

11th Convention **PLANNER - 2018**

(Promotion of Library Automation and Networking in North Eastern Region)

Theme

Rejuvenate Academic Library as a Social Hub

Sub-themes

- 01 Library as a Skill Development Centre
- 02 Preservation, Publication & Sharing of Knowledge
- 03 Next Generation Library Infrastructure
- 04 Case Studies on North-East Libraries

Date
November 15-17, 2018
**TRIPURA UNIVERSITY
TRIPURA**

Pre-Conference Tutorial

1. **INFED**
(INFLIBNET Access Management Federation)
2. **MOOCs (SWAYAM)**
3. **IRINS**
(Indian Research Information Network Services)

Organized by

INFLIBNET Centre, Gandhinagar, Gujarat
In collaboration with
Tripura University, Tripura

About PLANNER

Promotion of Library Automation and Networking in North-Eastern Region (PLANNER) is a bi-annual convention with a special focus to uplift academic libraries in the North-Eastern region, India in the aspect of library automation and networking. The event is organized by INFLIBNET Centre along with the universities located in the respective North-Eastern States. The first PLANNER was held in North-Eastern Hill University (NEHU), Shillong, Meghalaya during 6-7 November 2003. Subsequent PLANNERS were held in Manipur University, Imphal, Assam University, Silchar, Mizoram University, Aizwal, Gauhati University, Guwahati, Nagaland University, Dimapur, Tezpur University, Tezpur, Sikkim University, Gangtok and Dibrugarh University, Dibrugarh, North-Eastern Hill University (NEHU), Shillong, Meghalaya. The convention is a forum comprising of practicing and teaching librarians along with experts and students in the LIS profession who will deliberate upon a wide range of topics based upon the theme that is pertinent to library automation and modernization of libraries with a focus on the North-Eastern States of India. PLANNER 2018 is being organized by INFLIBNET Centre in collaboration with Tripura University, Agartala, Tripura during 15-17 November, 2018 at Tripura University, Tripura.

Objectives

The objective of the convention is to address the modern tools and techniques that have manifested in the form of ICT applications which had made an impact in today's library management and services. It is evident that these disruptive innovations relentlessly moves up the preferred-to-do list for librarians in view of their inherent characteristics of being readily adopted, adapted and evolving into new scenarios eventually displacing established procedures and techniques. In the entire process, while issues and challenges are visible, solutions too are expected as an outcome of the deliberations. It is also envisaged that the convention will not only further promote library automation and networking in North-Eastern states of India but will be an opportunity for the LIS professionals of North-Eastern states of India along with other participants to address the aforesaid issues and acquire new skills and techniques, in the process.

Call for Papers

Programme Committee solicits high quality technical papers related to the theme and sub-themes but are not limited to the areas listed below:

Theme: Rejuvenate Academic Library as a Social Hub

Sub-theme 1: Library As A Skill Development Centre

- » MOOCs
- » Information literacy
- » Social Networking
- » Social Media Tools
- » Role of libraries for startups

Sub-theme 2: Preservation, Publication & Sharing of Knowledge

- » Data Repository

- » Practices in scholarly publishing
- » Social sustainability and Digital archives

Sub-theme 3: Next Generation Library Infrastructure

- » Building green & sustainable libraries
- » Disaster recovery management in libraries
- » Cloud infrastructure and services for Library
- » Library spaces for social engagement

Sub-theme 4: Case Studies on North-east Libraries

- » Social Outreach
- » e-Resources
- » Virtual Reference Services
- » e-Learning
- » Capacity Building

How to Submit Paper

Authors are requested to submit their papers online only at <http://planner.inflibnet.ac.in/submission>. The length of the paper should not be more than 5000 words on A4 size with standard margins. Papers should contain full name, affiliations along with e-mail of author(s), abstract, keywords author biography and references properly cited in the text of article as per APA style. The paper submitted should be an un-published document in any media and of any format. While the copyright for the paper would belong to the author, the INFLIBNET reserved the right to host a copy of the paper in it's institutional repository for open access.

