

SEMINAR KEBANGSAAN PERPUSTAKAAN DI MALAYSIA

25th May – 27th May 2004

**“ Perkembangan Perkhidmatan Online Kepada
Masyarakat : Pengalaman BERNAMA”**

BERNAMA – The Malaysian National News Agency was set up by an Act of Parliament with the help of UNESCO in 1968

BERNAMA's role was to keep the Malaysian public informed of current news and affairs in Malaysia.

Our Vision/Mission (then as it is now)

To create a well informed Malaysian public and to meet a social need and responsibility.

Evolution

- 60's – 70's** Delivered news on teleprinters
- 80's** Computerised news delivery (the 1st in Asia to do so including Japan)
- 90's** Moved to Internet, Web-based service and E-mail
- 2000's** Multimedia incorporating audio-visuals

BERNAMA is also the first news agency in the world to receive ISO certification from a foreign body – Lloyds Register of London

BERNAMA's Services for the PUBLIC

Bernama's latest news on Malaysian politics, business and sports in a public news web site, at www.bernama.com

Bernama's news photographs on spot news, general news, features, sports action, events and personalities

BERNAMA's Services for the PUBLIC

Broadcast quality news and corporate documentaries for television and web portals from Bernama's studios.

An online database of Malaysian news, statistics, economic, industries and personalities

BERNAMA's Services for the PUBLIC

Bernama's headlines, 24-hour news reports and news photographs for media organisations and web sites directly from Bernama's wire services

Bernama's news photographs on spot news, general news, features, sports action, events and personalities

BERNAMA's Services for the PUBLIC

Real-time updates from Bernama's wire services on politics, current affairs, business and sports on your desktop throughout the day at www.bernama.com/newslink

A press release distribution service to local and global media on Bernama's electronic network.

BLIS – BERNAMA Library & Infolink Service

An online database of news, statistics and data on Malaysia's economy, industries and personalities.

Evolution of BERNAMA's Library Operations

- Started Library with a British consultant (Mrs. Kenneth) in 1968 and 1 staff
- Started as a small room keeping Bernama's news reports and newspaper clippings.
- Expanded as the need arose and now the library is manned by 17 staff.

Computerisation of the Library Operations & Creating an Online Service

Sept 94	- CDS/ISIS Bernama News & Newspaper Clippings
Oct 95	- TOPIC Bernama News, Clippings, Personality Profiles & Special Subjects
Dec 99	- Adobe Acrobat for Newspaper Clippings
May 2001	- BLIS containing 238 sub-databases on Bernama News, newspaper clippings, personality profiles, Industry reports, Statistics etc in various formats.

Issues & Challenges

- Conversion of hard copies to electronic format
- Handling data in various formats
- Funding
- Quick pace of changes in Technology
- Proprietary Software
- Training / Learning Curve
- Gatekeeping – systems, security, firewalls
- Delivery of Information – communication infrastructure
- Copyright Issues

PLUS POINTS

- Upgrading of staff's abilities & opportunities
- Easy Retrieval
- Availability of information/data/content
- Accessibility anywhere, anytime
- Ease of use
- Sharing of information/data/content
- Closer to accomplishment of mission

CONCLUSION

With BLIS we computerized the library operation and developed an online service creating

- A wider reach
- Greater accessibility
- Greater collaboration with information providers
- New markets
- Conductive work environment with latest technology
- Staff motivation and empowerment