
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

Spring 9-28-2015

Perception of Knowledge Management among LIS
Professionals: a survey of Central Universities in
North India
Naushad Ali P.M.
Aligarh Muslim University, naushadali.amu@gmail.com

Daud Khan
Aligarh Muslim University, daudk297@gmail.com

Follow this and additional works at: http://digitalcommons.unl.edu/libphilprac

Part of the Library and Information Science Commons

P.M., Naushad Ali and Khan, Daud, "Perception of Knowledge Management among LIS Professionals: a survey of Central Universities
in North India" (2015). Library Philosophy and Practice (e-journal). 1320.
http://digitalcommons.unl.edu/libphilprac/1320

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1320?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1320&utm_medium=PDF&utm_campaign=PDFCoverPages

Perception of Knowledge Management among LIS Professionals: a

survey of Central Universities in North India

P.M Naushad Ali, Professor, Department of Library and Information Science, AMU,

Aligarh, UP, India

and

Daud Khan, Research Scholar (JRF), Department of Library and Information Science,

AMU, Aligarh, UP, India

ABSTRACT

The aim of the present study is to explore the perception of Library and Information

Science professionals in central universities about Knowledge Management and its integration

into library practices.

The study is conducted through survey by using a web-based questionnaire. A well-

structured both close and open ended questionnaire was administered to 75 LIS professionals

who had been working in different central university libraries in North Indian States. The

findings of the study indicate that LIS professionals’ attitudes about KM varied from one

another and their understanding of KM concepts also differed from person to person. But, the

majority of them were of the view that KM provides enormous opportunities for LIS

Professionals. The paper presents an overview of the perception of knowledge management

among LIS professionals, and commends that KM skills should be imparted among LIS

professionals so that they can stretch their understanding, change their long lived schemas, and

to apply a rounded approach to design of KM system and library practice.

Keywords- Knowledge Management; Libraries; Library and Information Science

professionals; Perception; North India; Survey.

Article type- Research paper

INTRODUCTION

The launch of the concept Knowledge Management (KM) can be traced from the last

decade of the 20th century, when it begins and faddish in the business world. Business world

recognized the momentous of knowledge in the global economy of the knowledge age. In the

new knowledge economy, the custody of important and tactical knowledge and its interminable

regeneration empower corporate sector to addendum competitive profits. The applications of

knowledge management have now reached to other sectors, encompassing Universities,

Governmental units, Research and Development section etc. (Lee, 2005).

Knowledge management (KM) is “a collection of processes that govern the creation,

dissemination, and utilization of knowledge in an organization” (Newman, 1991). According

to IFLA, KM is “a process of creating (generating, capturing), storing (preserving, organizing,

integrating), sharing (communicating), applying (implementing), and reusing (transforming)

organisational knowledge to enable an organisation to achieve its goals and objectives”. It

includes the management of explicit knowledge (i.e. knowledge that has been codified in

databases, web pages, documents, etc.) and sharing of tacit knowledge (i.e. skills, expertise,

or know-how) (Ajiferuke, 2003). In libraries and information centers, explicit knowledge is

created inside the organization, such as minutes of meetings, theses, memos guidelines, reports,

etc. or obtained from extrinsic sources, including databases, books, government information,

journal articles, etc. However, tacit knowledge, embedded in minds of workers with a

comprehensive knowledge of rules and regulations, work procedures, etc. (Wijetunge, 2002).

Tacit and explicit knowledge, both is deliberate as the most important sources of knowledge of

a library, the management of which should be done with utmost care and should be the prime

motto of any library (Ajiferuke, 2003).

KNOWLEDGE MANAGEMENT AND LIBRARIANSHIP: PERCEPTION OF LIS

COMMUNITY

Different library and information science (LIS) professionals perceive KM differently,

and the present literature suggests that there is no worldwide consent of how and to what level

knowledge management is linked to library and information science.