Pre-Conference Tutorials

Pre-Conference Tutorials will be offered on the following topics:

- » INFED (INFLIBNET Access Management Federation)
- » MOOCs (SWAYAM)
- » IRINS (Indian Research Information Network Services)

Conference Committee

Chief Patron

Prof. D. P. Singh, Chairman, University Grants Commission, New Delhi

Patron

- » Vice Chancellor, Tripura University, Tripura
- » Dr. Jagdish Arora, Director, INFLIBNET Centre, Gandhinagar, Gujarat
- » Pro-Vice Chancellor, Tripura University, Tripura

National Advisory Committee

- » Dr. A. K. Chakraborty, Director General, Raja Rammohun Roy Library Foundation (RRRLF), Kolkata, West Bengal
- » Sh. Amit Shukla, Director, Higher Education, Tripura
- » Prof. Alak Kumar Buragohain, Vice Chancellor, Dibrugarh University, Rajabhetta, Dibrugarh, Assam
- » Prof. Adya Prasad Pandey, Vice Chancellor, Manipur University, Imphal, Manipur
- » Prof. Bhabesh Ch. Goswami, Vice Chancellor, Cotton College State University, Panbazar, Guwahati, Assam
- » Prof. Dilip Chandra Nath, Vice Chancellor, Assam University, Durgakona, Silchar, Assam
- » Prof. Hemanta Kr. Baruah, Vice Chancellor, Bodoland University, Kokrajhar, Assam
- » Prof. Jyoti Prakash Tamang, Vice Chancellor, Sikkim University,

Sikkim

- » Prof. K. M. Bujarbaruah, Mentor, Assam Women's University, Jorhat, Assam [Vice Chancellor, Assam Agriculture University]
- » Prof. K.R.S. Sambasiva Rao, Vice Chancellor, Mizoram University, Mizoram
- » Shri Manas Ranjan Mahapatra, Director, Director of Information and Public Relations, North Eastern Council, Meghalaya
- » Dr. Mridul Hazarika, Vice Chancellor, Gauhati University, Jalukbari, Guwahati, Assam
- » Shri Naveen Verma, Secretary, DoNER, Ministry of Development of North Eastern Region, New Delhi
- » Prof. Pardeshi Lal, Vice Chancellor, Nagaland University, Lumami, Kohima, Dimapur, Nagaland
- » Dr. Partha Pratim Das, Professor, Department of Computer Science & Engineering, IIT Kharagpur, West Bengal
- » Dr. R. K. Chadha, Former Additional Secretary, Lok Sabha, New Delhi
- » Prof. S.K.Srivastav, Vice Chancellor, North-Eastern Hill University, Meghalaya
- » Prof. Tamo Mibang, Vice Chancellor, Rajiv Gandhi University, Itanagar, Arunachal Pradesh
- » Prof. Vinod Kumar Jain, Vice Chancellor, Tezpur University, Assam
- » Dr. G.K. Manjunath, Director of Libraries, Ahmedabad University, Ahmedabad
- » Dr. Usha Mujoo Munshi, Librarian, IIPA, New Delhi

North-Eastern Region Advisory Committee

- » Prof. A. S. Chandel, Professor (Retd.) & Head, Library, Sikkim University, Gangtok, Sikkim
- » Prof. Alaka Buragohain, Trustee, Media Archives-Cum NE Reference Library, Media Trust, Assam
- » Dr. A. K. Sharma, Librarian, Assam University, Durgakona, Silchar, Assam
- » Ms. E. R. Rumnong, Librarian, State Central Library, Shillong, Meghalaya
- » Dr. F. R. Sumer, Deputy Librarian, North Eastern Hill University, Shillong, Meghalaya
- » Dr. Kishor Chandra Satpathy, Librarian, National Institute of Technology, Silchar, Assam
- » Dr. Lalremsiami, Librarian, Mizoram University, Aizawl, Mizoram
- » Dr. Manoj Kumar Verma, Assistant Professor, DLIS, Mizoram University
- » Dr. M. Maltesh, Librarian, Rajiv Gandhi University, Rono Hills, Doimukh, Arunachal Pradesh
- » Sri Monoranjan Debbarma, Sr. Librarian & D.D.O., Tripura
- » Dr. Moses M. Naga, HOD, DLIS, North-Eastern Hill University
- » Dr. Mukesh Saikia, Librarian, Tezpur University, Tezpur, Assam
- » Prof. Narendra Lahkar, Professor, Department of Library and Information Science, Gauhati University, Guwahati
- » Dr. Prasanth Kumar Deka, Librarian, KC Thomas college, Guahati
- » Dr. R. K. Mahapatra, Head, Department of Library and Information Science, Tripura University, Tripura

