)
50.	A two-day National Seminar on Learning to “Live in Peace: Value Education Inputs for A Better World” has been organized by the Department of Education, Vinaya Bhavana, Visva-Bharati, Santiniketan during 26-27 March 2018. For the said event invited to present a paper and chair one technical session and accordingly papers entitled “Role of Library in reaching Value and Peace Education in the 21 st Century: Conflicts in Between Talks and Works” on 27 March 2018 technical session- IV and also chaired on the same day in the technical session- V (12.30pm – 2pm)
51.	Invited as a speaker/resource person by the Principal, Langat Singh College (A Constituent Unit of B.R.A. Bihar University), Muzaffarpur, Bihar on the occasion of two-day national Seminar organized by the Department of Library and Information Science during 23-24 February 2018 on “Role of Library Management in Higher Education”. Apart from the speech delivered in the Inaugural session as special guest speech has been delivered on “Representing Library for Higher Education in the Changing Society: Existence and Expectations” in the technical session on 24 February 2018 (12.10pm to 2.30).
52.	Invited to deliver lecture in the Research Methodology Course in Social Sciences organized by A. K. Dasgupta Centre for Planning and Development, Visva-Bharati delivered lecture on ‘Reference, Citing and Avoiding Plagiarism’ and ‘Ethical Aspects, Endnote, Footnote and Resource Harvesting for Research’ on 06 November (10am to 1pm) and 08 November 2017 (2pm to 5pm) respectively.
53.	Invited as a resource person by the Course Coordinator of the Refresher Course in Library and Information Science at the UGC-HRDC, University of North Bengal, Darjeeling and delivered two lectures on ‘Disaster vis-à-vis Disorder Management in Libraries: Prospects & Aspects’ and ‘Learners Expectations and Existence of Academic Libraries: Issues & Challenges’ during 03 November (2.30pm to 5.30pm) and 04 November (10.30am to 1.30pm) 2017, respectively.
54.	Invited to chair a technical session in the National Seminar organized by Department of Library and Information Science, Manipur University, Imphal, Manipur, on ‘Transforming Libraries in Digital India Perspectives’ during 05-06 July 2017 and chaired in the Technical Session V on ‘Open Access Initiatives, Users Empowerment and Capacity Building’ on 06 July 2017

	at 12.15 – 1.45pm.
55.	Invited to chair a technical session in the National Seminar organized jointly by SC, ST, OBC, Employees Association of Visva-Bharati in association with Visva-Bharati on ‘Human Rights and Social Justice’ and the 126 th Birth Anniversary of Dr. B. R. Ambedkar during 13-14 April 2017 and chaired in the Parallel technical session I at (Gitanjali Net, Central Library) on 13 April 2017 at 12.30 – 2.00pm.
56.	Invited to chair a technical session in a two-day National Seminar on ‘Efficient Library and Information Services in the digital era’ and Re-union organized by Department of Library and Information Science, Burdwan University, during 24-26 March 2017 and chaired the technical session on 25 March 2017.
57.	Invited as resource person to chair a technical session in a one-day National Seminar on ‘Towards Knowledge Society & Role of Academic Libraries: Problems and Prospects’ organized by Department of Library and Information Science, Rabindra Bharati University, Kolkata, on 18 March 2017 and chaired the technical session - II.
58.	Invited as resource person to deliver one lecture in the National Workshop on ‘Manuscriptology and Palaeography’ organized by the Department of Sanskrit, Pali & Prakrit, Visva-Bharati in association with NMM, New Delhi & RRRLF Kolakta during 04-24 March 2017 and delivered one lecture on ‘Save Manuscripts and Save Culture in the e-society’ on 10 March 2017 at 10.15am - 11.45am
59.	Invited to deliver lecture in the Research Methodology Course in Social Sciences organized by A. K. Dasgupta Centre for Planning and Development, Visva-Bharati on 13 December 2016 (session time: 10am to 1.30pm) and delivered lecture on ‘Reference writing and Plagiarism Checking’.
60.	Invited as a resource person by the Course Coordinator of the Refresher Course in Library and Information Science at the UGC-HRDC, University of North Bengal, Darjeeling and delivered two lectures on ‘Disaster vis-à-vis Disorder Management in Libraries: Prospects & Aspects’ and ‘Joint Use Library vis-à-vis Community Library: Problems and Prospects’ during 07 November (2.30pm to 5.30pm and 08 November (10.30am to 1.30pm) 2016, respectively.
61.	Invited as resource person to deliver a lecture in a one-day National Seminar on ‘Relating the Digital and Social Space in Educational Context’ organized by N. S. Polytechnic College, Abhirampur, Burdwan, on 25 May 2016 at 10.00am, 2015 and delivered lecture on ‘Open Society, Open Education and Open Source Resources: A Missing Link’.
62.	Invited as resource person to deliver a lecture and to chair a technical session in a two-day UGC sponsored National Conference organized by Library and Information Centre, SSPM’s C.T. Bora College, Shirur, Dt. Pune, Maharashtra, during January 09-10, 2015 and delivered lecture on ‘Joint Use Library Services: A Tool to Satisfy the Users in the 21 st Century’.
63.	Invited as resource person to deliver a lecture and to chair a technical session in a two-day UGC sponsored National Conference organized by Library and Information Centre, SSPM’s C.T. Bora College, Shirur, Dt. Pune, Maharashtra, during 09-10 January 2015, and chaired in the 3 rd technical Session entitled as ‘Digital Library Practices’.
64.	Invited as resource person to act as Assistant Seminar Director & to chair a technical and also to present one invited speech on ‘Work flow of School Libraries and Status of Librarians’: With special reference to recommendations of Second ABSLA National Seminar’ session in a two-day National Conference organized jointly by ABSLA, during September 06-07, 2014 and chaired in the 4 th technical session entitled as ‘Innovative Library Practices’.
65.	Invited as resource person to chair a technical session in a two-day National Conference organized jointly by KLA & SVKM’s NMIMS, Shirpur, Dhule, Maharashtra, during June