Most of the authors consider KM as an oxymoron (Broadbent, 1998), a nonsense management

whim (Wilson, 2002) and some of the scholars sees it as a method of management (Shanhong,

2000). According to (Koenig, 1997; Davenport and Prusak; 1998) define KM as librarianship

or information management by another name (Koenig, 1997; Davenport and Prusak; 1998). In

spite of a link between information management and knowledge management, many scholars

made an attempt to differentiate KM from librarianship and information management (Morris,

2001; Todd, and Southon, 2001). Many scholars perceived that KM is an old concept

(Hawkins, 2000) and a new name for what library professionals have been doing for years

(Ajiferuke, 2003; Townley, 2001). Roknuzzaman and Umemoto (2009) delineate knowledge

management as librarianship in new clothes (Roknuzzaman and Umemoto, 2009).

Several studies have focused on attitude of Library professional about the knowledge

management and its implementation in libraries and information centres. According to Nazim

and Mukherji (2013) there is a variation in the understanding level of the KM concept among

librarians (Husain, and Nazim, 2013), but the majority of them had positive attitude towards KM

and its integration in libraries and information centers (Roknuzzaman and Umemoto, 2009).

Although, attitudes towards knowledge management were not linked with librarians’

experience and no sector wise and gender wise major differences were examined in librarians’

attitudes (Rahmatullah and Mahmood, 2013). The majority of library professionals considers that

KM creates new job opportunities and also helps in the development of libraries and the LIS

profession itself (Sarrafzadeh, Martin, and Hazeri, 2006). According to Siddike and Munshi (2012)

in their study found that, a large majority earliest read knowledge management in the literature

and nobody has done any course related to KM. Although, most of the respondents seemed that

knowledge management is another management vogue like total quality management and half

of the respondents sees knowledge management as a new concept for the library professionals

who were already doing (Siddike and Islam, 2011).

So, despite of a wide range of perceptions and attitudes of library professionals towards

KM, most of the researchers view KM from more positive viewpoints and encourage LIS

Professionals to get fully involved in the process of KM (Roknuzzaman and Umemoto, 2009).

OBJECTIVES OF THE STUDY

The aim of this study is to examine the perception of library professionals towards the

Knowledge Management, how they see to it and its implementation in the development and

progress of libraries. The following are the major objectives of the present study:

 To explore the perception of LIS professionals of central universities in North Indian

states towards KM

 To express the LIS Professionals on KM is just another fad like TQM

 To identify the views of LIS Professionals on Information Management is just another

aspect of Knowledge Management

 To examine the opportunities and threats for LIS Professionals as emerged from the

origin of KM

RESEARCH METHODOLOGY

To explore the perception of knowledge management from the viewpoints of various LIS

professionals, a web-based questionnaire using freeonlinesurvey.com was designed for the

purpose of data collection. The questionnaire contained 12 statements to be measured on five-

point Likert scale (1- Strongly Disagree; 5- Strongly Agree) developed by Maryam

Sarrafzadeh.

SAMPLE POPULATION

Representative population for the present study was LIS professionals working in central

universities of north Indian states. LIS professionals in central universities who were having at

least Master degree in Library Science and were working either as Assistant Librarians, Deputy

Librarians or University Librarian in the libraries, were chosen for the present study.

The stratified random sampling method was used to identify the libraries with the following

criteria as:

 Those Central Universities having library website.

 Those libraries, which have mention e-mail ID of librarians in their websites.

