

Capacity Building of Private And Central Universities in Assam

Untitled Section

1. 1. Name

2. 2. Gender:

Mark only one oval.

Male

Female

3. 3. Designation:

4. 4. Name of the Library:

5. 5. Educational Qualifications:

6. 6. Working Experience:

7. 7. Total numbers of Staff in your library:

8. 8. Professional Staffs:

Mark only one oval.

1 2 3 4 5

9. 8. Non Professional Staffs:

Mark only one oval.

1	2	3	4	5
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

10. 9. Semi-professional Staffs:

Mark only one oval.

1	2	3	4	5
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

11. 10. What are the capacity building programs employed by the management of your library?

Check all that apply.

- Conference
- Seminar/workshop
- Spending time to the libraries of developed countries
- Library school course
- On- the- job training/ on site training
- Classroom lecture method
- Consultant and special training
- In service training
- Short term courses of NISCAIRE or INFLBNET etc.
- Refresher Course
- Other: _____

12. 11. How the capacity building programmes benefited your library?

Check all that apply.

- increasing in staff efficiency
- Improved Productivity
- Motivation of staffs
- Increased Staff Skills
- Increased-cooperation among the staffs
- Reduced cost of operation
- No Impact
- Other: _____

13. 12. How do you perceive staff capacity building program of the library?

Check all that apply.

- Adequate
- Inadequate
- Should be improved
- Other: _____

14. 13. LEVEL OF COMMITMENT OF MANAGEMENT TO STAFF CAPACITY BUILDING: Which of the following is management committed to?

Check all that apply.

- Regular training
- Funds are made available for training
- Training allowance are paid for staff undergoing training
- Permissions are given to staff to attend training
- Trainees are encouraged to knowledge acquired
- Staffs are given permission to take part time/full time course
- Study leaves are approved for qualified staff
- Management is not committed to any
- Staffs are sent to oversee for training
- Other: _____

15. 14. What do you think about the level of management's commitment to staff capacity building?

Mark only one oval per row.

	Strongly agreed	Agreed	Disagreed	Strongly disagreed
Inadequate	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Partially Committed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Not decided	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Undecided	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

16. 15. Opinion on how to promote capacity building:

Check all that apply.

- Organizing regular training programme
- Funds should be made available
- Proper training need assessment before training
- Right training techniques should be employed
- Trainee should be encouraged to apply knowledge gained
- Outstanding performance should be adequately rewarded
- Other: _____

17. 16. Barriers in the Area of Training Programs

Check all that apply.

- Lack of training programs at a convenient time
- Lack of permission from higher authority
- Less number of training programs organized in your locality
- Lack of funding from the employers
- Lack of time for attending training
- Communication backwardness
- Lack of willingness to attend
- Training is expensive
- Training is not compulsory for promotion
- Other: _____

18. 17. Do you think contribution of LIS professional in publications is a way to judge the quality of capacity development in your library?

Check all that apply.

- yes
- no
- Other: _____

19. Suggestions

20. Thanking You for Co-operation

Example: December 15, 2012

Powered by

