

PGDLAN

Post Graduate Diploma in Library Automation and Networking

The Programme aims to impart to the learners knowledge and skills:

- of computer technology;
- of library automation and services provided by an automated library;
- of designing and developing an information system;
- of networking and Internet technology in general and library and information networks in particular;
- to use Internet; and search, evaluate and ethically use information available on the Internet;
- of web-based content development;
- to write programmes in C++ or Java or Visual Basic to design and develop information products; services and systems; and
- to undertake a project work based on the curriculum, and design and develop a prototype of an information product/service.

