[image: image1.jpg]Awnae By

@)

DR. BABASAHEB AMBEDKAR

TECHNOLOGICAL UNIVERSITY
LIBRARY - BROCHURE
2016-2017
Introductions:
The Library plays an important role in supporting the academic program of the university. It is an integral part of the educational process in the University Campus. It is established immediately after the establishment of the University in 1989. High quality technical education calls for its well stocked and staff library with efficient and effective information retrieval system within the reach of all concern. The Library helps the teachers, students, researcher to explore updated and latest information related to their field of interest. It also helps them to get information through different media that can be useful for them for writing their research paper, dissertation thesis etc. The existing Library occupies spacious area about 21000 sq. feet. The Library has rich collection of 95593 books. The library is having open access. The Library collection includes Textbooks, Reference books, Handbooks, Encyclopedias, Back volume of periodicals. Collected works of Dr. Babasaheb Ambedkar, Mahatma Gandhi and other important personalities are also available in library, Light reading magazine, Novels and Story books in Hindi, Marathi, English literature etc are also available.. The Library functions between 9.30 Am and 6.30 PM. on working days. The library hours extended during the time of final examinations. Apart from the books, Library subscribe Indian and foreign journals/Periodicals and Newspaper. The entire library book collection is classified according to the DDC. (Dewey decimal classification) The library is partially computerized with the help of LIBMAN (Library Software).The circulation transaction, Barcode generation, No dues certificates, Reminder etc. work will carried out with the help of this software. The total investment on the Library since from its inception may be around Rs. Six Crore.
Library Committee:

The function of the Library committee is to administer, to organize to maintain and support to the university library, so that it can facilitate the library development plan. The Hon. Vice -Chancellor is the chairman of the committee. The tenure of this committee is of Three year. The committee will meet at least twice a year.
LIBRARY COMMITTEE
 Under Section 57(1) of the Dr. Babasaheb Ambedkar Technological University Act No XXII of 1989, the Library Committee has been constituted with effect from 07/10/2016 as follows :with effect from 07/10/2016 as follows :
	1
	Hon. Vice –Chancellor
	Chairman

	2
	Three Heads of the University Department nominated by Hon. Vice-Chancellor

	
	1. Dr. V.P. JAWANJAL
	Member

	
	2. Dr. S.L.NALBALWAR
	Member

	
	3. Dr. M.A.DABHADE
	Member

	3
	Two teachers nominated by Executive Council

	
	1. Dr. R.P.KATE
	Member

	
	-
	Member

	4
	The Registrar
	Member

	5
	The Librarian
	Secretary

The Library Rules:

1. Only registered members are allowed to use the Library.
2. Members should produced their ID card at the entrance of the Library if ask for.
 3. Students membership of the library is renewed at the beginning of each semester.

4. The Reference books and periodical are not issued out (Except Faculty)

5. Dissertation/Theses are to be consulted within library premises only with written permission
 From the concerned guide.

6. Borrowers must satisfy themselves with physical condition of the book they borrowing.

7. Reader should not Wright in mark or otherwise disfigure/damage books, furniture etc.

8. Readers are not allowed to bring their personal belongings like bags, umbrella in Library. These materials are to be kept at the property counter at their own risk. Readers are advised not to leave their precious and valuable items like money, Credit Cards, Passport etc. At the properties counter.

9. Library can recall any book even before the due date.

10. Readers have to pay over dues charge @ Rs.1/-per day per book after the due date.

11. Conversation and discussion disturb the library ambience. Therefore Readers should

 Observed strict silence and switch off their mobile phone or keep them on the vibration mode in library premises.

12. Books to Faculty members and the Non faculty members will be issued for semester. The

Issued books must be return to library at the end of the each semester. No books will be issued for the next semester if they do not returns/renewed the books.

13. Smoking, beverages, eatables are not allowed in the library.

14. No photograph of the library shall take without proper permission from the authority.

General Rule:

Members shall observe total silence in the library premises. Members shall not engage in conversation in any part of the library so as to cause annoyance to any other reader. Users are requested to avoid talking or discussion that will disturb other readers.