There are total 16 central universities in the north Indian states, of which 5 universities (newly

established) could not be contacted because of lack of their university websites and e-mail

addresses. These universities were excluded from the study. Following are the central

universities of north Indian states undertaken for the present study

1. Aligarh Muslim University, Aligarh

2. Babasaheb Bhimrao Ambedkar University, Lucknow

3. Banaras Hindu University, Banaras

4. Central University of Bihar, Patna

5. Central University of Haryana, Mahendergarh

6. Central University of Himachal Pradesh, Kangra

7. Central University of Kashmir, Ganderbal

8. Indira Gandhi National Open University, New Delhi

9. Jamia Millia Islamia, New Delhi

10. Jawaharlal Nehru University, New Delhi

11. University of Delhi, New Delhi

All the University librarians, deputy librarians and assistant librarians were considered for

the study to get maximum accuracy in the results. So, census sampling method was used as

there was no selection of sample as the whole population was included in the study. A total of

75 LIS professionals working in 11 Central Universities were contacted to be a part in the study

through e-mail. Information about the central universities was collected from the website of

Department of Higher Education, Ministry of Human Resource Development, Government of

India (http://mhrd.gov.in/central-universities-0). Institutional websites further guided towards

contacts of LIS professionals (Librarian, Deputy Librarian, Assistant Librarian) working in

those central universities. 48 out of 75, LIS professionals were responded to the survey after

getting email reminders, telephonic calls and personal visits.

RESULTS AND DISCUSSIONS

The data which were collected from the library professionals of central universities of north

Indian states through a web-based questionnaire, have been organized, analyzed, tabulated and

interpreted by using tables of percentages. On the basis of the responses received through web-

based questionnaires the data is analyzed and interpreted, in the following headings:

Background of Respondents (n=48)

 Gender wise response

Majority of respondents’ i.e. (64.58%) are male and (35.42%) respondents are female

(See fig. 1.). Which is not surprising as the profession is dominated by male library

professionals.

http://mhrd.gov.in/central-universities-0

 Highest educational qualifications

 In terms of educational background, the majority (43.75%) respondents have a MLISc in

Library and Information Science. In addition to the qualification (37.50%) respondents have

PhD and (18.75%) respondents have MPhil in Library and Information Science.

 Awareness of LIS Professionals about Knowledge Management

In this section, investigators want to know the cognizance of LIS professionals about KM.

whether they all are aware about KM or not, because this study explores the attitude of LIS

Professionals about KM.

Male

Female

64.58%

35.42%

Fig.1. Gender wise response

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

45.00%

PhD MPhil MLISc

Fig.2. Highest educational qualifications

Table I. Awareness of LIS Professionals about Knowledge Management

Awareness No. of respondents Percentage

Yes 48 100%

No 0 0

Table I reveal that in response to the question “do you know about KM” all (cent percent)

respondents said ‘yes’ to the question that means they all are aware about the concept of KM.

 Preferred definitions of Knowledge Management

Investigators have selected a wide spectrum of definitions of Knowledge Management.

Respondents were asked to choose that definition which is most appropriate according to

them.

Table II. Preferred definitions of KM by LIS Professionals

Definitions of KM

Definition

Code

No.of

Respondents

Percentage

The acquisition, sharing and use of knowledge within

organization, including learning processes and

management information systems.

D1 15 31.25%

The creation and subsequent management of an

environment which encourages knowledge to be created,

shared and learnt, enhanced, organized, for the benefit of

the organization and its customers.

D2 15 31.25%

The process of capturing value, knowledge and

understanding of corporate information using IT systems

in order to maintain, re-use and re-deploy that

knowledge.

D3 12 25.00%

The capability of an organization to create new

knowledge, disseminate it and embody it in products,

services and systems.

D4 6 12.50%

Table II, depicts the percentage of the most preferred definition of the KM by LIS

professionals. 31.25 percent of respondents marked two definitions of KM as most appropriate

definition (D1) and (D2) respectively. 25 percent of respondents marked definition (D3) as

most appropriate and only 12.5 percent of respondents marked fourth definition (D4) as the

most appropriate definition among the others.

 Perception of LIS Professionals about Knowledge Management

In this part, LIS professionals were asked to indicate how much they agreed and disagreed

about some statements on a five point rating scale. The statements were based on the past

literature.