	13-14, 2014 and chaired in the 5 th technical Session entitled as ‘Innovative Library Practices’.
66.	Invited as resource person to deliver a lecture on the topic ‘Pustakalaya aur Samaj’ in the National Seminar organised by the Kalashram and Rashtrakavi Dinkar Smriti Nyas, New Delhi on the occasion of centenary celebration of Tagore’s Nobel award and 75 th Birth Anniversary Celebration of Pt. Birju Maharaj at Geetanjali Auditorium, Bolpur, Santiniketan on May 25, 2013.
67.	Invited and acted as one of the Panelist in the National Seminar (Sponsored by UGC, India and RRRLF, Kolkata) ‘A Century of LIS Education in India: Past, Present and Future’ on February 4, 2012 organized by Department of Library and Information Science (DLIS), University of Burdwan held during February 2-4, 2012 at DLIS Golapbag, Burdwan.
68.	Invited as Resource Person and delivered lecture on the topic “Rabindranath O Granthagar” in a National seminar organized by 23 rd Malda District Book Fair Committee at Malda College Maidan, on January 13, 2012.
69.	Invited as Resource Person in the two-day (22-23 Nov, 2012) UGC sponsored National Seminar on “User empowerment through information technologies (IT) in college libraries” and delivered special lecture in the inaugural session on the topic “Practical environment of college library services in the 21 st century: Issues and challenges” organized by Central Library, Ghatal Rabindra Shatabarsiki Mahavidyalaya (GRSM), Ghatal, Paschim Medinipur, on November 22, 2011.
70.	Invited as Resource Person in the two-day (22-23 Nov, 2012) UGC sponsored National Seminar on ‘User empowerment through information technologies (IT) in college libraries’ and delivered lecture on the topic “Scope of empowerment of college library users in the present electronic information era: need and reality” organized by Central Library, Ghatal Rabindra Shatabarsiki Mahavidyalaya (GRSM), Ghatal, Paschim Medinipur, on November 22, 2011.
71.	Invited in the National Convention i.e. NACLIN-2011 on ‘Libraries at the Cross roads’, jointly organized by the DELNET, New Delhi and Visva-Bharati Library, Santiniketan and presented introductory lecture on ‘present scenario of the Visva-Bharati Library’ before the audience on behalf of the Visva-Bharati Library system.
72.	Invited as Resource Person & Assistant Director and delivered lecture on “School library in the knowledge society: Collection development and Training issues of the Librarian” in the National Seminar organized by All Bengal School Librarians’ Association (ABSLA) at A.C.Teachers’ Training College, Jalpaiguri during January 09-10, 2010.
Regional/State etc. Level	
73.	Invited as a resource person in the State level Users’ Awareness Program on ‘Use of Open Educational Resources’ through online mode jointly organized by the Central Library, Lalbaba College, Belur, Howrah and Central Library, Malda College, Malda and delivered lecture on “Retrieving Required Resources : Where and How?” on 24 June 2021 (10.00am to 12.25pm).
74.	Invited as Chief Guest in the 32 nd Annual Conference of WBCLA (West Bengal College Librarians’ Association) and delivered lecture on ‘College Library Services: At the cross road’ at the Bagbazar Reading Library, Kolkata-700004 on 14 March 2021 from 11am to 11.40am.
75.	Invited as Resource Person and delivered lecture on the topic “Library Services: Present and Past” in a District Level seminar organized by 32 nd Howrah District Book Fair Committee at Sarat Sadan, Howrah on 30 January 2021 from 3.30pm – 6.15pm.
76.	Invited as Resource Person and delivered lecture on the topic “ Career Advancement Scheme (CAS): How Simply and Smoothly we can Attain? ” in a seminar organized on

	“Career Advancement Scheme (CAS): Past, Present & Future” by Sree Chaitanya Mahavidyalaya, Habra-Prafullanagar, North 24 Parganas on 07 March 2020 12.00pm to 1.30pm.
77.	Invited as Resource Person and delivered lecture on the topic “Only library can develop healthy and prosperous society” in a District Level seminar organized by 15 th Purba Medinipur District Book Fair Committee at J. L. High School, Egra, Purba Medinipur on 29 December 2020 from 4.00pm – 6.00pm.
78.	Invited as Resource Person and delivered lecture on the topic “Printed Books and Present Readers: Unlikeliness and its Remedies” in a District Level seminar organized by 2 nd Jhargram District Book Fair Committee at Suri, Birbhum on 14 December 2019 from 3.30pm – 5.30pm.
79.	Invited as Resource Person and delivered lecture on the topic “Public Library: Changing Situation and New Thinking” in a District Level seminar organized by 38 th Birbhum District Book Fair Committee at Suri, Birbhum on 06 December 2019 from 3.00pm – 4.00pm.
80.	Invited as Resource Person and delivered lecture on the topic “Role of Books and Libraries in Recent Times” in a District Level seminar organized by 17 th West Midnapur District Book Fair Committee at Vidyasagar Uchha Vidyalaya Maidan, Ghatal, West Medinipur, on 16 January 2019 from 2.00pm to 3.00pm.
81.	Invited as Resource Person and delivered lecture on the topic “College Library Services, Higher Education and NAAC: Grounds Reality” in a seminar organized by Patrasayer College, Patrasayer, Bankura, on 10 January 2019 from 12.00pm to 1.30pm.
82.	Invited as Resource Person and delivered lecture on the topic “printed books to e-Publishing: Global demand, Library and Publications” in a District Level seminar organized by 37 th Birbhum District Book Fair Committee at Bolpur Dakbangla Maidan, Bolpur, Birbhum on 16 December 2018 from 2.30pm – 3.30pm.
83.	Invited to deliver audio-video lecture on Academic content for MLIS (E3: Public Library System) under the school of Professional Studies of Netaji Subhas Open University (NSOU) and delivered lecture on 12 December 2018 at A/V studio, NSOU Regional Centre, Ghoshpara Station Road, Kalyani Nadia from 12pm – 2.30pm
84.	Invited as speaker in the One-day discussion on ‘Current Issues of Library Services and Role of LIS Professionals’ organize by Library and Information Science Professionals’ Association of Bengal (LISPAB), Kolkata, and deliver one lecture on given topic on 03 November 2018 at the Heritage Building, renowned Sarat Chandra Chattapoadhyay’s residence, Kolkata.
85.	Invited as Resource Person in the One-day seminar on ‘Youth Organization and Village Library Services’ organize by Lifelong Learning and Continuing Education (REC - Rural Extension Centre), Visva-Bharati, and deliver one lecture on given topic on 24 August 2018 at the Department from 11.30am to 12.15pm.
86.	Invited as a Guest and Speaker by the General Secretary, Nazrul Academy, Churulia, Paschim Bardhaman in the 40 th Nazrul Fair on the occasion of 119 th Birth Anniversary of Kazi Nazrul Islam. As invited attend the event and delivered lecture on “Implication of Social thinking of Kazi Nazrul Islam and Kazi Abdul Odud in the Recent time” on 30 May 2018.
87.	Invited as a Guest and Speaker on the occasion of 130 th year completion by the Purbasthali N. B. Institution. As invited attend the event and delivered a lecture on “Strengthening School Library to Satisfy Users’ Expectations: Will E-Resources be suitable?” on 16 February 2018.