Members shall not bring their personal belonging and library books borrowed by them inside the library unless for return.

Members leaving the library should stop at the exit, so that the material borrowed or taken out of the library by them may be checked. Readers are requested to show the documents which are being taken out of the library to the staff at the check points.

The staff member at the property counter is authorized to verify and examine everything that goes in /out of the library.

Use of personal book (Academic Book Only) is allowed only after proper entry in the register kept at the Exit counter and also prior permission from the Librarian.

Members are responsible for any damage caused by them to the book or any other property belongs to the library.

The members caught tearing pages, stealing of book will be suspended from using library facility. And further disciplinary action will be taken against them by library.

Librarian reserves the right to suspend the membership of any member found misbehaving, abusing the library staff or behaving in an indecent manner.

Tables and chairs should not be disturbed from their position. User should avoid resting their feet on table, chair, shelves and windows.

Books and the Bound volumes of the journals should be handled with great care. Please avoid keeping the volume open on the table or inserting notebook and pencil in between the pages and closing them. Pages must not be folded to serve as book marks. Mutilation and disfiguring of pages of library materials by ink or pencils are strictly prohibited.

Users are requested to leave the book on the table after consultation. Please do not replace the book and also do not move the book from its specific area to another area. Library staff will do it for you. Please remember that a book misplaced is a book lost.

Smoking and eating in the library premises is strictly prohibited. Utmost care shall be taken by all to clean the Library Premises.

Books issued on loaned must be protected from RAIN, DUST and INSECTS etc.

Library Membership:

 Library membership is free to all Permanent University Employees. Temporary membership will be given to Adhoc faculty. Permanent employees of the University can apply for Library membership. For using the library services library membership is must. All the faculty members, staff and student of the university can register themselves for the membership. Application forms for membership is available in the library. It can also download from the Library web OPAC. The completed filled in application duly forwarded by the respective Head’s of the department along with pass port size photograph should be submitted to the librarian. Identity card issued to the employee, student by the university is treated as a library card. Library card is not transferable. Please do not give your library card to other user. No books will be issued without identity card. Members proceeding on long leave or on deputation exceeding three month should return the books that are borrowed by them.

User Services:

1. Library Orientation: User orientation is an important and regular activity of the Library to educate the user about the various resources and services of the library. Orientation program organized every year for new students.

2. Reference service: The Library maintains a separate Reference section. The books of these sections are to be consulted in the Library. However, keeping in view the necessity of the Teaching Faculty these books may be allowed to issue for short period of time. Important encyclopedias, Handbooks, Data books, Dictionaries, and other costly books are available in this section. Special reading facilities (Carrel) for Research Students and Teachers are provided in the library .The Library has procured educational video cassettes prepared by IITs and other agencies for self learning. The viewing facility is available in the library. Around 27 course materials on various disciplines are available for reference.
3. Book Bank: The Book Bank consists of prescribed textbooks for undergraduate courses. Text books recommended by the concerned faculty members for different courses are kept in the book bank section. These textbooks can be loaned out for the semester to all the students as per the schedule announce by the library at the beginning of the semester. The borrowers have to pay 15% of the total cost of the books, as a rental charges per semester, which is not refundable. The University Library has strong book bank collection, which caters the need of all undergraduate students. Books from the Book-Bank will be issued at the beginning of the each semester. Students have to return the books at the end of the semester. Total number of books available in the book bank section is 46311.
The 4922 students (including diploma, degree and post graduate students) have availed the book bank facility during the reporting year. The revenue worth Rs.669428/- have been collected from the students against the book bank charges. The 18287 books issued to the student from the book bank section.

Book Bank: (SC/ST) collection:

Library also runs book bank (SC/ST Collection) scheme sponsored by the Govt. of Maharashtra, for economically weaker sections of the society and the reserve category Students. Selected books will be made available to the students belonging to SC/ST community for a semester. The issue of the books from this collection will be at the beginning of every semester. Books are to be returned at the end of the semester. This facility is provided to the SC/ST student free of cost

Special grant worth Rs.267000/-received from the Project Officer, Social Welfare Department, Govt. of Maharashtra for the year 2013-14 for purchasing the books for ST students.