Table III. Perceptions of LIS professionals, ratings on five dimensions

Category of perception about KM

Respondents ratings

Strongly

Disagree

Disagree Don’t

Know

Agree Strongly

Agree

KM is just another management fad like Total

Quality Management

9

(18.75%)

12

(25%)

Nil

0

24

(50%)

3

(6.25%)

KM is a new term for what LIS Professionals have

always done

3

(6.25%)

9

(18.75%)

Nil

0

27

(56.25%)

9

(18.75%)

It is hard to tell the difference between Information

Management and Knowledge Management

9

(18.75%)

15

(31.25%)

6

(12.5%)

18

(37.5%)

Nil

0

KM can help make libraries more relevant to their

parent organization and their user

3

(6.25%)

Nil

0

Nil

0

21

(43.75%)

24

(50%)

Information Management is just another aspect of

knowledge management

3

(6.25%)

12

(25%)

3

(6.25%)

24

(50%)

6

(12.5%)

KM is a threat to the status and future of the LIS

profession

12

(25%)

24

(50%)

3

(6.25%)

9

(18.75%)

Nil

0

KM has increased job opportunities for LIS

Professionals

Nil

0

6

(12.5%)

3

(6.25%)

27

(56.25%)

12

(25%)

KM can encourage LIS Professionals to gain new

skills

Nil

0

Nil

0

3

(6.25%)

36

(75%)

9

(18.75%)

LIS Professionals should focus on their own

Competencies and ignore KM

6

(12.5%)

12

(25%)

6

(12.5%)

18

(37.5%)

6

(12.5%)

KM can contribute to an improvement in the future

prospects of libraries

Nil

0

Nil

0

6

(12.5%)

33

(68.75%)

9

(18.75%)

Knowledge management can help to improve

collaboration within different unit of the library

Nil

0

12

(25%)

3

(6.25%)

27

(56.25%)

6

(12.5%)

LIS Professional bodies should make the

Promotion of KM a priority

Nil

0

6

(12.5%)

6

(12.5%)

27

(56.25%)

9

(18.75%)

 KM is just another management fad like TQM

A total of 56.25 percent of respondents agreed (combining agree and strongly agree)

with the statement that KM is just another fad like Total Quality Management as shown

in Table III. Only 25 percent of respondents disagreed and 18.75 percent of respondents

strongly disagreed with the notion. Nobody has opted for the “Don’t Know” option. It

is clear from the analysis that majority of the respondents believe that KM is just

another whim like TQM.

 KM is a new term for what LIS professionals have always done

Majority (75 percent) of the respondents agreed with the statement, (combining agree

and strongly agree) that KM is a new term for what LIS Professional have always done

as shown in Table III .While 6.25 percent and 18.75 percent of respondents strongly

disagreed and disagreed with the statement. From the analysis, It is understood that

majority of the respondents perceives knowledge management as a new term for what

LIS professional have always done.

 Difference between Information Management and Knowledge Management

Half of the participants (50 percent) disagreed (combining strongly disagree and

disagree) with the notion as indicated in Table III. However, 37.5 percent of

respondents agreed with the notion. Only 12.5 percent of respondents were opted for

the “Don’t Know” option.

It is apparent from the analysis that there is a variation in the views of the respondents

about the difference between information management and knowledge management.

They were unable to perceive the difference between IM and KM. Some significant

differences between KM and IM are:

 Unlike in KM, knowledge creation and knowledge sharing in IM is given less

importance (Davenport, and Prusak, 1998);

 Unlike IM, KM deals with unarticulated/tacit knowledge (Koenig, 1997);

 KM deals with people; IM deals with objects (Sarrafzadeh, Martin, and Hazeri,

2006).

 KM can help make libraries more relevant to their parent organization and their

user

A total of 93.75 percent of the respondents agreed (combining agree and strongly agree)

with the statement that KM can help make libraries more relevant to their parent

organization and their user as displayed in Table III. Only 6.25 percent of respondents

strongly disagreed with the statement.