88.	Invited as a Guest and Speaker by the Secretary, Ukhra Vivekananda Utsab Samity in the 36 th Vivekananda Utsab to celebrate the birth anniversary of Swami Vivekananda. As invited attend the event and delivered a lecture on “Role of Youth Society in Nation Building in the light of Philosophy of Swami Vivekananda” on 28 January 2018.
89.	Invited as a Speaker in a State Level Seminar organized by Bengal library Association (BLA) on the occasion of observation of ‘Library Day – 2017’ on ‘Boi Keno Porbo?’ on 20 December 2017 at the Free Reading Room Hall, Rammohan Library, Kolkata – 09 and delivered lecture on ‘ Why will we read Book? ’
90.	Invited as an expert by the authority of TDB College to provide expertise for the development of the College Library for facing NAAC peer team visit. Accordingly, visited the college on 16 and 25 November 2016 to provide guide and also to prepare Library Profile, Library at a Glance, Decoration of the library, in addition to files, records, stacks, etc.
91.	Invited as a resource person by the TDB College authority in a one-day seminar on ‘Changing Scenario of Higher Education and College Libraries’ on 26 September 2016 and delivered lecture on ‘Expectation of the Learners and Existence of the Libraries: Bridging the Gap’.
92.	Delivered one invited speech on the eve Public Library Day-2016 at Birbhum District Library, Suri on ‘Role of Public Library in the present Society: Changes and Challenges’ on 29 August 2016.
93.	Delivered one invited speech on the eve Public Library Day-2016 at Lokepara Govt. Sponsored Rural Library, Kuliara, Birbhum on ‘Importance of Rural Library in daily life’ on 27 August 2016.
94.	Invited as speaker by Pratichi Trust (founded by Prof. Amartya Sen), Santiniketan to deliver one lecture in the one-day workshop on “Community Library as Bridging the Gap in between Community, Education and Development: Problems and Prospects” at the Conference Hall, Central Library, Visva-Bharati on 05 May 2016.
95.	Invited as speaker by N. S. Polytechnic College, Abhirampur, Burdwan to deliver one lecture on personality development and delivered lecture on the topic “Personality Development: Why and How?” at the campus of the Institute on 25 April 2016.
96.	Invited as special guest of honour & speaker by N. S. Polytechnic College, Abhirampur, Burdwan on the occasion of inaugural ceremony of ‘Mega Job Fair - 2016’ and delivered lecture on the topic “Job fair as a platform to get job” at the campus of the Institute on 22 April 2016.
97.	Invited as Resource Person in the One-day workshop on ‘Organizing Rural Libraries in Present Perspectives: Challenges & Future Direction’ organize by Lifelong Learning and Continuing Education (REC - Rural Extension Centre), Visva-Bharati, and deliver one lecture on “Rural Library Services of Visva-Bharati Sriniketan Past, Present and Future” held on 19 March 2016 at the Department.
98.	Invited as guest & speaker by Santiniketan Institute of Polytechnic on the occasion of ‘Job Fair’ and delivered lecture on the topic “Implications of Job fair in recent days” at the campus of the Institute on 28 February 2016.
99.	Invited as resource person and delivered lecture on the topic “Problems and Prospects of School Library Services: A Glimpse” in the 7 th State Conference organized by All Bengal School Librarians’ Association (ABSLA) on December 20, 2015 at Raktakarabi Mancha, Rampurhat, Birbhum.
100.	Invited as Resource Person and delivered lecture on the topic “Role of Public Library in the Society” in a District Level seminar organized by 34 th Birbhum District Book Fair

	Committee at Bolpur Dakbangla Maidan, Bolpur, Birbhum on 07 December 2015.
101.	Invited as guest & speaker by Santiniketan Institute of Polytechnic on the occasion of 'Cultural Evening' and delivered lecture on the topic "Role of Cultural Programme in the Education programme" at the campus of the Institute on November 29, 2015.
102.	Invited as guest & speaker on the occasion of 46 th State Conference of West Bengal Public Library Employees Association and delivered lecture on "Different Aspects of Public Libraries in the 21 st Century" Prospects" at the Purashree, Kalna, Burdwan on November 14, 2015.
103.	Invited as guest & speaker by District Library Officer, Dakshin Dinajpur on the occasion of observation of 'Public Library day – 2015' and delivered lecture on the topic "Public Libraries in the 21 st Century: Problems and Prospects" at the Natyatirtha (Manmatha Mancha), Balurghat on August 31, 2015.
104.	Invited as guest & speaker by N. S. Polytechnic College, Abhirampur on the occasion of Inauguration ceremony of Job Fair and Felicitation Programme for the students of H. S. Pass (2015) and delivered lecture on the topic "Job Fair: Past, Present & Future" at the campus of the Institute on July 11, 2015.
105.	Invited as an expert by the authority of the Bankura Christian College, Bankura, to provide necessary guide for the proper arrangement in the new building and development of the college library on 02 July 2015.
106.	Invited as resource person on a regional 'capacity building programme for librarians'-2015' at the Jawahar Navodaya Vidyalaya, Durgapur and deliver a lecture 'Towards developing users' friendly college library: ways and means" at the campus of the School on May 03, 2015. Total 42 participants have attended the programme.
107.	Invited as guest & speaker by N. S. Polytechnic College, Abhirampur on the occasion of Inauguration ceremony on College Foundation day and Felicitation Programme for outstanding Achievement / Contribution and delivered lecture on the topic "Career Counseling: Different Aspects" at the campus of the Institute on May 01, 2015.
108.	Invited as an expert to provide necessary guide for the development of the college library and as speaker to deliver a lecture on 'Empowering College Library Users': Urban-Rural Imbalance' in a seminar organized by Jamini Roy College, Bankura, on April 08, 2015.
109.	Invited as an expert to provide necessary guide for the development of the college library and as speaker to deliver a lecture on 'User Friendly College Library: Why and How?' in a seminar on "Modern Library in the perspective of NAAC" organized Bankura Christian College, Bankura, on March 03, 2015.
110.	Invited as speaker in a seminar on "Public Library Services in West Bengal" organized by District Library Officer at DRDC Hall, Suri, Birbhum on November 27, 2014 and delivered lecture on 'Public Library and Academic Library Services in the 21 st Century: Are they Run Jointly?'
111.	Invited as speaker in the 28 th State Conference of Blood Donors jointly organized by Burdwan District Blood Donors Organization Co-ordination Committee and Durgapur Sub-Division Voluntary Blood Donors Forum in association with Federation of Voluntary Blood Donors Organization West Bengal, during October 17-19, 2014 and delivered a lecture on "Role of Volunteers in Protecting Human Values"
112.	Invited as guest & speaker by Santiniketan Institute of Polytechnic on the occasion of 'Job Fair' and delivered lecture on the topic "Job fair: the way to have a Job" at the campus of the Institute on April 05, 2014.
113.	Invited as guest & speaker by Gobindapur Sephali Memorial Polytechnic on the occasion of