- » Prof. R. K. Ngurtinkhuma, Professor, DLISc., Mizoram University, Aizawl, Mizoram
- » Dr. Rajani Kanta Barman, Professor, DLISc, Gauhati University, Guwahati, Assam
- » Mr. Rajnish Trivedi, Librarian, Sikkim Manipal University
- » Prof. S. N. Singh, HOD, DLIS, Mizoram University
- » Dr. S. K. Baruah, Librarian I/C, Dibrugarh University, Assam
- » Dr. S. K. Jena, Librarian, Rajiv Gandhi Indian Institute of Management, Shillong, Meghalaya
- » Prof. Sanjay Kumar Singh, Professor, DLISc, Gauhati University, Guwahati, Assam
- » Dr. Sangram Brahma, Librarian, CIT, Kokrajhar
- » Dr. Tamal Guha, Librarian, IIT Gauhati, Guwahati, Assam
- » Dr. Takatemsu, Deputy Librarian I/C, Kohima Campus, Nagaland University
- » Prof. Th. Madhuri Devi, Professor & Head, DLISc, Manipur University, Imphal, Manipur
- » Dr. Th. Purnima Devi, Professor, DLISc, Manipur University, Imphal, Manipur
- » Dr. T. Temjen, Deputy Librarian, Nagaland University, Lumami, Medziphema, Nagaland
- » Dr. Utpal Das, Deputy Librarian, Dibrugarh University, Dibrugarh, Assam
- » Shri Wooma Sankar Dev Nath, Librarian, Gauhati University, Jalukbari, Guwahati, Assam

Programme Advisory Committee

- » Dr. B. Sutradhar, Librarian, IIT Kharagpur, Kharagpur, West Bengal
- » Dr. D. K. Singh, Deputy Librarian, Banaras Hindu University, Varanasi, Uttar Pradesh
- » Dr. H. Anilkumar, Librarian, IIM Ahmedabad, Ahmedabad, Gujarat
- » Dr. J K Vijayakumar, Library Director, King Abdullah University of Science and Technology, Thuwal, Saudi Arabia
- » Dr. Mayank Trivedi, Librarian, M. S. University of Baroda, Vadodara, Gujarat
- » Dr. M.V.Satyanarayana, Informatics India Ltd, Bangalore
- » Sh. Prem Chand, Librarian, IAS Shimla
- » Dr. Satish Kanamadi, Librarian, TISS, Mumbai
- » Dr. Yogesh R. Parekh, Librarian (I/C), Gujarat University, Ahmedabad, Gujarat

Editorial Committee

- » Dr. Jagdish Arora, Director, INFLIBNET Centre, Gandhinagar, Gujarat (Editor-in-Chief)
- » Shri Yatrik Patel, Scientist-D(CS), INFLIBNET Centre, Gandhinagar, Gujarat (Member)
- » Dr. B Sanjay, Librarian, Tripura University, Tripura (Member)
- » Shri Divyakant Vaghela, Scientist-B(CS), INFLIBNET Centre, Gandhinagar, Gujarat (Member)
- » Dr. Miteshkumar Pandya, Scientist-B(LS), INFLIBNET Centre, Gandhinagar, Gujarat (Member)

Paper Review Committee

- » Dr. Mukesh Saikia, Librarian, Tezpur University, Tezpur
- » Dr. Shamprasad M. Pujar, Chief Librarian, IGIDR, Mumbai
- » Dr. Sanjay Kumar Singh, Professor, Gauhati University, Guwahati
- » Dr. R. K. Mahapatra, Associate Professor & Head, DLISc, Tripura University, Agartala
- » Shri Manoj Kumar K, Scientist-D(CS), INFLIBNET Centre, Gandhinagar
- » Shri Ashok Kumar Rai, Scientist-D(CS), INFLIBNET Centre, Gandhinagar
- » Shri H. G. Hosamani, Scientist-C (LS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Champeshwar Mishra, Deputy Librarian, Tripura University, Agartala

Conference Director

- » Prof. Narendra Lahkar, Professor, Department of Library and Information Science, Gauhati University, Guwahati