As cleared from the analysis that majority of library professionals sees benefits in

knowledge management for the LIS profession. The ultimate goal of knowledge

management within libraries is to integrate the available knowledge that may help

academic librarians to carry out their tasks more efficiently and effectively (Maponya,

2004).

 Information Management is just another aspect of Knowledge Management

In response to the statement Information Management is just another aspect of

knowledge management. A total of 62.5 percent of respondents agreed (combining

agree and strongly agree) that information management is just another aspect of

knowledge management. Moreover, 25 percent of respondents disagreed and 6.25

percent of respondents strongly disagreed with the statement. Only 6.25 percent of

respondents choose “Don’t know” option. From the analysis, we can conclude that most

of the respondents consider that information management is just another aspect of

knowledge management.

 KM is a threat to the status and future of the LIS profession

A total of 75 percent of respondents disagreed (combining strongly disagree and

disagree) with the statement that KM is a threat to the status and future of the LIS

profession as shown in Table III. Only 18.75 percent of respondents agreed with the

notion and 6.25 percent of respondents choose “Don’t Know” option. It is revealed after

the analysis of data majority of library professionals strike down that KM is a threat to

the status and future of the LIS profession.

 KM has increased job opportunities for LIS Professionals

It emerged that 81.25 percent of the respondents (combining agree and strongly agree)

perceived that KM has increased job opportunities for LIS Professionals as shown in

Table III. Only 12.5 percent of respondents disagreed and 6.25 percent respondents

opted for “Don’t Know” option. Large majorities of the respondent strongly believe

that KM has increased job opportunities for LIS professionals.

 KM can encourage LIS Professionals to gain new skills

In response to the statement KM can encourage LIS professionals to gain new skills a

total 93.75 percent of respondents agreed (combining agree and strongly agree) that

KM can encourage LIS Professionals to gain new skills as displayed in Table III. Only

6.25 percent of respondents opted for “Don’t Know” option, while no single

respondents disagreed with the idea. From the analysis, it is clear that library

professionals think that KM can encourage LIS Professionals to gain new skills.

 LIS Professionals should focus on their own Competencies and ignore KM

As demonstrated in Table III, in response to the statement LIS Professionals should

focus on their own Competencies and ignore KM, 37.5 percent of respondents agreed

and 12.5 percent respondents strongly agreed that LIS professionals should focus on

their own Competencies and ignore KM. However a total 37.5 percent of respondents

disagreed (combining disagree and strongly disagree) with the statement. Only 12.5

percent of respondents chose Don’t Know option. There are variations in the views of

LIS professionals. Approximately half of the respondents perceived that library

professionals should focus on their own Competencies and ignore KM.

 KM can contribute to an improvement in the future prospects of libraries

It is interesting that a total of 87.50 percent of respondents agreed (combining agree

and strongly agree) statement KM can contribute in the future prospects of libraries as

shown in Table III. Merely 12.5 percent respondents opted for the “Don’t Know”.

From the analysis, it is found that most of the respondents see KM can contribute to an

in the future prospects of libraries.

 KM can help to improve collaboration within different unit of the library

A total of 68.75 percent of the respondents perceived that KM can help to improve

collaboration within different unit of the library as displayed in Table III. Only 25

percent of respondents disagreed with the statement and 6.25 percent of respondents

choose “Don’t Know” option. It is clear from the analysis most of the respondents

believe that knowledge management can help to improve collaboration within different

unit of the library.

 LIS Professional bodies should make the promotion of KM a priority

A total of 75 percent of respondents agreed with the statement that LIS Professional

bodies should make the promotion of KM a priority, as demonstrated in Table III. Only

12.5 percent of respondents chose the “Don’t Know” option. It is observed from the

enquiry majority of the library professionals think that LIS professional bodies should

make the promotion of KM a priority.

MAJOR FINDINGS OF THE STUDY

Following are the major findings of the study, carried out on the LIS professionals to

find out their perception regarding the Knowledge Management.

