

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Friday, 23 August 2019

Business Meetings
08:30 - 11:00

MC 2

Session 001, Professional Committee Meeting

Business Meetings
11:30 - 17:00

MC 2

Session 002, Governing Board Meeting

Full Programme (PDF)

Saturday, 24 August 2019

Business Meetings
08:00 - 11:00

Athens College 309

Session 003, Officers Briefing

Business Meetings
11:15 - 13:15

Athens College 101

Session 004, SC I - Serials and Other continuing Resources

Business Meetings
11:15 - 13:15

Athens College 103

Session 005, SC I - Acquisition and Collection Development

Business Meetings
11:15 - 13:15

Athens College 107

Session 006, SC I - Education and Training

Business Meetings
11:15 - 13:15

Athens College 108

Session 007, SC I - Libraries Serving Persons with Print Disabilities

Business Meetings
11:15 - 13:15

Athens College 109

Session 008, SC I - Cataloguing

Business Meetings
11:15 - 13:15

Athens College 113

Session 009, SC I - Public Libraries

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
11:15 - 13:15

Athens College 126

Session 010, SC I - Management and Marketing

Business Meetings
11:15 - 13:15

Athens College 128

Session 011, SC I - Social Science Libraries

Business Meetings
11:15 - 13:15

Athens College 210

Session 012, SC I - Document Delivery and Resource Sharing

Business Meetings
11:15 - 13:15

Athens College 213

Session 013, SC I - Preservation and Conservation

Business Meetings
11:15 - 13:15

Athens College 214

Session 014, SC I - School Libraries

Business Meetings
11:15 - 13:15

Athens College 215

Session 015, SC I - Local History and Genealogy

Business Meetings
11:15 - 13:15

Athens College 216

Session 016, SC I - Science and Technology Libraries

Business Meetings
11:15 - 13:15

Athens College 224

Session 017, SC I - Statistics and Evaluation

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
11:15 - 13:15

Athens College 226

Session 018, TBC

Business Meetings
13:30 - 15:30

Athens College 101

Session 019, SC I - Information Technology

Business Meetings
13:30 - 15:30

Athens College 103

Session 020, SC I - Library Services to Multicultural Populations

Business Meetings
13:30 - 15:30

Athens College 107

Session 021, SC I - Academic and Research Libraries

Business Meetings
13:30 - 15:30

Athens College 108

Session 022, SC I - Bibliography

Business Meetings
13:30 - 15:30

Athens College 109

Session 023, SC I - Art Libraries

Business Meetings
13:30 - 15:30

Athens College 113

Session 024, SC I - Government Information and Official Publications

Business Meetings
13:30 - 15:30

Athens College 126

Session 025, SC I - Library Theory and Research

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
13:30 - 15:30

Athens College 128

Session 026, SC I - Library Services to People with Special Needs

Business Meetings
13:30 - 15:30

Athens College 210

Session 027, SC I - Management of Library Associations

Business Meetings
13:30 - 15:30

Athens College 213

Session 028, SC I - Literacy and Reading

Business Meetings
13:30 - 15:30

Athens College 214

Session 029, SC I - Health and Biosciences Libraries

Business Meetings
13:30 - 15:30

Athens College 215

Session 030, SC I - Indigenous Matters

Business Meetings
13:30 - 15:30

Athens College 216

Session 031, Business Meeting - FAIFE

Business Meetings
13:30 - 15:30

Athens College 224

Session 032, Business Meeting - Committee on Standards

Business Meetings
13:30 - 15:30

Athens College 226

Session 033, SC I - National Libraries

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
15:45 - 17:45

Athens College 101

Session 034, SC I - Rare Books and Special Collections

Business Meetings
15:45 - 17:45

Athens College 103

Session 035, SC I - Audiovisual and Multimedia

Business Meetings
15:45 - 17:45

Athens College 107

Session 036, Business Meeting - CLM

Business Meetings
15:45 - 17:45

Athens College 108

Session 037, SC I - Information Literacy

Business Meetings
15:45 - 17:45

Athens College 109

Session 038, SC I - Libraries for Children and Young Adults

Business Meetings
15:45 - 17:45

Athens College 113

Session 039, SC I - Metropolitan Libraries

Business Meetings
15:45 - 17:45

Athens College 126

Session 040, SC I - Library Buildings and Equipment

Business Meetings
15:45 - 17:45

Athens College 128

Session 041, SC I - Law Libraries

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
15:45 - 17:45

Athens College 210

Session 042, SC I - Subject Analysis and Access