Rapporteur General

- » Dr. T. S. Kumbar, Librarian, Indian Institute of Technology, Gandhinagar, Gujarat

Tutorial/Technical/Web Co-ordination Committee

- » Shri Abhishek Kumar, Scientist-C (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Swapnil Patel, Scientist-B (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Hitesh Solanki, Scientist-B (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Raja V., Scientist-B (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Vijay Shrimali, STA (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Gaurav Gond, Project Officer (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri H. G. Hosamani, Scientist-C (LS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Dinesh Ranjan Pradhan, Scientist-B (LS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Kimidi Siva Shankar, Scientist-B (LS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Mohit Dabas, STA (CS), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Rahul Panchal, Project Associate (CS), INFLIBNET Centre, Gandhinagar, Gujarat

Local organizing committee

- » Shri Sanit Debroy, The Registrar, TU
- » Prof. Satyadeo Poddar, The Dean, Faculty of Arts and Commerce, TU
- » Prof. Sukanta Bank, The Dean, Faculty of Science, TU
- » Shri. U.K. Das, The Finance Officer, TU
- » Prof. Kashinath Jena, The Controller of Examinations, TU
- » Prof. Chandrika Basu Mujumder, Department of Political Science, TU
- » Prof. RN Purkayastha, Department of Chemistry, TU
- » Prof. Ashes Gupta, Department of English, TU

- » Dr. R.K.Mahapatra, Associate Professor, Dept. of Library & Information Science, TU
- » Dr. Debarshi Mukherjee, Associate Professor, Department of Business Management, TU
- » Dr. Sabyasachi Gupta, Associate Professor, Dept. of Forestry & Biodiversity, TU
- » Shri Champewar Mishra, Deputy Librarian, TU
- » Shri Krishna Das, Executive Engineer, TU
- » Dr. Rabindra Bharali, Department of Music, TU
- » Shri Surendra Kumar Pal, Assistant Librarian, TU
- » Shri Amitabh Kumar Mangalam, Assistant Librarian, TU
- » Dr. Nirajan Uppoor, Assistant Professor, Dept. of Linguistics & Tribal Languages, TU
- » Shri Augustine Zimik, Assistant Professor, Dept. of Library & Information Science, TU
- » Ms. Mithu Anjali Gayan, Assistant Professor, Dept. of Library & Information Science, TU
- » Shri Subodh Chandra Das, Assistant Registrar, TU
- » Shri Ashish Choudhury, Information Scientist, TU
- » Shri Manas Pal, Media and PR consultant, TU

Administrative & Logistic Support

- » Shri Ashok Kumar Rai, Scientist In-charge (F&A), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Yatrik Patel, Scientist In-charge (P&A), INFLIBNET Centre, Gandhinagar, Gujarat
- » Shri Abhishek Kumar, Scientist In-charge (Purchase), INFLIBNET Centre, Gandhinagar, Gujarat

About INFLIBNET

The Information and Library Network (INFLIBNET) Centre is an autonomous Inter-University Centre (IUC) of the University Grants Commission (UGC) located in the Infocity, Gandhinagar. Major activities and services of the Centre are geared towards modernization of academic libraries and information centres, promotion of information transfer and access, support scholarship, learning and academic pursuits. The Centre acts as a nodal agency for networking of libraries and information centres in universities, institutions of higher learning and R & D institutions in India. The Centre was established as an independent autonomous Inter-University Centre of the UGC in May 1996 and set out to be a major player for promoting scholarly communication among academicians and researchers across the country.

The technology being a driving force in the contemporary education system, the Centre has taken-up a number of initiatives for the benefit of the academic community in India. These initiatives include i) IndCat, a unified online catalogue of books, theses and journals available in major university libraries in India; ii) SOUL 2.0, state-of-the-art integrated library management software; iii) e-Shodh Sindhu for extending access to selected scholarly electronic journals and databases to eligible universities,