4. Circulation : (Issue and Returns of books)

Circulation section is the gateway between users and documents so it plays a major role to any Library and Information System. DBATU Library Circulation Section performs issue, renewal, return of books using Lib-Man software. Apart from these basic task many other jobs like membership registration, issue no-dues certificate, overdue fine collection, book reservation, Borrowers Reminder, etc. and all kind of queries by the users are being performed by this section.

Loan Criteria / Borrowing entitlements for Faculty/Staff / Students

Any registered member can borrow the book/s from the library as per their entitlements. Books on the loan with members can recall at any time before the due date if required urgently in the library. Failure to respond promptly may lead to suspension of Library Facility.

The entitlements in terms of number of books that can be borrowed by them are as follows.
Borrowers Entitlement

	SR. NO
	USERS TYPE
	NO. OF LIBRARY BOOKS ISSUE PER USER
	 BOOKS DURATION
	NO. OF BOOKBANK BOOKS ISSUE PER USER
	BOOK-BANK

DURATION
	AFTER BOOKS DURATION LATE FINE

	01
	TEACHING STAFF
	15
	180 DAYS
	12
	ONE SEMESTER

	-

	02
	NON TEACHING STAFF
	05
	30 DAYS
	12
	
	

	03
	ADOC TEACHING STAFF
	05
	60 DAYS
	05
	
	

	03
	PHD. STUDENTS
	07
	15 DAYS
	-
	
	PER DAY PER BOOK ONE RS.

	04
	M.TECH STUDENTS
	07
	15 DAYS
	12
	
	

	05
	B.TECH STUDENTS
	05
	15 DAYS
	12
	
	

	06
	DIPLOMA STUDENTS
	-
	-
	12
	
	

Documents that Can and cannot be borrowed:

Books that can be borrowed:

· Books from the Lending section are borrowed.

· CD ROMS, DVDs can be borrowed for a period of one day.

· Reference books are issued only to the faculty and equivalent staff for short period i.e. for 3 days.
Books that cannot be borrowed:

· Journals Bound Volumes, Loose issues of journals and the latest available issue of the magazines are be referred within library premises and are not available for issuing out.

· Dissertations/Thesis submitted by DBATU Students is not issuable.
Renewals/ Reservations and Over Due/Fines:
· Books can be renewed for another same term if there is no demand on them. The renewal must be made on or before the due date

· There will be an overdue charge Rs.1/- per day per book.

Theft / Misuse of Library resources:
· The theft or abuse of Library resources like books, Journals issues, Thesis and Dissertations will be viewed very seriously.

· Each case will be examined to ascertain its genuineness and the matter will be reported to the Library Committee / Registrar for further action.

How / where do I pay Library dues?

Library payments like Library overdue charges/Book Bank payments, Loss of Library books etc. can be paid through SBI collect only.
How do I claim a book that is already borrowed by another member?
· Off-line – Visit the library and give details of the book at the Circulation Counter. Identity card is must for claiming the books. You can make the claim only for issued books. No claim will be accepted if the book is available.
· On-line – Go to the library home page (http://dbatulibrary/webopac), you can claim for required books which are issued to other by simply clicking on “Reserve This Item”. System will ask you to input your Enter Borrower Ticket No.:. After authentication, you will be directed to Book Claim page with a box. Please select the Accession Number of the book to be claimed and click "Reserved item(s) For Me"
· Issue / Return Procedure :

While Issuing Books:

Students have to search the required books for home lending from the stacks. Bring it to the issue counter. Make the entry in the Book card (Name, Sign, Roll. No. Date) in front of library staff. Library staff makes the necessary entry in the software and issue the books for you and then handover to students for home lending. Students should see the condition of the books before borrowing them.
While Receiving the Books:
· Quickly glance the book form any damage.

· Check due Dates & any claim for necessary action.

