

Electronic Security: A case study of IIT Bombay Central Library

By

Mahendra N. Jadhav

Assistant Librarian

Central Library

IIT Bombay,

Mumbai- 400 076

Email: jadhav@admin.iitb.ac.in

Shobha Kulkarni

Assistant Librarian

Central Library

IIT Bombay,

Mumbai- 400 076

Email: kulkarni@admin.iitb.ac.in

ABSTRACT

IIT Bombay Central library has varied collection in physical as well electronic/digital form. The access and maintenance of physical collection has become a great challenge as far as economic and ethical problems are concerned. The digital collection can easily be preserve on system and accessible to users on web without being tampered, but the rare and classic collection in physical form need to be preserved for future generation by overcoming the unethical means of losses. The MODROB / MHRD sponsored project helped to initiate the issue of security by installing the electronic security system to secure the esteemed collection and augment circulation activity. The present paper discusses the methodology for followed phase – 1 in securing the reference collection of the library.

KEYWORDS: Electronic Security System, Reference Books - Security, Academic library

0. INTRODUCTION

IIT Bombay ranks amongst the top three Technological Institutions in India as well as the Asia Pacific region. Today, the Institute is recognized as one of the centres of academic excellence in the country and growing with time and change with national aspirations, national perspectives, and trends world - wide. The Central Library (CL) plays a vital role in fulfilling the vision of the institute. It has completed nearly 45 years and has built a large collection of books, journals and non-book materials. It also has a rich collection of resources in electronic media available locally on the Institute Intranet and accessible on the Web. It caters to the needs of large groups of users including more than 400 faculty, 5000 students (U.G., P.G. and Research Scholars) and equally large number of supporting staff. It has computerized all it's housekeeping activities using software developed in-house that is being maintained and updated regularly. The Bar-code technology is used to enhance the circulation transactions. It uses state-of-the-art technology in its functioning and services. The demand for library service as information provider has increased substantially. There has been a significant rise in demand for literature resources for research in terms of journals, databases, research monographs and patents - both in electronic and print versions, as well as the book resources. Total collection of the CL as:

Books	2,07,010
Periodicals	1,190
· Current	95,650
· Back volumes	65,514
· Standards/ Reports/ Pamphlets	
· Patents	Depository Center for Indian patents * Collection of nearly 600 foreign patents – demand based
-	

1. NEED OF A SECURITY SYSTEM

Central Library is serving more than 10000 users (IITB students, faculty, staff, research scholars, corporate and educational institutional members and daily visitors etc.) The library is open from at 9:00 am. to 11:00 pm. on all working days and 10:00 am. to 5:00 pm on all Saturdays, Sundays and holidays throughout the year, except three national holidays i.e. Independence day, Gandhi Jayanti and Republic day. The daily circulation transactions are more that 1000.

The multifold increase in library collection as well as users need, library needs to be equipped with modern IT gadgets to safeguard the collection. The vigilance and maintenance of library collection is basically a responsibility of library personal. The library staff strength is reduced due to retirement (presently total staff in CL is 50, whereas till 1990 it was 75). The difficulty in recruiting the new manpower due to financial constraints and government policies, managing the security of library material with existing staff has become a great concern to library authorities. Books are often found on the library shelves with all their pages torn from the spine. Library thieves mistakenly believe they can avoid being caught by ripping or the pages cut out of an entire book and leaving the cover behind. Sometimes book has been damaged beyond repair and has to be replaced. Unfortunately, some books cannot be replaced because they are out of print.

During the stock verification reports (1990-99) total books found missing are 4821 (worth Rs. 9,42,318/-) and almost equal number of books found either mutilated/damaged due to heavy usage or by way of cutting pages.

Library collection is a real wealth to the academic community and one cannot afford to loose this wealth. This alarming situation has initiated the authority to find out the means for safeguarding the library collection. The survey was undertaken to find out the proper security measures for minimizing such a heavy loss of library materials. The survey has pointed out the following security measures used globally for library security.

-

2. TYPES OF SECURITY SYSTEM

- CC T.V
- Video Cameras and
- Electronic Security Systems (ESS)

Out of these three, CC.TV and Video cameras as a security system is found unsuitable for CL as far as the architectural design of library building is concerned. The library material stacked in many floors and monitoring the readers' movements from one of the central location is a difficult task to library. The authorities, therefore took the decision to procure 3M Electronic Security System to safeguard the physical materials of the library under the MODROB/MHRD sponsored project. It has an electro-magnetic-based surveillance system to check pilferage of books and its components are as follows.

- **Electromagnetic gate:** It is installed at the entrance of the Library. The gate has sensors for

magnetic strip inserted in each book of the Library. Any unauthorized exit of library material will produce alarm to alert the library staff.