 The study divulged that all the library and information science professionals are

familiar with the concepts of Knowledge Management.

 There is an asunder diversification among the library professionals in perceiving

knowledge management and majority of them sees KM as “The acquisition,

sharing and use of knowledge within organization, including learning processes

and management information systems”.

 Majority of LIS professionals are positively inclined towards KM and

incorporation of KM practices in libraries can conglomerate libraries and their

Parent organization.

 Majority of respondents seemed that knowledge management is another

management whim like TQM.

 Most of the librarians strongly believe that KM offers enormous opportunities

for LIS professionals and it encourages LIS professional to gain new skills.

 For many librarians, information management is another phase of knowledge

management. KM is commonly garbled as an information management exercise

of the library.

 A large majority perceived that knowledge management is not a threat to the

status and future of libraries, but, it can enhance the future prospects of libraries

and conjoin the different sections in the library.

SUGGESTIONS AND RECOMMENDATIONS

Based on the analysis of data and findings, following suggestions and

recommendations are listed below

 The Government of India may take steps to frame KM policies for central

university libraries in the country.

 Regular training programs/workshops or similar activities on KM may be

organized by libraries to make awareness about knowledge management

practices on regular intervals of time.

 There must be proper ICT equipments within the library system so that

practices of knowledge management can be exploits in a better way.

 Library staff should be more qualified to handle knowledge management

practices at full instance and there must be vestibule training programs for

the library personnel.

 To encourage KM practices within the central university libraries, there

must be proper incentives should pay for the librarians to create Knowledge

sharing culture.

CONCLUSION

The aim of the study was to explore the perception of LIS professionals working

in central universities in north indian states about knowledge management. The results

of the research show that most of the library professionals are aware about the concept

of knowledge management. The perceptions of KM among LIS professionals vary from

person to person, but they all are positively inclined towards KM. The majority of the

respondents views that KM offers potential opportunities for LIS professionals and it

can enhance the status of LIS professionals within the parent organization. In order to

better exploit the KM practices within the library system, there must be training

programs organized by the librarian related to KM to assist the library personnel. The

limitation of the current study is that it was conducted only in north indian states. To

generalize the impact of the findings, it is recommended that this study may replicate

in all central universities of India, thus gaining a more thorough perception of KM

among LIS community.

REFERENCES

 Ajiferuke, I. (2003). Role of information professionals in knowledge management

programs: empirical evidence from Canada, Informing Science, 6, pp.247-257.

 Broadbent, M. (1998). The phenomenon of knowledge management: what does it mean

to the information profession?. Information Outlook, 2(5), pp. 23-37.

 Davenport, T. H. and Prusak, L. (1998).Working knowledge: How organizations

manage what they know. Harvard Business Press.

 Hawkins, B. (2000). Libraries, Knowledge Management, and Higher Education in an

Electronic Environment. Available at http://www. alia. org.

au/conferences/alia2000/proceedings/bria n. hawkins. html.

 Husain, S. and Nazim, M. (2013).Concepts of knowledge management among library

& information science professionals. International Journal of Information

Dissemination and Technology, 3(4), pp.264-269.

 IFLA KM Section Brochure (2012). (Accessed on 11.08.2014),

http://www.ifla.org/files/assets/km/publications/KM%20brochure%202012.pdf.

 Koenig, M. E. (1997). Intellectual capital and how to leverage it. The Bottom

Line, 10(3), 112-118.

 Lee, H. W. (2005).Knowledge management and the role of libraries. Knowledge

management and the role of libraries.

 Maponya, P. M. (2004). Knowledge management practices in academic libraries: a

case study of the University of Nata. Pietermaritzburg Libraries (Doctoral dissertation,

Loughborough University).

 Morris, A. (2001). Knowledge management: Opportunities for LIS graduates. World

Library and Information Congress: 67th IFLA council and General Conference, 2001,

pp.16-25.