· Cancel the entries from user account in Lib Man software

· Return books

· Send them to stack for shelving
Guideline in respect of the Loss of books: As per the decision taken by the library committee meeting held on 05.11.2012 loss of book must be reported immediately to the Librarian in writing. Staff/students can make the replacement against the lost book with new brand latest edition of that book with prior permission from the Librarian. Late fine, if any will be charged till the loss of is reported. If the original library book is returned after reporting it lost, the fine will be calculated till the date of its return. It should be limited to triple the cost of the book. All the overdue must be paid before additional library book may be borrowed.
Internet services: University Library is provided internet facility to all its users for searching online journals and other document. Library has separate computer section around 20 computers are made available with internet connectivity for students for accessing online journals and e-books.
UGC INFONET services Library is part of UGC-INFONET program of UGC. Based on the agreement signed with INFLIBNET centre, Ahmadabad, Library received following e-resources through the e-consortia of INFLIBNET. (Now e-shodhsindhu)
	S.No
	Resource Names
	Resource URL
	No of Journal

	1
	American Chemical Society
	http://pubs.acs.org/
	37

	2
	Chembridge University Press
	http://journals.cambridge.org/
	224

	3
	Economic & Political Weekly
	http://epw.in/
	1

	4
	ISID
	http://isid.org.in/
	Database

	5
	JCCC
	http://jgateplus.com/
	Database

	6
	Springer Link
	http://link.springer.com/
	1389+

	7
	Taylor & Francis
	http:// www.tandfonline.com
	1079

	8
	Wiley - Blackwell
	
	908

Bottom of Form

Photocopy services: The Library offers photocopying services to all its readers with reasonable charge. This facility is provided with outsourcing. Around 250 readers every day used the facility. The revenue Rs.15000/- is generated through rent during the last year.

Library OPAC: Library OPAC can be operated within the campus premises by clicking in http://dbatulibrary/webopac. Besides listing all the books and Journals available in the library, it allows the facility like reservation, Fine calculations, status of particular Books, particular Students. It is searchable by Author, Title, Acc. No. and several other fields.

Stack Management: Collection and organization play a very important role in ensuring the optimum Utilization of Books, Periodicals kept in the Library. At present the learning resources are stacked in the General Stack area, Reference Section, Periodical section, and Newspaper display area. Library attendants has been allotted different sections of the stacking areas, and they will be providing monitoring the stacking. Efforts are taken to re shelves the books which are carried out for reference immediately.

The Library Budget: .The funds are distributed equally with all undergraduate departments and sub departments like Physics ,Chemistry, Mathematics and also other heads like General books, English, Marathi, Hindi literature etc. The present library annual budget has the following component

1. UGC Grants

2. TEQIP Funds

3. University Funds

4. Other Grants:

 Procurement of Learning Resources:
Books and periodical are procured as per the GOC guidelines. The Govt. of India's decision "The position of library books, etc. is different from that of stores. Hence the definition of the goods excludes library resources like books, journals and other learning materials. Hence the Tenders, Quotation need not be called for every single title. Instead quotation may be call from panel of vendors to fix the discount rates and terms of supply, which is valid for period of two years."

Based on the above tender will not call for procuring every single title/journal on day to day basis. However the terms of supply like discount will be decided by the Library committee once in every two years during the formation of panel suppliers.

1. Procurement of Book
1. HOD can recommend the books to be procured for their courses and research.

2. Students /Research Scholars can also recommended the books for procurement provided their recommendation is endorsed by a HOD.

3. Purchase orders will be issued by the Registrar.

4. Appoint a Panel of Venders based on their performance like response to the queries, speed of supply, adherence to the terms and conditions
TERMS AND CONDITIONS FOR VENDORS

(01) Period of supply: Maximum valid period to supply these books is 10 weeks. The order will stand cancelled after this period unless confirmation for extension of order period is obtained from us.

(02) Payment: Within 30 days after satisfactory supply of the Books by an A/c payee cheque payable at S.B.I. Mangaon Branch
(03) Edition: The supplier shall certify on the bill that only the latest editions have been supplied and they are not remaindered title.

