Virtual Resource Center on HIV/AIDS in India

SALEK CHAND*
Abstract

The Government of India established National AIDS Control Organization (NACO) during 1992 as an executive body in the Ministry of Health and Family Welfare at New Delhi. The aims of the body are to establish a comprehensive, multi-sectoral programme for the prevention and control of HIV/AIDS in India. With the first HIV virus detected in 1984, India at present has 5.134 million people living with HIV/AIDS. A number of organizations and individuals are engaged in HIV/AIDS Research in India and NACO is coordinating with them and their research through dissemination of information, communication & education.

Till date, various organizations and individuals have conducted many quantitative and qualitative studies and research, but most of the information is scattered. To facilitate the fragmented spread of the professional work in terms of research reports, technical papers and articles, the NACO has proposed to develop a Virtual Resource Center on HIV/AIDS research in India. The NACO Virtual Resource Center would serve as one point source of authentic, appropriate and viable information in different contents, categories for all HIV/AIDS topics and would built a comprehensive data base of information generated in India in the area of HIV/AIDS and allied areas to facilitate its easy online access and use by the administrators, policy makers, research scholars, health care professionals, programme personnel and general public for formulating better policies, research and programme.

The Virtual Resource Center would be accessible world wide, free of cost for resource sharing through its own Web site www.nacoonline.org with a major ICON namely NACO RESOURCE CENTER and 9 sub-icons i.e. NACO Publications, SACS Publications, IEC Material, Serial Articles and Conference Papers, Thesis and Reports, News Clippings, Directory of Experts, Forthcoming Events and Suggestions. In the first phase, all the information would be available in a bibliographical format except IEC material. Full text would also be provided on request. To make the resource center a sustainable institution, the up dating would be done periodically on a regular basis.

*Senior Documentation Officer, National Documentation Center, National Institute of Health & Family Welfare, Munirka, New Delhi – 110067 (INDIA)

And Advisor, NACO Resource Center, National AIDS Control Organization, Ministry of Health and Family Welfare, Chanderlok Building, Janpath, New Delhi – 110001. (INDIA)

Email: salekchand2003@yahoo.com, Ph: 91 11 22186237 (R), 9213221955 (M).

The Human Immunodeficiency Virus / Acquired Immune Deficiency Syndrome (HIV/AIDS) is the most devastating disease to ever face humankind. The United Nation and the World Health Organization estimate that currently 40 million people are living with HIV/AIDS (UNAIDS/WHO, 2004). More than 90 percent of HIV infected people live in developing countries, with most new infections occurring in young adults between the age of 15 and 49. The first case of suspected HIV in India was reported in August 1984. The patient was a blood donor who used to visit female sex workers in Vellore, Tamil Nadu. His HIV infection was suggested by retrospective and indirect evidence and could not be confirmed because serological testing for HIV was initiated in India only in October 1985. The reported cases of HIV and AIDS in India represent a very small proportion of the respective cases reported globally. According to the National surveillance data of India, the major concentration of HIV infection cases is in the states of Maharastra, Tamilnadu, Andhra Pradesh, Nagaland, Manipur and Karnataka. India at present has 5.134 million people living with HIV/AIDS.

In view of the gravity and for reaching implications of problem a number of donors indicated their interest to support India and accordingly a “Strategic plan for prevention and control of AIDS in India” was prepared for the five year period 1992-1997. The strategic plan has to date received support from the World Bank, WHO and other international agencies. The aims of the plan were to establish a comprehensive, multi sectoral programme for the prevention and control of HIV/AIDS in India. The Government of India established National AIDS Control Organization (NACO) in 1992, as an executive body in the Ministry of Health & Family Welfare at New Delhi, to work for the prevention and control of AIDS in the country. The National AIDS Control Organization is headed by an Additional Secretary as its Director General and is making its efforts on war footing basis to prevent and control HIV/AIDS infection in India. State AIDS Cells have also been created in about 35 states including Union Territories of the country for effective implementation and management of National AIDS Control Programme. Various agencies of the United Nation have also been actively collaborating with Government of India on different aspects of HIV/AIDS prevention and control in India. These are: - WHO, UNESCO, UNFPA, UNICEF, World Bank. UNAIDS provides the coordinating, facilitating and making technical, planning and managerial inputs for all the UN agencies activities. A sizable number of Non-Government Organizations (NGOs) are also actively involved to combat HIV/AIDS in India. Manavya in Pune, St. Catherline’s Home in Mumbai, Ashray (CCDT) in Mumbai, Samraksha in Bangalore, Naz Care Home in New Delhi, Sahara, etc are a few one in India providing help to the HIV/AIDS infected people and moral support to their families. There is a marriage bureau also working in Surat District of Gujarat for HIV positive people.

The existing gateways available in United States and United Kingdom are structured for users in the west and thus focus on information relevant to the users in those countries. India, with its numerous centers of excellence does not yet have a single site where the users could search research data emanating from various sources in the country. Researchers, both from India and elsewhere have therefore to depend on the websites established outside the country for information. The data are often not comprehensive as it is limited to articles in scientific journals published in the West. Articles and research data published in Indian journals that are not indexed by the NLM, NIH for example do not find a place in these databases. In addition to published articles in scientific journals, current results of research projects that are detailed in annual reports of Indian scientific institutions also do not get included in the databases of these websites mostly located and created in western countries. While reports generated from Governmental sources dealing with health related matters might be available on the websites of a particular organization, a single composite site, where researchers can access such reports in a well-organized layout with a convenient and easy-to-use search system is not available.

