

KNOWLEDGE DISSEMINATION SERVICES FOR THE NEED OF FUTURE GENERATIONS

D C Kuruppu
Deputy Librarian
Faculty of Medicine
University of Colombo
Colombo 08
SRI LANKA

Email: kuruppudc@gmail.com / kuruppu@lib.cmb.ac.lk

Problem:

Electronic Document Delivery system of Health Literature, Library Information Service (HeLLIS) Network is not adequate to fulfill users' information needs in time

Scope of this study:

To develop a Content Management System

Objectives:

To determine the extent of use of medical information, barriers to use and use of computers and electronic information by health professionals

Method:


The survey instrument: a five point type questionnaire to bring about opinions from the health care users.

Finding:

- Electronic resources are heavily used rather than printed resources.
- Training is still required in some extent.
- One platform is preferred to navigate for heavily used medical literature published in local & international .
- Emphasized value of designing of virtual knowledge dissemination services in Sri Lanka. The platform expects search and retrieval functionalities that enable users to work effectively in the knowledge discovery process .

Conclusion:

Librarians should have now realized, providing information available in the library does not adequate. They should initiate selecting & organizing knowledge resources vis-à-vis users' informational needs, by holding a strong position in supporting information access for their users. The provision of instruction manual or necessary training would be available as its' promotional material..


Author's Conceptual Model: Model of Content Management System for Future libraries' services

Donors

Try to find funds for Fee Based Information Resources required

Librarians

Selecting & Organizing knowledge resources

Identify Information Needs

CONTENT MANAGEMENT SYSTEM
(Ready to Access Information)

Feed back to upgrade the system, frequently

Distribution & Socialization: Training

Information Needs

USERS

Author's Conceptual Model: Model of Librarians' role for Future Libraries' Service


THANK YOU

© 2013 by Kuruppu, D. C.

All rights reserved. No part of this document may be reproduced or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of Kuruppu, D. C.