(04) PAN / Price Certificate: The supplier must quote Income tax permanent account numbers on the bills and also declaration that the prices have been correctly charged in accordance with the publisher’s catalogue.

(05) Freight: Consignee’s Place
(06) Discount: - The existing rate of discount are 16%, 26%, 31%, 10% & 20% respectively for Low Discount Title, Indian Print, Foreign Books, Government and Literary Publications.
(07) Proof of the price of the book should be given if not printed on the book.

(08) Conversion rate: conversion rate as per GOC Norms. Price of foreign books must be given in foreign currency.

(09) Bill should be in duplicate in the name of the Registrar. Book be sent to the Librarian. One copy of the bill is sent in the book packet.

(10) Defective copies of books will be returned at supplier’s cost.

(11) Packing & Forwarding: - Free

PROCUREMENT PROCESS

Initiation of Acquisition:

5. Receiving Recommendations by requisition form

6. Find out the exact details of the Title recommended.

7. Duplicate Checking

8. Correspond with Suppliers / Venders for checking availability status.

9. Put up for approval (Finance officer, Registrar and Vice- Chancellor)

10. Prepare and issue Purchase order.
 Accessioning:

1. Accessioning: enter the details of the Invoice and Books in Accession Register.

2. Assign Accession Numbers to titles in Computer Purchase Bills'

3. Enter in Library Management Software (LIB-MAN)

4. Pass entries in Bill Register and forward bills.

5. Maintain Bill File.

Invoice Processing:

1. Receive Books from suppliers/Vendors.

2. Crosschecking with Purchase orders

3. Foreign Exchange Rate Verification as per Good Offices Committee Report rates.

4. Price Proof verification for Foreign Publications and for books on which price is not mentioned. (Photocopy of the Publisher catalogue, Print out from the Publisher's Website, photocopy of the invoice received by the supplier from the distributor).

5. Prepare Book Received Report on Lib-Man database.

6. Prepare Purchase bill on Lib-Man database.
Processing Books:
1. Stamping - Library Stamp to be put on the back of Title page, on Secrete and Last page.

2. Paste barcodes Label on the Title page.

3. Paste Spine Label on the Cover page and laminate it with Cello tape.

4. Paste Date Slip & Book Pocket on the last page.

5. Prepare Book cards

6. Send the completely ready to use new arrivals to New Additions Rack, Reference section or Reserve Shelf, as the case may be.

2. Procurement of Periodicals: Procurement of periodicals is different than the books procurement. Librarian is subscribing periodicals, with the recommendation of respective Heads and approval from the Library Committee /Hon Vice- Chancellor. (International Journals only)
At present the Light reading Magazine, Indian periodical is to be ordered from local vendor. Other foreign and Indian periodicals subscribed through authorized vendor with repute. Subscriptions to Periodicals generally start from the January. Advance payment is made against the invoice raised by the vendors. Conversion rates are as fixed by the Good offices Committee.

Periodical Services: Library has separate periodical section. Library subscribed 93 (18 International and 15 Indian Journals 60 Light reading magazine) Educational periodicals and light reading magazines costing Rs.3, 47,946 /- to update knowledge of students and teachers.