	inaugural ceremony of the 'Job Fair' and delivered lecture on the topic "Job fair: an overview" at the campus of the Institute on April 02, 2014.
114.	Invited as guest & speaker by Santiniketan Institute of Polytechnic on the occasion of 'Job Fair' and delivered lecture on the topic "Job fair as catalyst to bridging the gap among the employers and future employees: some tips" at the campus of the Institute on March 17, 2014.
115.	Invited as resource person and delivered lecture on the topic "School Library services in the 21 st Century: Issues and Challenges" in the 6 th State Conference organized by All Bengal School Librarians' Association (ABSLA) on December 29, 2013 at S. P. Mukherjee Institution, Phulbagan, Kolkata.
116.	Invited as an Hon'ble guest and speaker in the concluding Bi-centenary birth anniversary of Pandit Taranath Tarkabachaspati by the Kalna Mahakuma Itihas O Puratattwa Charcha Kendra and delivered one speech on 24 November 2013.
117.	Invited as Honorable guest and delivered lecture on the topic "Relevancy of Educational Thought of Vivekananda in the 21 st Century: A Missing Link" in a State level seminar organized by A.C.C. Jain College of Education, Daikota, Sainthia, Birbhum on April 30, 2012.
118.	Invited as Resource Person and delivered lecture on the topic "Towards quality education: the role of books at school level" in a District Level seminar organized by 30 th Birbhum District Book Fair Committee at Bolpur Dakbangla Maidan, Bolpur, Birbhum on 09 February 2012.
119.	Invited as Resource Person and delivered a lecture on the topic "Jatiya Sangit O Jatiyota bodh" in a Local level seminar on 22 January 2012 organized by Kalna Utsav Committee on the occasion of celebration of "Shatabarsher aloke Jatiya Sangit udjapan utsav" during January 20-22, 2012.
120.	Invited as resource person and delivered lecture on the topic "Paschim Banglay Vidyalyay Granthagar andolener sampratik chitrapat O A.B.S.L.A.: amar anubhuti" in the 5 th State Conference organized by All Bengal School Librarians' Association (ABSLA) on September 25, 2011 at Labanhrad Vidyapith, Saltlake, Kolkata.
121.	Invited as Resource Person and delivered lecture on the topic "Open source resources in education" in a one-day UGC sponsored State level seminar on "ICT based education" organized by Govt. College of Education, Banipur, 24 Parganas (N), on May 05, 2011.
122.	Invited as Panelist as well as Resource Person and delivered lecture on March 05, 2011 on the topic "Need, nature and sources of information for village library users in changing context" in a three-day State level workshop jointly organized by RRRLF, Kolkata and Central Library, Visva-Bharati, on the occasion of 150 years birth Centenary Celebration of Gurudev Rabindranath Tagore during March 03-05, 2011.
123.	Invited as Resource Person and delivered lecture on "Skill Requirement for Disseminating Rural Library Services: E-era Perspectives" in a District Level Seminar jointly organized by RRRLF, Kolkata and Palli Mangal Kendra Pathagar, Anukhal, Burdwan on the Occasion of its Centenary Celebration on October 30, 2010.
124.	Invited as inaugurator of Library Building & Resource Person and delivered lecture on "Rabindranath Tagore and Rural Library" in a District Level Seminar organized by Baidyapur Lakshmikanta Smriti Sadharan Pathagar, Baidyapur, Burdwan on the Occasion of its Library Building Inauguration and 150 years birth Centenary Celebration of Rabindranath Tagore on June 20, 2010.
125.	Invited as Resource Person and delivered lecture on "Building an effective college library service for the higher education" in a District level Seminar organized by Tribeni Debi

	Bhalotia College, Raniganj, Burdwan, on December 23, 2009.
126.	Invited as Resource Person and delivered lecture on “Redesigning of Library Services in the Electronic Information Era: Issues & Challenges” in a District level Seminar organized by Satyamoy Sadharan Pathagar, Bhaduri Para, Kalna, Burdwan on the Occasion of observing of its Golden Jubilee Celebration on August 14, 2009.
Local/Endowment Lecture	
127.	Invited to discharge expertise as a Resource Person by the Berhampur Girls’ College, Berhampur, Murshidabad for the preparation and development of College Library for the accreditation of NAAC. Visited the College Library and delivered a lecture on actions to be initiated for the purpose in presence of faculty members of the college 09 April 2021(from 11.30am to 4.30pm)
128.	Invited as Chief Guest on the occasion of Celebration of ‘International Mother Language Day’ jointly organized by Vidyanagar Sanglap and Chaitanya Pathagar and delivered speech on 21 February 2021 from 12.50pm to 1.20pm.
129.	Invited as a guest and speaker in a seminar organized by the Purbasthali Nilmonai Brahmachari Insitution, Purbasthali, Purba Barddhaman, on ‘School libraries in the Changing Context: Existence and Expectations’ on 16 February 2018 and delivered lecture on ‘Strengthening School Library to Satisfy Users expectations: Will e-Resource be suitable’.
130.	Invited as a guest and speaker in a seminar organized by the Bolpur High School, Bolpur on the Occasion of inauguration of e-library on 09 May 2017 and delivered lecture on ‘Journey Towards e-Library: Walk Carefully’.
131.	Invited as resource person in the two-day Workshop on ‘Research Methodology’ by Visva-Bharati Library Network’ during 24-25 November 2017 and delivered lecture on ‘Bibliography, Reference and its citation as an essential component of Theses and ethical aspects of research including Plagiarism’ on 25 November 2017 (session time: 10.30am - 11.30am)
132.	Invited by the Principal, Khandra College, Khandra, Burdwan as an expert to provide necessary guide for the development as well as preparation of the college library regarding accreditation by NAAC and visited the college library on 26 November 2017.
133.	Invited by the Principal, M.U.C. Womens’ College, Burdwan to deliver lecture in a seminar on ‘Choice Based Credit System with Special Reference to College Libraries’ for the students and teachers of the college on 15 November 2017 and delivered lecture on ‘Development of College Library Towards Satisfying the Users’ of CBCS (Changing) Society: What/How Can We...’
134.	Invited by the N. S. Polytechnic College to deliver lecture in a seminar for the students and teachers of the Institute entitled ‘Reality of Life Oriented Education and Successful Profession’ on 07 August 2017 and delivered lecture on ‘Ground Reality of Life Oriented Education and Successful Profession in the 21 st Century’.
135.	Invited by the Registrar, Sidhoo Kanhoo Birsha University, Purulia, as an expert to provide necessary consultancies for the development as well as setting-up the University Library in the proposed five-storied Building. Accordingly, visited the university campus on 23 June 2017 to provide necessary advice for the development of the university library including floor-wise section and furniture, fixture and equipment’s to be procured.
136.	Invited as resource person in the two-day Workshop on ‘Research Methodology’ (repeat programme) by Visva-Bharati Library Network’ during 27-28 March 2017 and delivered lecture on ‘Bibliography, Reference and its citation as an essential component of Theses and ethical aspects of research including Plagiarism’ on 28 March 2017 (session time: 10.30am -