centrally-funded technical institutions and colleges in different disciplines; iv) Shodhganga for enabling online submission of doctoral theses and dissertations by research scholars in an open access digital repository; v) Shodhgangotri for facilitating research scholars to submit approved synopsis of research proposals submitted to their universities; vi) Open Journals Access System (OJAS) to facilitate faculty and researchers in Indian universities to launch their open access journals on OJAS platform; vii) InfoPort: INFLIBNET's Subject Gateway for Indian Electronic Resources; viii) e-PG Pathshala, a project assigned to the UGC by NME-ICT, wherein e-content are being developed in 77 subjects at postgraduate level; ix) VIDWAN, a premier database of profiles of scientists and faculty members working in leading academic institutions and other R & D organisations involved in teaching and research in India; x) e-Acharya - an Integrated e-content portal: a web-based portal consisting of all e-content with funding from NME-ICT, MHRD; xi) ICSSR Data Service: Social Science Data Repository for setting up of repository and hosting of NSS and ASI datasets into the data repository; and xii) National Institutional Ranking Framework (NIRF), a project assigned by MHRD for ranking institutions of higher education across the country.

About Tripura University

Higher education in Tripura had a late start. Maharaja Bir Bikram (MBB) College, the first degree college in the State, started functioning under the University of Calcutta only in 1947. As early as 1901, Radhakishore Manikya made an attempt to establish a degree college in the-then tiny capital town Agartala; but as the proposal did not fulfill the necessary requirements, it did not get approval from the Calcutta University. In 1937, Bir Bikramkishore Manikya, the last Maharaja of Tripura, had planned for establishing a college again at Agartala and an area of 254 acres of land, in the eastern part of Agartala. But with the outbreak of the Second World War (1939-45), the work of construction had to be abandoned.

When the Second World War was over, the construction work could not be started immediately due to certain difficulties. The MBB College (popularly known as the "Dream College"), affiliated to the Calcutta University, was once the only college in the state in the late sixties and early seventies of the last century. There were big students' movements in Tripura with the demand for a University in the State. To meet the growing popular demands, a plan to upgrade MBB College into a Post Graduate College was first initiated. With a view to achieving that goal, post graduate classes in three subjects – History, Economics and Mathematics – were also started in the MBB College. But the idea of upgrading MBB College into a Post Graduate College or University did not materialize. Rather, Tripura was sanctioned by the UGC in 1976 a post-graduate wing of the Calcutta University, named Calcutta University Post graduate Centre (CUPGC), and thus the demand for having a full fledged University in the state remained unfulfilled. However, despite severe financial constraints, a new campus

was selected by the government for the CUPGC in a green 75 acres semi-urban setting on the National Highway at Suryamaninagar, about 10 kms south of the capital city Agartala.

Taking into consideration the long cherished demands of the students community, growing aspirations of the people at large and also acknowledging the present and future needs of education in the state, the State Government took the initiative to pass the Tripura University Act in the Assembly in 1987 and the first University in the state came into being on 2nd October 1987, the birth day of Gandhiji, the 'Father of the Nation'. Tripura University has been converted to a Central University w.e.f 2nd July, 2007 under the Tripura University Act, 2006 as enacted by the Parliament.

There are also a large number of colleges affiliated to the university. The number of affiliated Colleges at present is 52 among which there are 27 General Degree Colleges, 19 Professional Degree Colleges, 2 Technical Colleges and 4 Polytechnic Institutes. The University is running various courses under Science and Arts & Commerce Faculty. Despite several odds at its inception, the University has been trying to overcome various difficulties with the cooperation of the State Government, the UGC, the NEC and the Planning Commission of India and many other authorities.

How to Reach?

The state is well connected with Guwahati, Silchar and Shillong by road (both Non-AC and AC buses). A daily bus service from Kolkata to Agartala is also available for which a transit visa is needed through Bangladesh. Agartala is also directly connected with Guwahati, Kolkata and other North-eastern cities and with other metros via Guwahati or Kolkata by air route. For Air travel, an advance booking (about 3 months ago from the date of journey) is highly suggested to avail the cheapest air-fare. Agartala also is connected with Lumding and Gauhati by railway. The University is situated in West Tripura District about 9 km away from the Agartala town and 20 km away from Agartala Airport (Singerbill Airport).