Periodical/ Magazine List
	Sr.No
	Name of Periodical

	1
	ACI Concrete International

	2
	ACI Structural Engineering

	3
	ACM Computing Surveys

	4
	ACM Trans on Software & Methodology

	5
	American Scientist - US

	6
	Chemical Engineering Progress

	7
	Hydrocarbon Processing

	8
	Mechanical Engineering.

	9
	National Geography - US

	10
	Offshore

	11
	Oil and Gas Journal

	12
	Popular Mechanics - US

	13
	Popular Science - US

	14
	Time

	15
	Chemical Engineering World

	16
	India Power

	17
	Electrical India

	18
	Lighting India

	19
	Cooling India

	20
	MIT Technology Review

	21
	Civil Engineering Magazine

	22
	Construction Technology

	23
	Construction World

	24
	Construction Week

	25
	Journal of Structural Engineering

	26
	Indian Highway

	27
	JLC Journal of Light Construction

	28
	Journal of Structural Engineering

	29
	Indian Highway

	30
	B2B Purchase Magazine

	31
	EPR Electrical & Power Review

	32
	ACE Update Magazine

	33
	OEM Update Magazine

Other Magazine List
	Sr.No.
	Name of Magazine

	1
	All Indian Management

	2
	Auto Component India

	3
	AutoCar India

	4
	Business India

	5
	Business Today

	6
	Business World

	7
	Bulletin Unique Academy

	8
	Chanakya Mandal

	9
	Chemistry Today

	10
	Chronicle

	11
	Competition Refresher

	12
	Competition Success Review

	13
	Competition Wizard

	14
	Digit

	15
	Economic Times Magazine

	16
	Economic Times Wealth

	17
	Electronics For You

	18
	Employment News

	19
	Engineering Success Review

	20
	Express Computer

	21
	Frontline

	22
	General Knowledge / G.K

	23
	India Forbes

	24
	India Today

	25
	Inside Outside

	26
	Kurushetra

	27
	Lokprabha

	28
	Lokrajya

	29
	Mathematics Today

	30
	My Mobile

	31
	Open Source For You

	32
	Outlook

	33
	Overdrive

	34
	PC Quest

	35
	Physics for You

	36
	Popular Science - India

	37
	Pratiyogita Darpan

	38
	Pratiyogita Kiran

	39
	Readers Digest

	40
	Saptahik Sakal

	41
	Science Refresher

	42
	Science Reporter

	43
	Spardha Pariksha

	44
	Tell Me Why

	45
	The Caravan

	46
	The Week

	47
	Top Gear

	48
	Udyojak

	49
	Yojana (Marathi)

	50
	Data Quest

	51
	Sport Star

	52
	Power Watch

	53
	CAR India

	54
	Outlook Travelers

	55
	CV Commercial Vehicle

	56
	Motoring World

	57
	What Hi Fi ?

	58
	Electronics Bazar

	59
	Voice & Data

	60
	Lonely Planet

	61
	BBC Knowledge

NEWSPAPER LIST

	Sr.No.
	Newspaper List
	Language

	1
	Economic Times
	English

	2
	Indian Express
	English

	3
	Lok mat
	Marathi

	4
	Lok satta
	Marathi

	5
	Maharashtra Times
	Marathi

	6
	Mid - Day
	English

	7
	Navbharat
	Hindi

	8
	Navbharat Times
	Hindi

	9
	Prahar
	Marathi

	10
	Pudhari
	Marathi

	11
	Raigad Times
	Marathi

	12
	Sagar
	Marathi

	13
	Sakal (Mumbai)
	Marathi

	14
	Samana
	Marathi

	15
	Samrat
	Marathi

	16
	The Inquilab (Urdu paper)
	Urdu

	17
	Times Of India
	English

	18
	The Financial Express
	English

	19
	Free Press Journal

	English

	20
	Economic Times Magazine (Weckly)
	English

	21
	Economic Times Wealth (Weckly)
	English

	22
	Nav- Shakti
	Marathi

	

Classification:

1. Books are classified according to the DDC Schedule.

2. Class No. is mentioned on the back of Title page.

3. Key words are assigned for all the books with help of DDC Index/Sears list of Subject Heading.

Cataloguing:

1. Bibliographic Details of each book is entered into Cataloguing Module (OPAC)

2. Assigning Keywords

3. Data validation: Regular editing of various access points in the database like author, Title, and Class No etc.

4. Making Analytical entries, wherever needed.

Stock verification and procedure to write off Books:

Physical verification of the library stock has to be carried out to identify the losses and mutilated documents that need repair or weed out from the library collection. The verifications are to be carried out with the help of existing library staff.