	11.30am)
137.	Invited as resource person in the two-day Workshop on ‘Organizing Research with Reference Management Tools’ by Visva-Bharati Library Network’ during 28-29 November 2016 and delivered lecture on ‘Referencing / Citing Sources and Avoiding Plagiarism’ on 29 November 2016 (session time: 11.30am to 12.30pm)
138.	Invited as guest in the 350 th discussion by the President and Secretary of ‘AJAY’ one of the popular local publication of Katwa, Burdwan on 06 November 2016 and delivered a lecture on “role of local publication in preserving cultural history’.
139.	Invited by the Principal, St. Teresa’s School, Bolpur as an expert to provide necessary guide for the development as well as modernize the school library to meet the current needs of the school students and visited the college library on 18 July 2016.
140.	Invited by the Head Master, Bolpur High School, Bolpur as an expert to provide necessary guide for the development as well as modernize the school library to meet the current needs of the school students and visited the college library on 16 July 2016.
141.	Invited by the Principal, T. D. B. College, Raniganj, Burdwan as an expert to provide necessary guide for the development as well as preparation of the college library regarding accreditation by NAAC and visited the college library on 05 June 2016.
142.	Invited as Resource Person and delivered lecture on ‘Rural Library Services of Visva-Bharati Sriniketan Past, Present and Future’ in the Local Level Workshop on ‘Organizing Rural Libraries in Present Perspectives: Challenges & Future Direction’ organized by Rural Extension Centre, Visva-Bharati on March 19, 2016 at Sriniketan, Visva-Bharati. Lecture timing 11.30 am to 12.30pm.
143.	Invited as resource person in the two-day Orientation Programme for Ph. D. Course Work by Visva-Bharati Library Network’ during 01-02 February 2016 and delivered lecture on ‘Organization of Thesis and Literature review’ on 01 February 2016 (session time: 10.50am - 11.50am)
144.	Invited as resource person in the two-day Orientation Programme for Ph. D. Course Work by Visva-Bharati Library Network’ during 28-29 January 2016 and delivered lecture on ‘Organization of Thesis and Literature review’ on 28 January 2016 (session time: 10.50am - 11.50am)
145.	Invited as guest on the occasion of Inauguration of ‘LITTLE GEORGIANS’ a Pre-nursery School observation and delivered lecture on “Child Psychology and Role of parents and Teachers” at the School Premises, Rabindra bithi, (Bypass Link Road), Bolpur, Birbhuma on May 08, 2015.
146.	Invited to deliver a lecture on the occasion of observation of Library Day and deliver a lecture on “College Library Services in Recent Times: What Can We...?” on September 17, 2015 in the Vivekananda Hall, Chandidas Mahavidyalaya, Khujutipara, Birbhum.
147.	Invited as a guest on the occasion of observing “Granthagar Divas’ at the Kashem Nagar High School on April 16, 2015 and deliver a lecture on ‘Role of Library in Higher Secondary Education: Some Issues’. Total 172 students and teachers have attended the programme.
148.	Invited as resource person in the two-day Orientation Programme for Ph. D. Course Work by Visva-Bharati Library Network’ during 17 January 2015 and delivered lecture on ‘Organization of Thesis and Literature review’.
149.	Invited as Resource Person and Delivered three lectures in the Library Attendants Training Programme of the Casual Workers of Visva-Bharati, organized by the, REC, Visva-Bharati on ‘Overview of the Library Training Program’; ‘Library Stack Arrangement: How and Why?’ And ‘Central Library Visva-Bharati: Over view in modern perspectives’ on August

	10, 19, 20, 2013 at the Conference Hall, central Library, Visva-Bharati.
150.	Delivered Lecture on the topic 'Open Environment & Visva-Bharati Library: Present status' in the 'In-house LibSys Training Programme' arranged by the Central Library, Visva-Bharati, for the Orientation and Up-dation of the existing staff members of Visva-Bharati library system, on October 03, 2010.
151.	Delivered Lecture on the topic 'Status of Library Automation: Visva-Bharati Library' in the 'In-house LibSys Training Programme' arranged by the Central Library, Visva-Bharati, for the Orientation and Up-dation of the existing staff members of Visva-Bharati library system on July 11, 2010 and August 13, 2010.
152.	Delivered Lecture on the topic 'ICTs application in Visva-Bharati Library Automation: Present status' in the 'In-house LibSys Training Programme' arranged by the Central Library, Visva-Bharati, for the Orientation and Up-dation of the existing staff members of Visva-Bharati library system on July 17, 2010.
153.	Invited as Resource Person and delivered lecture on 'Rural Library Services in the Electronic Information Era: Issues & Challenges' in the Workshop of Local level on 'Rural Library Services: Problems and solutions' organized by Raja Rammuhan Roy Library Foundation and Rural Extension Centre, Visva-Bharati on August 23, 2009 at Sriniketan, Visva-Bharati.
154.	Act as an Adjudicator in the Panel Discussion Session of 3 rd Refresher Course in Library and Information Science at the UGC Academic Staff College, the University of Burdwan on November 21, 2008.
B. As Paper Presenter / Participants: International Level	
155.	Participated in the International Workshop on 'Manuscriptology and Sanskritic Text Editing' (Santiniketan Chapter) organized by Jadavpur University, Kolkata in collaboration with Oxford Centre for Hindu Studies, Oxford, Indira Gandhi Centre for Arts, National Mission for Manuscripts, New Delhi and Visva-Bharati held during August 16-18, 2009 at Central Library, Visva-Bharati
National Level	
156.	Participated in a Seven-day Workshop on "Ananda -Yoga" at Hindi Bhavana, Visva-Bharati during 28 January – 03 February 2019. Attended workshop from 6pm to 8pm on working days and holidays from 11am to 2.30pm and again 4.00pm to 7.30pm.
157.	Participated and Presented a paper entitled 'Employability vis-à-vis Professional Skills in Library Services: Challenges for Developing Human Resources' on 28 November 2018 in the three-day IASLIC 28 th National Seminar organized by Visva-Bharati Library Network, Visva-Bharati, Santiniketan, on 'LIS Education in India: Present scenario & Future Strategies' Transforming Libraries in Digital India Perspectives' during 27-29 November.
158.	Participated and Presented a paper entitled 'Users Empowerment in the e-Society: Initiatives at Visva-Bharati University' on 06 July 2017 in a two-day national Seminar organized by Department of Library and Information Science, Manipur University, Imphal, Manipur, on 'Transforming Libraries in Digital India Perspectives' during 05-06 July 2017 at 12.15 – 1.45pm.
159.	Participated and presented a paper in a two-day National Seminar organized by Department of Library and Information Science, Burdwan University, during 24-26 March 2017 and chaired in the technical Session entitled as 'Innovative Library Practices' on 25 March 2017.
160.	Invited and participated in the Taylor & Francis Interactive Digital Library Event on the theme 'The Evolving Librarian: Trends, Challenges, New Environment & Partnerships' on 19 November 2015 at Kolkata.