To know more about Tripura, at <https://tripura.gov.in/>

Air

Agartala Airport is a domestic airport located 12 kilometers (7 miles) northwest of the city of Agartala, the capital of the state of Tripura in India. It is administered by the Airports Authority of India. It is the second busiest airport in northeast India after Guwahati. The airport has experienced international operations in the distant past when Indian Airlines used to fly for various locations like Dhaka-Tejgaon Airport and Khulna in East Pakistan/Bangladesh from Agartala. In 2015, Airports Authority of India started upgrading the airport to international standards. AAI was spending INR 500 crore on upgrade including the new terminal building with all the work to be completed by 2019-20. At Present the Airport has running with 4 airlines including Air India with its destination up to Kolkata; IndiGo with its destination to Bangalore, Chennai, Delhi, Guwahati, Imphal, Kolkata;

Spicejet with its destination to Delhi, Guwahati, Kolkata and Alliance Air with its destination to Kolkata. The total number of weekly flights from Agartala to Kolkata is 68. Of these flights, IndiGo has 42, Air India has 14, Alliance Air has 5, and Spicejet has 7. It takes 21 minutes to travel from Agartala Airport to Tripura University. Approximate driving distance between Agartala Airport and Tripura University is 20 kms or 11.2 miles.

Train

The nearest railway station which is well connected with all major cities of India is Agartala Railway station which is located 5.5 km from Agartala. Agartala is the first state capital of independent India to be connected with a rail network. Before 2015 the 413-kilometre route was connected to Lumding with a meter gauge track, but after the gauge conversion in 2016, the track connected directly to Guwahati and the rest of India. There are a total of 21 constructed stations and few under-construction stations in the state, with Churaibari being the last one through the Northern side and Udaipur to the Southern side. The total length of track from the capital towards the North region's last station is approx. 153 km after which the territory of Assam starts. There are a lot of transportation modes available to reach the city from the station also to Tripura University. The following trains runs through the capital station Kanchenjunga Express to Sealdah, Kolkata; Agartala - Dharmanagar Passenger; Agartala - Garjee Passenger; Agartala- Silchar Passenger; Tripura Sundari Express to Anad Bihar, Delhi; Rajdhani Express to Anad Bihar, Delhi and Humsafar Express to Bengaluru. It takes 6 minutes to travel from Agartala Railway Station to Tripura University. Approximate driving distance between Agartala Railway Station and Tripura University is 5 kms or 3.1 miles

Road

Tripura is also connected by road with Guwahati via Shillong by national highway no. 44. It takes about 24 hours by road from Guwahati to reach Agartala. Good luxury coaches, both of private travel agencies and public sector Transport Corporation including tourist cabs, jeeps, and small segment cars of all the major automobile companies ply on this road. Agartala is 1645 kms from Kolkata, 587 kms from Guwahati, 487 kms from

Shillong and 250 kms from Silchar while the distance between Agartala and Dhaka (capital of Bangladesh) is just 150 kms.

Registration

The convention registration fee is Rs. 2000/-. It includes convention kit, convention proceedings, lunch and tea (on three convention days only). TA / DA and accommodation charges will have to be borne by sponsoring organizations / participants.

Registration for Students

The convention registration fee for student is Rs. 1000/- . Accommodation fees will be charged separately, based on type of accommodation required.

Mode of Payments

All Demand Drafts should be drawn on nationalized banks only.

The registration fee shall be paid

- ▶▶ Through Demand Drafts drawn in favour of Tripura University
- ▶▶ Through NEFT / RTGS / Fund Transfer as per details given below:

Beneficiary Name:	Tripura University
Name of Bank:	State Bank of India
Bank Address:	Tripura University Campus Branch
Account No:	30371209938
IFS Code:	SBIN0010495
MICR Code:	799002524

Registration form can be filled online at <http://planner.inflibnet.ac.in/submission>. A copy of filled-in application along with the registration fees through Demand Draft or Online Payment Details should be addressed to Dr. B. Sanjay, Librarian, Tripura University & Organizing Secretary, PLANNER 2018, Tripura University, Tripura.

The registration forms along with registration fees should reach us on or before 10th October 2018.

Contact Information

Editor-in-Chief	Convener	Co-convener	Organising Secretary
Dr. Jagdish Arora Director	Mr. Divyakant Vaghela Scientist-B (CS) Phone : +91-79-23268322	Dr. Miteshkumar Pandya Scientist-B (LS) +91-79-23268294	Dr. B Sanjay Librarian, Tripura University, Tripura Phone.: +91+ 0381 237 9096 Email:librarian@tripurauniv.in

Email: planner2018@inflibnet.ac.in
 INFLIBNET Centre, Gandhinagar-382007, Gujarat, India
<http://planner.inflibnet.ac.in>