Business Meetings
15:45 - 17:45

Athens College 213

Session 043, SC I - Knowledge Management

Business Meetings
15:45 - 17:45

Athens College 214

Session 044, SC I - Government Libraries

Business Meetings
15:45 - 17:45

Athens College 215

Session 045, SC I - Library and Research Services for Parliaments

Business Meetings
15:45 - 17:45

Athens College 216

Session 046, SC I - News Media

Business Meetings
15:45 - 17:45

Athens College 224

Session 047, SC I - Reference and Information Services

Business Meetings
15:45 - 17:45

Athens College 226

Session 048, SC I - Continuing Professional Development and Workplace Learning

Congress Programme
18:00 - 18:50

Library Room 2

Session 049, Caucus - Africa, Asia & Oceania and Latin America and the Caribbean

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Congress Programme
18:00 - 18:50

MC 3

Session 050, Caucus - Japan

Chair: Taro Miura (Tokyo, Japan)

Congress Programme
19:00 - 20:00

MC 3.4

Session 052, Caucus - Canada

Congress Programme
19:00 - 20:00

Mitropoulos

Session 053, Caucus - USA

Congress Programme
19:00 - 20:00

Library Room 1

Session 054, Caucus - Arabic Speaking

Congress Programme
19:00 - 20:00

Banqueting Hall

Session 055, Caucus - Spanish Speaking Participants

Congress Programme
19:00 - 20:00

Library Room 2

Session 056, Caucus - Chinese Speaking Participants

Congress Programme
19:00 - 20:00

MC 3

Session 057, Caucus - French Speaking Participants

Congress Programme
19:00 - 20:00

Expo Pavilion

Session 058, Caucus - CIS

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Congress Programme
19:00 - 20:00

Business Meeting Room 1

Session 059, Caucus - UK

Congress Programme
19:00 - 20:00

Trianti

Session 060, Caucus - Nordic Countries

Hosted by The Finnish Library Association We welcome you to the Nordic Caucus at the World Library and Information Congress in Athens! Nordic Caucus is the best place to mingle with other Nordics and friends of the Nordic countries and get a glimpse of what's going on in Nordic libraries. Our program will focus on library professionals and discuss issues of change and motivation. Program 19.00 Welcome to the Nordic Caucus, MEP & Chair of the Finnish Library Association Silvia Modig 19.10 What's going on (with librarians)? Results of a massive survey made for library professionals in Finland, presented by Rauha Maarno How this resonates with other Nordics? Comments from the Nordic IFLA Network NINJA 19.40 Welcome to Oodi! Video presented by your host Ville Vaarne 20.00 Refreshments and snacks available with Compliments of the Finnish Library Association

Congress Programme
19:00 - 20:00

Conference Room 1

Session 061, Caucus - Korean Speaking Participants

Congress Programme
19:00 - 20:00

Skalkotas

Session 062, Caucus - German Speaking Participants

Full Programme (PDF)

Sunday, 25 August 2019

Business Meetings
08:30 - 10:15

Business Meeting Room 1

Session 063, Business Meeting - Division Leadership Forum: Division I

The Division I Leadership Forum is a meeting of all Officers (Chairs and Secretaries of the Sections) and Special Interest Group Convenors from IFLA's Division I, Library Types. They will discuss the new IFLA Strategy and how they contribute as Professional Units through work in their Division's area of the profession. There will be a focus on how to improve their effectiveness across the Division, consider collaboration opportunities and share best practice. The meeting is convened by the outgoing Chair of Division I, who together with the incoming Chair, will develop the agenda. Outgoing Chair: Vicki McDonald (Australia) Incoming Chair: Sonia Poulin (Canada)

Business Meetings
08:30 - 10:15

Business Meeting Room 2

Session 064, Business Meeting - Division Leadership Forum: Division II

The Division II Leadership Forum is a meeting of all Officers (Chairs and Secretaries of the Sections) and Special Interest Group Convenors from IFLA's Division II, Library Collections. They will discuss the new IFLA Strategy and how they contribute as Professional Units through work in their Division's area of the profession. There will be a focus on how to improve their effectiveness across the Division, consider collaboration opportunities and share best practice. The meeting is convened by the outgoing Chair of Division II, who together with the incoming Chair, will develop the agenda. Outgoing Chair: Ann Okerson (United States) Incoming Chair: Helen Vincent (United Kingdom)