161.	Participated in the one day seminar jointly organized by IASLIC, BLA, WBPLEA, in collaboration with RRRLF, Kolkata and Visva-Bharati Library Network on the occasion of observing 'Librarians' Day-2014, with the theme 'Primary role of Library and Librarians' on August 17, 2014 at Natyaghar, Visva-Bharati, Santiniketan.
162.	Participated and presented a paper entitled "Marketing as a Strategy towards Making Users' Friendly University Library Services: Practical Preview from Central Library, Visva-Bharati". In the National Conference organized jointly by KLA & SVKM's NMIMS, Shirpur, Dhule, Maharashtra, during June 13-14, 2014.
163.	Participated and presented a paper entitled "Skill Requirements and Enhancements for Library Professionals in the Changing Scenario: Preview from Practical Experiences". In the National Conference entitled CTALEE-2013, organized by the DLIS, C.T. Bora College, Shirur, Pune, Maharashtra, during December 13-14, 2013.
164.	Participated in the National Convention i.e. NACLIN-2013 on 'Emerging Technologies and Innovations in Library Practices', jointly organized by the DELNET, New Delhi and MNIT, Jaipur, Rajasthan and presented a paper as poster presentation (December 10, 2013 at 4.30pm) on 'Marketing University Library Services and its Status at Central Library, Visva-Bharati: Way to Bridging the gap between Reach and Unreach' during December 10-12, 2013.
165.	Participated and presented a paper entitled 'Communication Media and National Integration in the 21 st Century: A Missing Link' in the one-day National Seminar on " Communication for National Integration: The Issues in Role of Media " organized by Centre for Journalism and Mass Communication (CJMC), Visva-Bharati, Santiniketan and held at LIPIKA Auditorium on April 20, 2013
166.	Participated and presented a paper entitled 'Rural Development in the 21 st Century: Is it open to the communities?' in the two-day National Seminar on " Changing Rural Scenario in the New Millennium " organized by Dept. of Palli Charcha Kendra (PCK), Visva-Bharati, Sriniketan and held at Sriniketan Community Hall on March 22-23, 2013
167.	Participated and presented a paper entitled 'Balancing the Demand and Supply of Library Services in the 21 st Century: A Challenge' in the one-day National Workshop on "Changing paradigm of Library Services" organized by Dept. of Library and Information Science and held at Conference Hall, University of North Bengal on March 15, 2013
168.	Participated in the one-day National Workshop on "National e-Governance Plan (NeGP)" held at Lipika Auditorium, Visva-Bharati, Santiniketan on December 03, 2012 organized by Computer Centre, Visva-Bharati, Santiniketan and sponsored by Dept of Electronics and IT Ministry of Communications & IT, Government of India.
169.	Participated and presented the paper entitled "Treasure of Electronic Resource and its Management System at Central Library, IIT, Kharagpur: A Preview" in the three-day 8 th National Convention, PLANNER 2012 jointly organized by the INFLIBNET, Ahmedabad and Sikkim University, Gangtok during March 1-3, 2012, at Sikkim University, Gangtok.
170.	Participated in the National Convention i.e. NACLIN-2011 on 'Libraries at the Cross roads', jointly organized by the DELNET, New Delhi and Visva-Bharati Library, Santiniketan and presented a paper on 'In-house training programme for the Skill enhancement of library professionals in the present era: case study of Central Library, Visva-Bharati University, Santiniketan' and also acted as a member of the Local Organizing Committee.
171.	Participated and presented the paper entitled "Evaluation of some selected Open Source Institutional Repository Software's: A drive" in the three-day National Seminar jointly organized by the IICB, Kolkata and Bose Institute, Kolkata for 27 th Annual Convention of the Society for Information Science during November 24-26, 2010 at Bose Institute, Kolkata.