Procedure for write off:

List of the books not found during the stock verification. Library will take all efforts to find out the books from the missing list. A book may be considered as lost only when it is found missing from two consecutive stock verification report. Thereafter the action on write off books will be taken by the Library Committee. The final list is put up before the library committee for its approval. Once it is

Approved by the library Committee, the order to write off will be issued by the Registrar for its disposal. After making the necessary entries in the Accession Register/Write off Register, the record of such books will be removed from the database.
Best Innovative Practice: Best Practices add value to the Institution .Effective use of User orientation awareness program will be held for better library utilization use of technology automation of all in house operation with bar code Technology and WEB OPAC facility to the best practice in totality of the library service.

 Book Exhibition: Book displays and exhibition with the help of publishers representatives are arranged in the Library during the academic year. So the Faculty and students come to know the latest arrived books.
Automation of Library Service: Library is partially automated with the help of LIBMAN software developed by Masters Computer. All the work related to issue and return has been computerized. Most of the books are bar coded. All the issue and return transactions of the Library and Book Bank are completely computerized.

Internet Facility: Internet facility is provided to the students free of cost with Internet band width speed 2mbps.
WEB OPAC on Local LAN: Library has own OPAC this can be operated within the campus premises by click in http://dbatulibrary/webopac. Besides listing all the books and Journals available in the library, it allows the facility like reservation, Fine calculations, status of particular Books, particular Students. It is searchable by Author, Title, Acc. No. and several other fields.

User Orientation: User orientation is an important and regular activity of the Library to educate the user about the various resources and services of the library. Orientation program organized every year for new students.

List of recent Addition: Monthly list of newly added books have been circulated to all Heads of Department the same list display on the notice board.

Display of News Paper Clipping

Routing of Periodicals

Display of new arrivals of books and periodicals

Resource Sharing: The Library Maintain the good relationship with number of other libraries including IITs VJTI Mumbai, ICT Mumbai COEP Pune, NCL Pune, Mumbai University, Pune University etc
Future plan of the Department

1 To enrich the e-collection of Library

2 To make library web site & Separate portal

3 To Establish Library security system with RFID Technology with integrated Library

 Software

4 Modernization of Library for e-Learning Process

Online Renewal/Reissue of Books

Library website : http://dbatulibrary/opac or http://172.16.5.238/opac
Subject: Renewal (self) of Library Books

Dear All,
We are pleased to inform you that the library users can now renew on-line the books
borrowed by them as per following :-

 1. Teaching staff who are entitled to borrow books for a period of one Semester can now renew (once more) the books for a period one more semester. This will effectively mean that they can retain the needed books for 2 semesters without bringing books back to the library.

2 Adhoc Teaching Staff who are entitled to borrow books for 60 days can now renew the books 3 times (once for 60 days). This will enable them to retain the books for 180 days without bringing books back to the library.

3. Non Teaching Staff who are entitled to borrow books for 30 days can now renew the books 3 times (once for 30 days). This will enable them to retain the books for 90 days without bringing books back to the library.

4. PHD, M.Tech & B.Tech Students who are entitled to borrow books for 15 days can now renew the books five times (once for 15 days). This will enable them to retain the books for 75 days without bringing books back to the library.

5. The books which have been put on CLAIM by any other user(s), will have to be returned back to the library on or before due date of return. These books will not be issued online by the users themselves.

6. Renewal of books shall be done on or before the due date of return, else the fine will start as per present library rules.

7. Please go to Library website (http://dbatulibrary/opac or http://172.16.5.238/opac)
— Click Issue Detail - enter your User ID and Password.

8. It will open you Library Account Page. A Renew bullet appears against each borrowed book (right hand side). Select the book and press Renew. The system will generate the new due date of return. (Renew system only for Library Circulation Books. Not for Book Bank & Reference section Books.)

Suggestions welcome. Thank you.

Library at Glance

LIBRARY BOOKS

: 38879
BOOK-BANK BOOKS

: 46311
BOOK-BANK (IOPE)

: 3812

SC/ST COLLECTION

: 5991
ST COLLECTION

: 599
NUMBER OF SINGLE TITLE

: 24035

 NUMBER OF REFERENCE BOOKS

: 4648

BUILTUP AREA OF LIBRARY

: 25000 SQ.FT.