In this context, the NACO Resource Center (NRC) has been designed to (serve as a one point source of authentic and relevant information related to HIV/AIDS and other allied areas. This system will enable the development of an online knowledge repository to be utilized by research scientists, healthcare professionals, policy makers and concerned civil society groups and individual scholars in the country. The main objectives of the system are:

1. Development of a comprehensive online repository of relevant HIV/AIDS information and to facilitate its easy access and use.

2. Promoting effective decision-making by stakeholders working in the health sector through easy and better access to relevant and authentic information.

3. The (NRC will enable formulation of better healthcare policies, improved quality and relevance of research and its enhanced utilization for prevention and Control HIV/AIDS in India).

The ICON of NACO Resource Centre as Resource Centre proposed to be incorporated on the Home Page of NACO website i.e. www.nacoonline.org. All the information of NACO Resource Center would be accessible through its sub-icons. The various sub icons would be as follow:

1. NACO Publications,

2. SACS Publications,

3. IEC Material,

4. Articles/Thesis/Reports,

5. News Clippings,

6. Non-Print Material,

7. Directory of Experts,

8. Forthcoming Events.

9. Contact us.

NACO Publications:

The National AIDS Control Organization is bringing out various publications-manuals, reports, guides and IEC material etc. regularly for making people aware about the current situations of HIV/AIDS in India. In this module, all the publications published by NACO since its inception would be covered and collated in a bibliographical format. All entries will be in Library Application software and will cover the important fields like record No. title, author, corporate author, source, year, language, type of document, abstract, keywords etc. All entries will be with metadata search facility.

SACS Publications:

All the states have created State AIDS Cells with a nomenclature as States AIDS Control Societies (SACS), for effective planning for implementation and management of National AIDS Control Programme in respective states. These cells also publish various documents for prevention and control of HIV/ AIDS in the states. In this module, the publications brought out by the SACS would be covered in a systematic manner according to SACS alphabetically.

IEC Material:

Information Education and Communication (IEC) is the prime source of awareness prevention and control of any kind of diseases. In the area of HIV/AIDS a number of handouts, leaflets, calendars, posters, pamphlets and charts are being published in different Indian languages for promoting awareness, prevention and control HIV/AIDS in India. This module would cover the IEC material in a PDF format under the sub headings.

Articles /Thesis/Reports:

The Government of India, NACO, NGOs, and other health organizations are actively involved in combating HIV/AIDS in India. Various research, symposium, workshops, seminars, meetings are regularly being conducted by various health organizations all over the country on different dimensions of HIV/AIDS. The articles published in journals, seminars/workshop’s & proceedings would be included in this icon. The entries have been made in the library application software and would be accessible by using any one of the fields like title, author, source and keywords. The survey reports, research reports, PhD. thesis, MD thesis on HIV/AIDS conducted by the various health organizations are included in this module.

News Clippings:

About hundreds of newspapers are being published in India in English as well as in other Indian Languages. All the current up-dates in different field would be accessed from the daily newspapers. In this module we have covered most relevant news published in any National News papers. All the news clippings after scanning would be arranged date-wise.

Directory of Experts:

There are so many eminent experts and well-experienced scientists actively involved in different areas of HIV/AIDS in India. The information of HIV/AIDS experts available in India including their addresses, contact phone numbers, E-mail id and their area of expertise would be accessible through this module. Entries will be arranged alphabetically by surname of the expert.

Non-Print Material:

Non-print material catalogue consists of non-print material i.e. audio-visual, CDs, photographs; On-line databases on HIV/AIDS would be available in this module. Information could be accessed through title-wise, subject-wise and producer/author-wise. Metadata search facility would also be available in this module to make the accessibility easier for the users.

Forthcoming Events:

This module will detail the information about the meetings, seminars, symposiums, and workshops to be conducted in public, private and non-government sector in India on various aspects of HIV/AIDS. This will make the participant to contact the host for attending or submitting the paper/ articles during the seminars/workshop. This module will also be arranged chronologically month wise.

Contact us:

At the end, the contact address of the nodal person will be provided to know the feedback about the HIV/AIDS and their concern and seeking suggestions for further improvement in this resource center. The information available in the resource center will be provided to the users on their request.

The maximum information in all the modules would be available in a bibliographical format except IEC material. The full text information would be available to the users on request. To make the sustainability of this resource center, up dating would be done regularly.

Conclusion

The NACO resource centre has been designed to serve as a one point source of authentic & relevant information related to HIV/AIDS and other allied areas. This system will enable the development of an on line knowledge repository to be utilized by the research scientists, health care professionals & policy makers in the country. It will also enable the formation of better health care policies, improved quality & relevant of research & its enhanced utilization for prevention & control of HIV/AIDS in India. The centre would be accessible world wide, free of cost for resource sharing through its on website www.naco.online.org with a major icon namely NACO RESOURCE CENTRE and 9 sub icons i.e. NACO publications, SACS publications, IEC Material, Serial Articles and Conference Papers, Thesis and Reports, News Clippings, Directory of Experts, Forthcoming Events and Suggestions. The information available in the resource centre will be provided to users on their request & a feedback and suggestions for further improvement of the centre would also be taken from them. Regular updation of the centre will be done for the substantiality of the resource centre.