172.	Invited and participated in the National Seminar on 'E-resources and Discovery Solutions' as part of the series of road show organized by Taylor & Francis on 04 November 2015 at Kolkata.
173.	Invited and participated to "E-Content 2010: A National Seminar on E-Resources & Discovery Solutions organized by Informatics (India) Limited, Bangalore held on August 04, 2010 at the Hyatt Regency, Kolkata.
174.	Participated and presented the paper entitled "University Library Services with special reference to Visva-Bharati Library: today's scenario and tomorrow's planning" in the two-day Golden Jubilee National Seminar, organized by DLIS, Burdwan University, Burdwan, during April 08-09, 2010.
175.	Participated and presented the paper entitled 'Implications of Selection & Collection Policies for E-resource: With special reference to Visva-Bharati Library' in the 7 th National Convention, PLANNER 2010, held at Tezpur University, Tezpur, Assam on February 18-20, 2010.
176.	Participated in the National Seminar on the topic "Envisioning employable LIS courses in developing countries for the emerging knowledge society" Jointly organized by the IATLIS and DLIS, BU, Burdwan during November 25-27, 2009.
177.	Participated in a one-day National Level Orientation Programme on 'Workshop cum Orientation Programme on DELNET Services' jointly organized by the DELNET, New Delhi and Visva-Bharati Library System during June 05, 2009.
178.	Participated and presented the paper entitled 'Existence & Role of Library and Librarian in Electronic Information Era: An Essential Part of the Academic Society' in the National Seminar, held at North Bengal University, Darjeeling, on March 14, 2009.
179.	Participated and presented the paper entitled 'Application of Web 2.0 in Library and Information Science: With Special Reference to RSS' in the 6 th National Convention, PLANNER 2008, held at Nagaland University, Dimapur, Nagaland on November 06-07, 2008.
180.	Participated in the National Workshop on "Administration and Management of Manuscripts" organized jointly by the National Manuscripts Commission & Central Library, Burdwan University, at the University of Burdwan on 18 th March 2008.
181.	Participated and presented the paper entitled "Knowledge management through technologies and professionals: Some issues" in the 5 th National Convention, PLANNER 2007, held at Gauhati University, Guwahati, Assam on 7-8 December 2007.
182.	Participated and presented the paper entitled 'Human resource aspects in Digital Library Era' in all India 4 th National convention of INFLIBNET Center for the Promotion of Library Automation and Networking in North Eastern Region (PLANNER) at Mizoram University, Aizwal, during 9-10, November, 2006.
183.	Participated in the National Workshop on "Preservation and Conservation of Manuscripts" organized by the National Manuscripts Commission in the University of Burdwan during 19 th to 21 st August 2006.
184.	Participated in the XXV all India (National) Conference of IASLIC (Indian Association of Special Libraries and Information Centres) on 'LIS profession in India: Vision 2010' and presented a paper entitled 'LIS courses in University of Burdwan, West Bengal: An analytical study' jointly organized by the Central Library, IIT Madras and IASLIC held at IIT Madras during December 26-29, 2005.
185.	Participated in the XXI National Seminar of IASLIC on 'Information Support for Rural Development' jointly organized by the Jadavpur University and IASLIC during December

ANNEXURE – III

A. Research Work

- **Thesis for Ph.D. Degree** in Library and Information Science has already been awarded.
Title of the Thesis “Application of Information and Communication Technologies in University Libraries in West Bengal: The Human Resource Perspective”
Supervisor – Dr. Subal Chandra Biswas, Professor, Department of Library and Information Science.
- **Dissertation for MLIS Degree**
Title: Role of local printing press and publications in the generation and dissemination of information: with special reference to Kalna Municipality area.
Supervisor – Dr. Subal Chandra Biswas, Professor, Department of Library and Information Science.

B. As Co-Guide / Co-Supervisor of the Doctoral Degree

1. **Name of the Candidate -** Debjani Roy, Registered under Centre for Journalism and Mass Communication, Visva-Bharati
Title: Role of Print Media in Preserving Culture: With Special Reference to Local Publications of Birbhum District. (Awarded)
2. **Name of the Candidate -** Smritimoy Ghosh, Registered under Centre for Ancient Indian History, Culture and Archaeology, Vidya Bhavana, Visva-Bharati
Title: Evolution of Indian Library System: Historical Perspective (Thesis Submitted).

C. As Guide / Supervisor of the Dissertations of MLIS Degree

1. **Name of the Candidate-** Mridula Gupta (Enrollment No. 192039666) under Indira Gandhi National Open University (IGNOU); 2017.
Title: A Study on Impact of Social background of Students for the use of Library: With Special reference to Girls’ Students of Vidya Bhavana, Visva-Bharati
2. **Name of the Candidate -** Arpita Chatterjee (Ganguly) (Enrollment No. 136441019) under Indira Gandhi National Open University (IGNOU); 2017.
Title: Information Needs and Seeking Behaviour of Tribal Community in the 21st Century and Rural Reconstruction of Rabindranath Tagore: with Special Reference to Surrounding Areas of Santinketan, W.B.
3. **Name of the Candidate -** Mita Som (Enrollment No. 136437097) under Indira Gandhi National Open University (IGNOU); 2016.
Title: Status of College Library Services in the Present E-society: Case Study, with Special Reference to Birbhum District, West Bengal.
4. **Name of the Candidate -** Baisakh Sengupta (Enrollment No. 136437105) under Indira Gandhi National Open University (IGNOU); 2016.
Title: Information Needs and Seeking Behaviour of the Higher Secondary Students of Vocational Courses: A Case Study of Bolpur Block (Birbhum), West Bengal.
5. **Name of the Candidate -** Nirmalendu Paul (Enrollment No. 07212800176) under Netaji Subhas Open University (NSOU); 2008.

Title: Status of college libraries in the present digital age with special reference to the Kalna & Katwa College Library: A case study.

6. **Name of the Candidate -** Barun Ghosh (Enrollment No. 06212800052) under Netaji Subhas Open University (NSOU); 2007.

Title: Status of public libraries in the present digital age, a study: with special reference to Ambika Kalna Municipality and Kalna Block-1 area

D. As Organizer/Co-ordinator

1. Acted as Organizing Secretary in a four-days 'BOOK FAIR – 2019' Organized by the Central Library (Visva-Bharati Library Network), Visva-Bharati during January 28 June 01 July 2019.
2. Acted as Jt. Organizing Secretary in the three-days IASLIC 28th National Organized by the Visva-Bharati Library Network, Visva-Bharati during 27-29 November 2018
3. Acted as Organizing Secretary in a four-days 'BOOK FAIR – 2016' Organized by the Central Library (Visva-Bharati Library Network), Visva-Bharati during 26-29 September 2016 (Monday - Thursday).
4. Acted as Organizing Secretary in a four-days 'BOOK FAIR – 2015' Organized by the Central Library (Visva-Bharati Library Network), Visva-Bharati during January 21-24, 2015.
5. Acted as Assistant Organizing Secretary in the 'LIBRARIANS' DAY – 2014' jointly by the IASLIC, BLA, WBPlea, RRRLF and VB at the Natya Ghar on August 17, 2014.
6. Acting as coordinator in the Library Attendants Training Programme of the Casual Workers of Visva-Bharati, organized by the, REC, Visva-Bharati during August 10-31, 2013 at the Conference Hall, central Library, Visva-Bharati.
7. Organized drama DAKGHAR by the Blind Persons' Association, Kolkata on March 04, 2013 at LIPIKA Auditorium, on the occasion of 100 years of Drama DAKGHAR and on the occasion of formal inauguration of the Braille Library Unit of Central Library, V.B.
8. Acted as a member of the organizing committee in a two-day **International** Seminar on "Rabindranath Tagore and The Boulds", organized by the Study Circle, Visva-Bharati on March 26-27, 2012.
9. Acted as a member of the organizing committee in a two-day **National** seminar on 'Rabindranath Tagore: Creativity, Art, Science' organized by the Study Circle, Visva-Bharati on March 17-18, 2012.
10. Acted as a member of the organizing committee and **Convener of the Finance Sub-committee** in a three-day **National** Seminar (NACLIN-2011) jointly organized by the DELNET, New Delhi and Visva-Bharati Library System during November 15-17, 2011.
11. Acted as a member of the organizing committee in a three-day **State level** Workshop jointly organized by the RRRLF, Kolkata and Central Library, Visva-Bharati during March 3-5, 2010.
12. Acted as a member of the organizing committee in a one-day **State level** Orientation Programme on DELNET services jointly organized by the DELNET, New Delhi and Visva-Bharati Library System during June 05, 2009.
13. Organized five/six E-resource (E-book/E-journal/E-database) demo programme with the resources of the different e-publishers/e-vendors in each year for the acquisition of e-resources **University Level**.