Business Meetings
08:30 - 10:15

Business Meeting Room 3

Session 065, Business Meeting - Division Leadership Forum: Division III

The Division III Leadership Forum is a meeting of all Officers (Chairs and Secretaries of the Sections) and Special Interest Group Convenors from IFLA's Division III, Library Services. They will discuss the new IFLA Strategy and how they contribute as Professional Units through work in their Division's area of the profession. There will be a focus on how to improve their effectiveness across the Division, consider collaboration opportunities and share best practice. The meeting is convened by the outgoing Chair of Division III, who together with the incoming Chair, will develop the agenda. Outgoing Chair: Maja Žumer (Slovenia) Incoming Chair: Adjoa Boateng (United Kingdom)

Business Meetings
08:30 - 10:15

Business Meeting Room 4

Session 066, Business Meeting - Division Leadership Forum: Division IV

The Division IV Leadership Forum is a meeting of all Officers (Chairs and Secretaries of the Sections) and Special Interest Group Convenors from IFLA's Division IV, Support for the Profession. They will discuss the new IFLA Strategy and how they contribute as Professional Units through work in their Division's area of the profession. There will be a focus on how to improve their effectiveness across the Division, consider collaboration opportunities and share best practice. The meeting is convened by the outgoing Chair of Division IV, who together with the incoming Chair, will develop the agenda. Outgoing Chair: Antonia Arahova (Greece) Incoming Chair: Catharina Isberg (Sweden)

Full Programme (PDF)

Business Meetings
08:30 - 10:15

Business Meeting Room 5

Session 067, Business Meeting - Division Leadership Forum: Division V

The Division V Leadership Forum is a meeting of all Officers (Chairs and Secretaries of the Sections) and Special Interest Group Convenors from IFLA's Division IV, Regions, a group of Professional Units representing interests in the three regions Africa, Asia & Oceania, and Latin America and the Caribbean. They will discuss the new IFLA Strategy and how they contribute as Professional Units through work in their Division's area of the profession. There will be a focus on how to improve their effectiveness across the Division, consider collaboration opportunities and share best practice. The meeting is convened by the outgoing Chair of Division IV, who together with the incoming Chair, will develop the agenda. Outgoing Chair: Sueli Mara Soares Pinto Ferreira (Brazil) Incoming Chair: Sanjay K Bihani (India)

Special Sessions
08:30 - 10:00

Trianti

Session 068, Newcomers Session (SI)

Find out how to get the most from your IFLA WLIC 2019 experience, be it through professional interaction, updating your knowledge, socialising or social media. This session will help those attending their first WLIC to understand aspects of the Congress and IFLA as an organisation. The Newcomers' Session is a great opportunity to start building and expanding your professional network.

Special Sessions
10:30 - 12:00

Lambrakis

Session 069, Opening Session (SI)

The Opening Ceremony will reflect the theme for IFLA WLIC 2019 'Libraries: dialogue for change' and our presence in the ancient city of Athens. Programme Outline: •Welcome Remarks by Co-Chairs of the National Committee: Alexandra Papazoglou, President of the Association of Greek Librarians and Information Scientists and Filippos Tsimpoglou, Director General of the National Library of Greece •Opening Speech by Gloria Perez-Salmeron, IFLA President •Speech by Gerald Leitner, IFLA Secretary General •Announcement of WLIC 2020 •Cultural Performance by Sofia Spyratou •Keynote Address by Dr. Loukas Tsoukalis, Professor Emeritus of the University of Athens and President of the Hellenic Foundation for European and Foreign Policy (ELIAMEP) •Official Opening by Glòria Pérez-Salmerón, IFLA President

Keynote Speaker:

Loukas Tsoukalis (Professor Emeritus of the University of Athens and President of the Hellenic Foundation for European and Foreign Policy (ELIAMEP))

Congress Programme
12:30 - 13:30

Skalkotas

Session 072, Caucus - Portuguese

Congress Programme
12:30 - 13:30

Business Meeting Room 1

Session 075, UDC Update Meeting

Full Programme (PDF)

1. Welcome and news from the UDC Consortium
Aida Slavic (UDC Editor-in-Chief)
2. Preparation of a UDC Online edition in the National Library of Serbia
Ana Stevanovic (Serbia)
3. New and planned in UDC schedules
Aida Slavic (UDC Editor-in-Chief)
Edgarado Civalero (Charles Darwin Foundation, Galapagos Islands, Ecuador)
4. UDC Revision of Architecture and Building Industry
Ana Vukadin (National and University Library in Zagreb, Zagreb, Croatia)
5. Discussion

Congress Programme
13:00 - 13:30

Mitropoulos

Session 113a, Wikipedia Update - IFLA

As both one of the biggest sites on the internet, and the result of a genuine grass-roots movement, Wikipedia has a unique place in today's information landscape. The Wikimedia Foundation, which supports Wikipedia alongside a number of other projects, has a particular focus on libraries, helping them to give broader access to their works, as well as relying on librarians for the success of initiatives such as #1Lib1Ref. Come to this session to get the latest on the work of the Wikimedia Foundation, and how libraries can get involved.