Fig. 1 Electromagnetic Gate

• **Sensitizer / de-sensitizer unit: 3M - 995 workstation de-sensitizes each book that is issued out and re-sensitizes each book that is returned to the Library.**


Fig. 2 Sensitizer/ Desensitizer Unit

- **Desensitizes or sensitizes non magnetic materials at the flip of switch**
- **Movable**
- **Optical trigger eliminates buttons**
- **Verifier light identification protected materials**
- **Audio signal**

Tattle tapes (Magnetic strips) that required to be inserted in each book.


Fig. 3: 3M™ Tattle-Tape™ B1 Security Strips (adhesive one side)

- **Strip is easily applied in spine of book**
- **Strip is completely concealed**


Fig . 4: 3M™ Tattle-Tape™ B2 Security Strips (adhesive both sides)

- **Extra-long liner for application between pages of books and periodicals.**
- **Strips fit deeply into gutter, making them virtually undetectable.**

3. METHODOLOGY

The installation of ESS in the library is not only enhanced the security of library material, but it encourages the library staff for high vigilance. The ESS system is procured under the Modernization of Library Automation Project sponsored by MHRD. The infrastructure includes Tattle Table, manpower to insert the tape and the most important is the necessary fund to procure Tattle Table as well as for labor charges. While considering the amount of work and money involved in securing the huge collection of CL, the decision for phase wise completion of work was taken. This study is therefore restricted to phase-1. In phase-1 the complete Reference collection was selected for insertion of Tattle Table. Before inserting the Tattle Table, the books were physically checked and if any book found damaged/minor repairing then those books were sent out for binding/repair to outside binders/in-house bindery. Similarly the decision was taken to separate the following types of reference collection and kept it in the inactive collection area, so that it will be easy to apply weeding out criteria in future.

- a) **Old editions of encyclopedias and other reference sources e.g. yearbook, handbook etc.**

b) Books in foreign languages i.e. French, German and Russian, if not used in past ten years


The actual work of insertion of TT is now limited only to the latest as well as heavily use reference collection. Two casual skilled laborers were selected and Indian agent of 3M Company gave training for insertion of TT in books. The permanent library attendants were also involved while giving training along with the casual labors.

After sticking tattle tapes with books, two Assistant librarians have physically checked the book and put the date stamp and initials on the backside of title page for identifications.

The Tattle Tapes are two types B1 (shown in fig.3) and B2 (shown in fig.4). The B1 TT is single sided sticking that was used for hardbound cover in spine and The B2 is both sided sticking which were used for paperback edition. The total work was finished within 85 man days for 11,208 Reference Books. The casual laborers were paid @ 123 Rs. per day. The actual statistics of work done is as follows.

Expenditure Heads	Cost per Unit	No. of Units	No. of Days	Charges Paid
Labor Charges (Casual Laborers)	Rs. 123	2	85	Rs. 20,910
Material Charges (Tattle Tapes)	Rs. 12	11,208	--	Rs. 1,34,496
		Total Charges		Rs. 1,55,406
		Total Books Processed		11,208
		Expenditure per Book		Rs. 13.86

Expenditure details for processing 11,208 Reference Books


Progress of work

4. CONCLUSION AND RECOMMENDATIONS

Most of our libraries which have open access facility have a problem with security and material theft. Library security is a complex but important issue. The safety of library staff, patrons, and the library collection are all at stake. ESS is widespread and effective in deterring and catching thieves. Unfortunately, security problems will probably not disappear in the future and libraries will need to continue to be aware of what is occurring in the library and new ideas in dealing with different security problems.

In second phase, the Library plans an installation of self-charge security equipment. The final phase calls for the self-operated equipment that will integrate the circulation function and the security function together which will make the efficient lending out operation.

5. ACKNOWLEDGEMENT

The authors are thankful to Librarian/ Dy. Librarian for encouragement in undertaking the case study and also would like to acknowledge the efforts of professional colleagues of IIT Bombay Central Library.

REFERENCES

http://www.3m.com/market/security/library/prod_lit.jhtml

BRIEF BIOGRAPHY OF AUTHORS


Mr. Mahendra N. Jadhav is looking at Central Library IIT-Bombay as an Assistant Librarian since April 1998. Prior to joining IIT Bombay he served in Indian Institute of Remote Sensing (DoS), Dehardaun(1990-91) and National Research Center for Weed Science (ICAR), Jabalpur (1991-98). His current research interests include digital libraries, ETD, building in-house databases, Web-based learning & education and creation of library Websites. He has a good number of publications to his credit in journals and conference proceedings.


Ms. Shobha Kulkarni B.Sc., M.A., M.Lib.Sci has been serving in the Central Library, IIT B since 1976 in various capacity. She is currently working as head of the Technical Processing Division and Bindery. In addition, she is also working on standardization and validation of bibliographic records in the Library database according to AACR-II. She was instrumental in implementing AACR-II rules for cataloguing practice and initiated retrospective conversion project for book database. Ms. Kulkarni is Life member of IASLIC, ILA and BOSLA. She has published several articles in conference proceedings and periodicals. Ms. Kulkarni is recipient of ILA / Dr. C.D. Sharma award for the best paper presented in 44th All India Library conference, Hyderabad, 1999.