E. Academic Assignment

- Appointed as **Guest Lecturer** in the Department of Library and Information Science, Burdwan University, Burdwan from 2008 to 2016. In addition to this, as part of the duties, have to perform

the duties as Paper setters, Moderators, Invigilators as well as Examiners of the concerned paper(s).

- Received invitation from Professor-in-Charge, Centre for Journalism and Mass Communication, (on the basis of the approval of the Respected Vice Chancellor, Visva-Bharati) Visva-Bharati, Santiniketan for taking classes for the candidates of Ph.D. Course Work for the session **2012-13**.
- Similarly, received invitations from In-charge, Centre for Journalism and Mass Communication, and Head of the Dept., Department of Physical Education, Visva-Bharati for taking classes for the candidates of Ph.D. Course Work for the session **2013-14**.
- Similarly, received invitations from In-charge, Centre for Journalism and Mass Communication, and Head, Dept., Department of Physical Education, Visva-Bharati, for taking classes for the candidates of Ph.D. Course Work for the session **2014-15**.
- Received invitations from In-charge, Women Study Centre, Head of the Dept., Department of Physical Education, and Head of the Dept., Department of Odiya, Visva-Bharati for taking classes for the candidates of Ph.D. Course Work for the session **2015-16**.
- Received invitation from Head of the Dept., Department of Physical Education, Head of the Dept., Department of Shilpa Sadana, Head of the Dept., Department of Social Work, Visva-Bharati, for taking classes for the candidates of Ph.D. Course Work for the session **2016-17**.
- Received invitation from Head of the Dept., Department of English, Head of the Dept., Department of Physical Education, and Head of the Dept., Department of Silpa Sadana, Visva-Bharati, for taking classes for the candidates of Ph.D. / M.Phil Course Work for the session **2017-18**.
- Received invitation from Head of the Dept., Department of English, Head of the Dept., Department of Physical Education, Visva-Bharati, for taking classes for the candidates of M.Phil candidates for the session **2018-19**.
- Received invitation from Head of the Dept., Department of English, Head of the Dept., Department of Physical Education, and Head of the Dept., Department of Silpa Sadana, Visva-Bharati, Santiniketan for taking classes for the candidates of Ph.D. / M.Phil Course Work for the session **2019-20**.
- Received invitation from Coordinator of the Course Work., Department of English, and Head of the Dept., Department of Silpa Sadana, Visva-Bharati, Santiniketan for taking classes for the candidates of M.Phil candidates for the session **2020-21**.

F. Initiatives for up-grading the University Library activities / services

- Library services have been made 24x7 through LSdiscovery from April 2021, by anyone, from anywhere, with the help of any Device and Network as single window search.
- Developed Digital Library for dissemination of Digitized resources through separate window in addition to common window to search all resources 2019.
- Introduction of L-search Mobile Apps for surfing OPAC on 24 March 2018
- Introduction of System Generated Library Membership Card (Smart card) in 2017.
- Introduction of QR Code on Library resources, Services and Activities in 2016.
- Identifying Library-Friends with six scholars and students among the library users on May 08, 2015.
- Inauguration of 'Displays on Tagore' and 'CAFETERIA' in the proposed open reading area cum garden on January 21, 2015.
- Inauguration of 'Displays on Tagore' on January 21, 2015.

- Introduction on 'Information Services' (Fortnightly displays on new arrivals (books and journals), news paper clipping) as CAS during 2014.
- Introduction of Library Best Users Award on September 05, 2014.
- Introduction of Library e-Newsletter from January 2014.
- Inauguration of Central Library Annex building on August 15, 2013.
- Introduction of Brail Library Unit from June 2012;
- Introduction of Tele-communication System inside the Central Library, 2012.
- Introduction of Institutional Membership for other institutes since 2011;
- Conducted In-house training programme for the skill enhancement of the existing library professionals in 2010;
- Completion of Book-Database (around 700000+) by introducing retro-conversion project at the Central Library, Visva-Bharati in the year 2009;
- Introduction of e-resource (E-book, E-journal, database, etc.) collection in addition to the print collection since 2008;
- Introduction of Open Archives with publication of the Academics, Officers, staff and scholars of Visva-Bharati, since 2008;
- Introduction of Institutional Digital Repository (Final Year question papers and latest syllabus) and which is accessible through Campus LAN since 2007;
- Introduction of campus-wide Annual Users' Orientation Programme since 2007.
- Introduction of browsing DVD of digitized resources (works done by CDAC, Kolkata as a Project of Govt. of India) containing old and rare collections of Central Library, Visva-Bharati;
- Introducing ILL (Inter Library Loan) services with the help of the Institutional Membership through DELNET, New Delhi; British Council Library, Kolkata and American Library, Kolkata;
- Introduction of Users Oriented Resources acquisition (for print resource) by collecting requisitions from the scholar / student users'.
- Organize Book exhibition, fair programme with the different publishers and also with the published works of Gurudev Rabindranath Tagore out of the collection of Central Library, Visva-Bharati;

G. Others involvement

- Provided **expert guide** for facing **NAAC** PEER team visit to the. A few of them are as;
 - a) Kalna College, Kalna, Purba Bardhaman
 - b) TDB College, Raniganj, Paschim Bardhaman
 - c) Bankura Christian College, Bankura, Bankura
 - d) Jamini Roy College, Beliapore, Bankura
 - e) Abhedananda Mahavidyalaya, Sainthia Birbhum
 - f) Patrasayer College, Patrasayer, Bankura
 - g) Berhampur Girls' College, Berhampur, Murshidabad

Nimai Chand Saha