Chair: Stacy Allison-Cassin (Toronto, Canada)

Update on Libraries and Wikimedia
Stacy Allison-Cassin (York University, Toronto, Canada)
Alex Stinson (Senior Strategist, Community Programme, Wikimedia Foundation)

Congress Programme
13:45 - 15:45

Lambrakis

Session 080, Twenty Years of the IFLA Intellectual Freedom Statement: Constancy and Change - FAIFE (SI)

IFLA's Intellectual Freedom statement was adopted 20 years ago this year, underlining the commitment of libraries to fundamental freedoms. In the intervening years, the opportunities to exercise this freedom, as well as the threats to it, have evolved rapidly. New issues and understandings have emerged, forcing libraries to reflect on how their values – as well as the terms of the Statement itself – should be interpreted and applied. To mark the anniversary, IFLA's Advisory Committee on Freedom of Access to Information and Freedom of Expression is looking at the continued relevance of the statement, and where changes may be necessary in order to reflect the times. Come along and hear both about recent work associated with the Intellectual Freedom Statement – IFLA's Statement on Censorship, and Guidelines on public internet access in libraries – and to hear expert speakers share their views on what intellectual freedom, and its defence, look like today.

Chair: Martyn Wade (United Kingdom)

1. Censorship: What We're Trying to Say...
Brent Roe (Laurentian University, Sudbury, Canada)
2. IFLA Guidelines on Public Internet Access in Libraries
Louise Cooke (Loughborough University, United Kingdom)

Full Programme (PDF)

3. Many Faces of the Freedom of Information Threats in Turkey
Ahmet A. Sabanci (Turkey)
4. Fighting for Privacy-Enhancing Technology
Gennie Gebhart (Electronic Frontier Foundation, San Francisco, United States)
5. The library's place in an open future
Catherine Stihler (ex-Member of the European Parliament / Executive Director,
Open Knowledge Foundation, United Kingdom)

Congress Programme
13:45 - 15:45

Trianti

Session 081, Technology as a Gateway to Inclusivity - Libraries Serving Persons with Print Disabilities

Chair: Kirsi Yläne (Helsinki, Finland)

1. Accessible Books Consortium Global Book Service
Monica Halil Lövblad (Accessible Books Consortium, WIPO, Geneva, Switzerland)
2. Data bases of Tactile and Audio Resources in the Russian State Library for the Blind
Galina Elfimova (Russian State Library for the Blind, Moscow, Russian Federation)
3. Solutions for accessible book production and outreach in low resource countries
Dipendra Manocha (DAISY Consortium, New Delhi, India)
4. ¿Quiere un libro electrónico accesible? Vuelva en 2025 / Do you want an accessible e-book? Come back in 2025
Francisco Martínez Calvo (Organización Nacional de Ciegos Españoles, Madrid, Spain)
[Paper in Spanish](#)
Translation: [English](#)
5. Jumping Accessibility Hurdles - the Promise of a Voice User Interface
Karen Keninger (Library of Congress, Washington, United States)

Congress Programme
13:45 - 15:45

Mitropoulos

Session 082, Library Integration into the Research Lifecycle: a STEM Perspective - Academic and Research Libraries & Health and Biosciences

As the scholarly communications landscape evolves, the need for direct librarian support in research teams is growing across the STEM disciplines. Librarians are engaged at every step of the research lifecycle: from proposal generation to funding identification; from data management to data visualization; from publication preparation to deposit of manuscripts and data. We see calls for librarians to join clinical trials teams, reviews of the role of the librarian on the research team, and new roles for librarians to be embedded in the research lifecycle. Come hear how libraries have engaged on the research life cycle. Learn about research services offered by libraries at institutions around the world.