NUMBER OF LIBRARY STAFF

: 05

DURING WORKING DAY

: 09.30AM TO 5.45 PM

NUMBER OF SEATS IN READING SPACE

: 300

 NUMBER OF REGISTERED USERS

: 5090

NUMBER OF USERS PER DAY

: 310

SOFTWARE USE

: LIB-MAN

 (Introduced from June 2011)

NUMBER OF PERIODICAL

: 99
International Periodicals: 18

National Periodicals: 81
ONLINE E-JOURNALS

: IEEE & UGC INFONET

 8 E-RESOURCES

BOUND VOLUME

: 3237

AUDIO & VIDEO CASSETS

: 481

CHEMICAL ABSTRACTS

: 1017

VIDEO DVD'S (EDUCATIONAL MATERIALS)
: 27

PHD THESIS

: 37

M.TECH DISSERTATION

: 697

NO OF NEWS PAPER

: 22
Library Infrastructure
Library furniture:

	Sr. No.
	Material
	Qty
	COST IN RS.

	01
	CUPBOARD
	40
	4,79,360/-

	02
	BOOK STACKS (TWO WAY)
	25
	5,27,250/-

	03
	STEEL BOOK RACK
	01
	3,500/-

	04
	DISPLAY BOOK STAND
	01
	1,469/-

	05
	MAGAZINE SPECIAL
	01
	1,933/-

	06
	JOURNAL RACK
	20
	2,28,000/-

	07
	READING MADALE
	50
	3,54,200/-

	08
	COMPUTER TROLLY
	20
	71,500/-

	09
	BOOK TROLLY
	05
	19,465/-

	10
	BOOK CASE
	24
	2,54,330/-

	11
	BOOK REST (Lib. Stack overhanging book rest Godrej 3 Boyce mfg.)
	900
	24,326/-

	12
	CHAIR
	
	

	
	STEEL CHAIR WCM CUSHION (RED)
	300
	4,49,989/-

	
	OFFICE CHAIR (BLUE)
	04
	16,800/-

	
	COMPUTER CHAIR (RED)
	15
	57,000/-

	13
	TABLE
	
	

	
	EXECUTIVE TABLE
	01
	20230/-

	
	OFFICE TABLE
	04
	38,376/-

	
	STUDY TABLE
	75
	2,81,700/-

	14
	WAITING LAUNGE TWO SEATER SOFA WITH CENTRE TABLE
	03
	22,500/-

	15
	PIGEON HOLES FOR BAGGAGE
	06
	89,674/-

	16
	LIBRARY COUNTER (ISSUE COUNTER)
	01
	1,37,229/-

	17
	NOTICE BOARD
	05
	22,500/-

	18
	CHECK POINT TABLE
	02
	25,000/-

LIBRARY EQUIPMENTS:
	Sr. No.
	Material
	Qty
	COST IN RS

	01
	TV
	03
	57,902/-

	02
	VCR
	03
	55,490/-

	03
	LAPTOP (DELL)
	02
	1,02,960/-

	04
	COMPUTER
	40
	13,73,564/-

	05
	SERVER MACHINE
	01
	96,900/-

	06
	PRINTER
	05
	58,276/-

	07
	CANON 640P SCANNER
	01
	4,700/-

	08
	BARCODE MACHINE
	01
	33,000/-

	09
	CCD SCANNER
	03
	76,500/-

	10
	XEROX MACHINE
	01
	1,62,000/-

	11
	U.P.S. 500VA
	04
	18,400/-

	12
	DYNAMIT 5KVA 1PH -1PH SUPER CHARGER UPS SYSTEM
	01
	65861/-

	13
	VACUUM CLEANER
	01
	5,400-

	14
	D-LINK 56.6 KBPS EXTERNAL DATA FAX MODEM
	01
	3,200/-

	15
	WIRELESS LAN CARD
	15
	22,500/-

	16
	XEROX CUM PRINTER - MP2014
	01
	47,197.50

	17
	XEROX CUM PRINTER - MP2001L
	01
	71,820.00

	18
	PRINTER - SP210 SU
	02
	18454.80