 Newman, B. (1991). An open discussion of knowledge management. In The Knowledge

Management Forum archives.

 Pauleen, D. J., Corbitt, B., and Yoong, P. (2007). Discovering and articulating what is

not yet known: Using action learning and grounded theory as a knowledge management

strategy. The Learning Organization, 14(3), pp. 222-240.

 Ponelis, S. and Fair‐Wessels, F. (1998). Knowledge management: a literature

overview. South Africa Journal of Library Information Science, 66(1), pp.1‐10.

 Rahmatullah Shah, S., and Mahmood, K. (2013). Empirical results of academic

librarians' attitudes toward knowledge management in Pakistan. Library Management,

34(8/9), pp. 619-631.

 Roknuzzaman, M., Kanai, H. and Umemoto, K. (2009). Integration of knowledge

management process into digitallibrary system: A theoretical perspective. Library

Review, 58(5), pp. 372-86. Available at http://doi.org/10.1108/01435120911006593

(Accessed on 09.08.2014)

 Sarrafzadeh, M. (2005), “The implications of knowledge management for the library

and information professions”, ActKM Online Journal of Knowledge Management, 2(1),

pp. 92-102, available at:www.actkm.org/actkm . (Accessed on 05.12.2014)

 Sarrafzadeh, M., Martin, B., and Hazeri, A. (2006). LIS professionals and knowledge

management: some recent perspectives. Library Management, 27(9), 621-635.

Available at http://doi.org/10.1108/01435120610715527 (Accessed on 21.12.2014)

 Sarrafzadeh, M., Martin, B. and Hazeri, A. (2010). Knowledge management and its

potential applicability for libraries. Library Management, 31(3), pp.198-212. Available

at http://doi.org/10.1108/01435121011027363 (Accessed on 22.11.2014)

http://www.ifla.org/files/assets/km/publications/KM%20brochure%202012.pdf
http://doi.org/10.1108/01435120911006593
http://www.actkm.org/actkm
http://doi.org/10.1108/01435120610715527
http://doi.org/10.1108/01435121011027363

 Shanhong, T. (2000).Knowledge management in libraries in the twenty first century.

World Library and Information Congress: 66th IFLA Council and General Conference,

2000, Jerusalem.

 Siddike, M.A.K., and Islam, M.S. (2011). Exploring the competencies of information

professionals for knowledge management in the information institutions of Bangladesh.

The International Information & Library Review, 43, pp. 130-136.

 Skyrme, D.J. (1997). Fad or fundamental: Making knowledge work for you. Available

at http://www.skyrme.com/ppt/iis40/iis40.ppt#260,5,Life (Accessed on 09.12.2014).

 Southon, G. and Todd, R. (2001). Library and information professionals and knowledge

management: Conceptions, challenges and conflicts. The Australian Library Journal,

50(3), pp.259-82. Available at http://doi.org/10.1080/00049670.2001.10755962

(Accessed on 11.12.2014)

 Todd, R.J. and Southon, G. (2001). Educating for a knowledge management future:

Perceptions of library and information professionals. The Australian Library Journal,

50(4), pp. 313- 326.

 Townley, C. T. (2001). Knowledge Management and Academic Libraries. College and

Research Libraries, 62 (1), pp. 44-55.

 Wijetunge, P. (2002). Adoption of knowledge management by the Sri Lankan

University librarians in the light of the National Policy on University Education.

International Journal of Educational Development, 22, pp. 85-94.

 Wilson, T. D. (2002). The nonsense of knowledge management. Information

research, 8(1), 8-1.

http://www.skyrme.com/ppt/iis40/iis40.ppt#260,5,Life
http://doi.org/10.1080/00049670.2001.10755962

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Spring 9-28-2015

	Perception of Knowledge Management among LIS Professionals: a survey of Central Universities in North India
	Naushad Ali P.M.
	Daud Khan

	tmp.1443419885.pdf.QlTqN