Chair: Anne Seymour (Baltimore, United States)

Chair: Heather Todd (Brisbane, Australia)

Chair: Mimi Calter (Stanford, United States)

Full Programme (PDF)

1. Remaining Relevant: Critical Roles for Libraries in the Research Enterprise
Thomas Hickerson (University of Calgary, Calgary, Canada)
John Brosz (University of Calgary, Calgary, Canada)
[Paper in English](#)
2. Research on Cooperation between the Academic Library and Research Team:
Taking the Life & Medical Sciences Subject Team of Shanghai Jiao Tong University
Library as an Example
Qiaomei Chen (Shanghai Jiao Tong University Library, Shanghai, China)
Huihui Zhong (Shanghai Jiao Tong University Library, Shanghai, China)
Yaqi Shen (Shanghai Jiao Tong University Library, Shanghai, China)
Yimei Chen (Shanghai Jiao Tong University Library, Shanghai, China)
[Paper in English](#)
3. Implementing Open Science Principles through Research Partnerships
Mary Lee Kennedy (Association of Research Libraries, Washington, United States)
Judy Ruttenberg (Association of Research Libraries, Washington, United States)
[Paper in English](#)
4. Experiencias del bibliotecólogo integrado dentro de los ciclos de investigación
en bibliotecas universitarias de Uruguay / Experiences of the integrated librarian
embedded in the cycles of research in university libraries in Uruguay
Gabriela Cabrera (Departamento de Documentación y Biblioteca, Facultad de
Ingeniería, Udelar, Montevideo, Uruguay)
Samira Sambaño (Biblioteca Nacional de Uruguay, Montevideo, Uruguay)
[Paper in Spanish](#)
5. New Skillsets for Future Science, Technology, Engineering and Mathematics
(STEM) Library Workforce
Adetoun Adebisi Oyelude (Kenneth Dike Library, University of Ibadan, Ibadan,
Nigeria)
Oluwaseun Akin-Fakorede (University of Calabar, Calabar, Nigeria)
[Paper in English](#)
6. Supporting high quality research in a remote region - a collaborative journey
Jayshree Mamtora (Charles Darwin University, Darwin, Australia)
Margaret Purnell (Northern Territory Department of Health Library, Darwin,
Australia)
[Paper in English](#)

Congress Programme
13:45 - 15:45

Skalkotas

Session 083, Document Religious Conflicts without Sustaining Resentment - Religions: Libraries and Dialogue Special Interest Group (SIG RELINDIAL)

Chair: Donatus Duesterhaus (Switzerland)

1. Navigating and Preserving Interfaith Dialogue: Perspectives from Two Academic
Librarians
Raymond Pun (Alder Graduate School of Education, Redwood, United States)
Justin Parrott (New York University Abu Dhabi, Abu Dhabi, United Arab Emirates)
[Paper in English](#)

Full Programme (PDF)

2. Curbing religious conflicts through inter-religious dialogue initiatives: exploring the provision of library and information service option

Josephine C. Igbokwe (University of Nigeria Nsukka, Nigeria)

Fidelia Ngozi Enem (University of Nigeria, Enugu, Nigeria)

Chinwendu Chizoba Akpom (University of Nigeria Nsukka, Enugu, Nigeria)

Desmond Chinedu Oparaku (Federal Polytechnic, Nekede, Nigeria)

[Paper in English](#)

3. Unity in Diversity: Harmony, Religion, and Dialog

Dwi Fitriana Cahyaningtyas (Gadjah Mada University, Yogyakarta, Indonesia)

Lasenta Adriyana (Gadjah Mada University, Yogyakarta, Indonesia)

[Paper in English](#)

4. Libraries in Catholic Universities: Unanticipated Sites for Interreligious Dialogue...and Conflict

William Welburn (Marquette University, Wisconsin, United States)

Jeani Zaroni (Marquette University, Wisconsin, United States)

Janice Welburn (Marquette University, Wisconsin, United States)

[Paper in English](#)

5. Application of Collection Development Policies in documenting Religious Conflict without sustaining Resentment in Nigerian Universities

Solomon Achia Uganneya (Federal University of Agriculture, Makurdi, Nigeria)

Chinwe Veronica Anunobi (Federal University of Technology, Owerri, Nigeria)

Rebecca Ape (Federal University of Lafia, Nigeria)

[Paper in English](#)

Congress Programme
13:45 - 15:45

Banqueting Hall

Session 084, OCLC Industry Symposium: OCLC Industry Symposium: The Library On-demand and Open Access

Increasingly, library services are being shaped by end-users' experiences with commercial services and websites. People expect to easily find what they're looking for. They expect one-click ordering and delivery of all materials. They expect the fulfillment of physical library materials to be as fast as their favorite online retailer. And, they want an equally simple way to return physical materials. To support these shifting expectations, OCLC envisions a "library-on-demand" approach, where libraries deliver materials quickly, ensure intuitive discovery, provide connected collections, and take advantage of automated staff workflows. This is even more important in an "open access world," where discoverability is critical. OCLC will share proprietary research that provides findings on users' increasing demands for convenience, as well insights from libraries around the world regarding their open content opportunities and concerns.

Featured OCLC speakers:

Lynn Silipigni Connaway (OCLC Research, Dublin, OH, United States)

Axel Kaschte (Product Strategy, EMEA)

Cathy King (Delivery Services)

Full Programme (PDF)

Congress Programme
13:45 - 15:45

MC 3

Session 085, Success Stories and Challenges: News Media Re-used in Research and by the General Public - News Media with Digital Humanities/Digital Scholarship

Libraries and cultural heritage institutions have led initiatives to preserve news media in its various forms. The large-scale digitization of newspapers and other news content has opened up possibilities for digital scholarship and other re-uses of news. How are scholars and the general public using digitized news content in new ways? What are the successes and challenges of digital news archives for the digital humanities and beyond?

Chair: Mary Feeney (Tucson, United States)
Chair: Spencer Acadia (Lexington, United States)
Chair: Minna Kaukonen (Helsinki, Finland)

1. Finding Old Images through a New Lens: Use of Computer Vision for Searching Historic Newspaper Collections

Anna Oates (Federal Reserve Bank of St. Louis, St. Louis, United States)
William Schlaack (University Library, University of Illinois at Urbana-Champaign, Urbana-Champaign, United States)

[Paper in English](#)

2. Opening Digitized Newspapers for Different User Groups - Successes and Challenges

Juha Rautiainen (National Library of Finland, Helsinki, Finland)

[Paper in English](#)

3. Exploring Usage Data Across Multiple Collection Types

Mark Phillips (University of North Texas Libraries, Denton, United States)
Ana Krahmer (University of North Texas Libraries, Denton, United States)

[Paper in English](#)

4. Historic Newspaper User Interfaces: A Review

Maud Erhmann (Digital Humanities Laboratory (DHLAB), EPFL, Lausanne, Switzerland)
Estelle Bunout (Centre for Contemporary and Digital History (C2DH), Luxembourg University, Luxembourg)
Marten Düring (Centre for Contemporary and Digital History (C2DH), Luxembourg University, Luxembourg)

[Paper in English](#)

5. Paper Bridges: Conservation, Restoration, Cataloguing and Digitization of German-language Newspapers from Southeastern Europe in a One-Person-Library

Helene Dorfner (Institute for German Culture and History of Southeastern Europe at Ludwig-Maximilians-Universität München, Munich, Germany)

[Paper in English](#)

6. Local newspapers as a source for social research: Examples from Digital Collections of 'Milutin Bojic' Library

Andrija Sagić ("Milutin Bojic" Library, Belgrade, Serbia)

[Paper in English](#)

Business Meetings
13:45 - 15:45

Business Meeting Room 1

Session 086, SC I - Africa

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
13:45 - 15:45

Business Meeting Room 3

Session 087, SC I - Asia and Oceania

Business Meetings
13:45 - 15:45

Business Meeting Room 5

Session 088, SC I - Latin America and the Caribbean

Business Meetings
13:45 - 15:45

Business Meeting Room 2

Session 089, Business Meeting I - BCM Review Group

Business Meetings
13:45 - 15:45

Business Meeting Room 4

Session 090, Business Meeting - Library History SIG

Congress Programme
16:00 - 17:00

Trianti

Session 081a, Caucus - Dutch speaking participants

Special Sessions
16:00 - 18:00

Megaron

Session 091, Exhibition Opening Party

Special Sessions
19:00 - 21:00

Offsite

Session 092, Officers Reception

By invitation only.

Full Programme (PDF)

Monday, 26 August 2019

Business Meetings
08:00 - 10:30

Business Meeting Room 4

Session 096, Business Meeting - IFLA Journal Editorial Committee

Business Meetings
08:00 - 10:30

Business Meeting Room 5

Session 097, Business Meeting - Form and Genre Working Group

Business Meetings
08:30 - 10:30

Business Meeting Room 1

Session 093, Business Meeting - Bibliographic Standards in Linked Data Working Group

Business Meetings
08:30 - 09:30

Business Meeting Room 2

Session 094, RELINDIAL SIG Business Meeting

Special Sessions
08:30 - 09:30

Lambrakis

Session 098, IFLA Highlights (SI)

What's on at IFLA? Get the summary in just 45 minutes! The Highlights Session is opportunity to hear about IFLA's main projects and initiatives, plan your week, and meet the IFLA President, the IFLA Secretary General and the team from IFLA Headquarters.

Chair: Gerald Leitner

Speaker:
Gerald Leitner (Secretary General, IFLA)

Business Meetings
08:30 - 09:20

Trianti

Session 100a, Big Data Business Meeting - Big Data SIG: Data Services in Libraries: bringing the broad picture down to practice.

Chair: Wouter Klapwijk (Stellenbosch, South Africa)

Full Programme (PDF)

1. Welcome and introductions
2. Keynote address: TDM at the forefront of the European Copyright Law. Investigating its implementation by libraries in the EU and the Greek National Library.
Marinos Papadopoulos (Attorney-at-Law, JD, MSc, PhD/JSD)
3. Overview of digital and internet governance activities - IFLA HQ Policy and Advocacy Group
Valensiya Dresvyannikova (IFLA Policy and Advocacy Officer)
4. Mapping the data sciences to data services
 - Report back on main SIG focus areas and activities: 2017 - 2019
 - Strategic focus for 2019 - 2021: "Libraries as data intermediaries"
 - Action Plans and Work Plans
5. Business matters and closing
 - SIG Convenor 2019 - 2021 (Dr. Cory Lampert, UNLV)
 - SIG Information Coordinator 2019 - 2021 (vacant)
 - SIG membership: active participation and getting involved

Congress Programme
08:30 - 10:30

Mitropoulos

Session 101, Collections and Science - PAC Centres

For nearly 50 years, forensic techniques have been used to understand the composition of library materials to determine the most appropriate conservation treatment, storage and exhibition of these old and fragile items. Until recently, only the largest, highly funded programs could afford this expensive equipment. Today there are new devices that are available at much lower cost. Forensic discovery of material composition is no longer for an elite group, but available to a broader community, which allows libraries and conservation laboratories to share and add value to their documentation of collections. This program will demonstrate techniques using low cost tools that do not require extensive training. Methods and different sources such as Digital Stereomicroscope, Technical Photography, Fiber Optic Reflectance Spectrometer and Reflectance Transformation Imaging will be demonstrated and discussed.

Chair: J. Drewes (United States)

1. Introduction
J. Drewes (PAC Centre of North America, Library of Congress, United States)
2. USB microscope in IR/UV/visible wavelengths ("Identification of inks") and the Reflectance Transformation Imaging (RTI)
Stéphane Ipert (PAC center for Arabic countries and Middle East, Qatar National Library)
3. The Fiber Optic Reflectance Spectrometer (FORS) device, "Identification of pigments; establishing a spectrometric chart and its interpretation"
M. Nasra (PAC center for Arabic countries and Middle East, Qatar National Library)
4. Technical Photography (from Ultraviolet to near Infrared)
A. Cosentino (Cultural Heritage Science Open Source (CHSOS))

Full Programme (PDF)

Special Sessions
09:30 - 11:30

Lambrakis

Session 099, IFLA President's Session - Dialogues for Change : Inspiring, Engaging, Enabling and Connecting the Motors for Change (SI)

In order to deliver fully and consistently on the potential of libraries as motors of change, we need to change our ways of working, our engagement with the world, and our mindsets. IFLA's new strategy provides a framework for achieving this. With an eye to the theme of the Congress in general, in her final President's Session, Glòria Pérez-Salmerón will therefore bring a selection of people with whom she has worked over her time as President and President-Elect, in order to share some of the most inspiring conversations in which she has been involved. Through this, participants will themselves gain insights into the thousands of individual conversations that are making up the global conversation that is driving IFLA forwards. Join us - join the conversation!

Chair: Glòria Pérez-Salmerón

Panel 1 - Dialogues to Break Down Silos

Vicki McDonald (IFLA Governing Board)
Antoine Torrens-Montebello (Compiègne City Libraries, Compiègne, France)
Lorin Pai (Fiji Library Association, Fiji)
Sonia Poulin (Executive Director, Justice Education Society, McGill University, Vancouver, Canada)

Panel 2 - Dialogues to Realise the Sustainable Development Goals

Stephen Wyber (IFLA Policy and Advocacy Manager, The Hague, Netherlands)
Randa Chidiac (Kaslik Holy Spirit University, Lebanon)
Maria-Angelica Fuentes (Library of Congress, Chile)
Alejandro Santa (Library of Congress, Argentina)

Panel 3 - Dialogues to Build a Global Vision

Gerald Leitner (Secretary General, IFLA)
Mandla Ntombela (Msunduzi Municipality, South Africa)
Catharina Isberg (Helsingborg City libraries, Helsingborg, Sweden)
Deborah Jacobs (ex-Global Libraries, United States)

Congress Programme
09:30 - 11:30

Trianti

Session 100, Emerging Technologies for Libraries: Smart Cities and Blockchain - Information Technology (SI) with Metropolitan Libraries

This two-part session will provide insights into current technologies and developments in smart cities and blockchain that impact libraries. According to the UN in 2018, 55% of the world's population lives in urban areas, a proportion that is expected to increase to 68% by 2050. Urbanization together with population growth continues to put pressure on local and federal governments to ensure a sustainable living environment. Supported by technology and data, many cities are deploying smart and connected applications in transportation and mobility, public safety, public utilities, and healthcare. What is the impact for libraries and where can they leverage their community and professional roles to meet the potential and challenges of smart cities development? Our speakers - Doreen Appiah (Ghana) and Carme Galve-Montore (Spain) - will share their views on smart city developments, opportunities and challenges for libraries. Many smart cities are also looking into and adopting blockchain technology to help ensure the immutability of the huge amount of data collected by sensors and devices. In the second part of this session, our focus is on the uses and impact of blockchain technology on libraries and education. This panel discussion is moderated by Sandy Hirsch (US) with special guest, Perrine de Coëtlogon (University of Lille, France) who also hosts the Blockchain Education France working group, a part of the European Blockchain Partnership. They will be joined by Peter Collins (US) who has been experimenting with blockchain for library-to-library payments for resource sharing transaction fees.

Chair: May Chang (Cincinnati, United States)

Full Programme (PDF)

1. Expected roles of Libraries in developing Smart Cities: A case of Accra, Ghana
Doreen Appiah (African Library and Information Associations and Institutions (AfLIA), Accra, Ghana)

[Paper in English](#)

2. Smart cities: una oportunidad para las bibliotecas públicas de formar parte de la gestión urbana / Smart cities: an opportunity for libraries to be part of the future urban management

Carme Galve-Montore (Biblioteques de Barcelona, Barcelona, Spain)

[Paper in Spanish](#)

Translation: [English](#)

Congress Programme
09:30 - 11:30

Banqueting Hall

Session 104, Active and Interactive Learning and Development Strategy - Continuing Professional Development and Workplace Learning and Evidence for Global and Disaster Health SIG

This participatory session focuses on the need to equip a skilled, flexible and agile library and information workforce for the future. It will demonstrate a range of strategies and methods that improve learning and knowledge transfer, and build on the experiences of people in the room. We will open with some speed networking. Whilst delivering their presentations, the speakers will then model a range of interactive learning techniques including the fishbowl (and variants), a peer assist, plus the use of technology for knowledge exchange. You will leave the session with a fresh understanding of interesting and engaging ways to share knowledge with your colleagues.

Chair: Gillian Hallam (Brisbane, Australia)

Chair: Anne Brice (London, United Kingdom)

1. Responding to new roles for LIS professionals: how can we extend our skills?
Feili Tu-Keefner (University of South Carolina, Columbia, United States)
2. Engaging Students Using a Webinar to Deliver an Information Literacy Class as part of Emergency Preparedness Teaching and Learning at the SMU Library: Learning from our Experience.
Rajen Munoo (Singapore Management University Library, Singapore, Singapore)
3. Developing a Knowledge Broker Learning Programme for Africa: A Pilot Study initiated in Chitambo District, Central Zambia.
Mercy Moyo (Information Training & Outreach Centre for Africa, Centurion, South Africa)
Blessing Mawire (Independent consultant, Centurion, South Africa)

Full Programme (PDF)

Congress Programme
09:30 - 11:30

MC 3

Session 105, Informing dialogue, enabling change - Library and Research Services for Parliaments

The role of parliamentary libraries and research services is twofold – to inform Members in support of their legislative, policy and scrutiny work, and, increasingly, to facilitate open and transparent communication between parliaments and citizens. In a changing world, parliamentary libraries and research services are constantly innovating and looking at new and efficient ways to adapt their services to new demands from Members, as well as from the general public. The purpose of the session is to share practical experience so that participants can learn from examples of successful projects and initiatives within parliamentary libraries and research services.

Chair: Karin Finer (Brussels, Belgium)

1. A new tool for the legislative process for the Congress of Chile
Enrique Vivanco Font (Biblioteca del Congreso Nacional (BCN), Santiago, Chile)
2. From Day One Helping Members Find their Feet and Beyond
Julie Anderson (Legislative Assembly of Ontario, Toronto, Canada)
3. New Digital Tools for Citizen engagement: partnering civil society organisations for effective service delivery
Mohammed Nyagsi (Parliament of Ghana, Accra, Ghana)
4. Brazilian Chamber of Deputies Library and the social agenda
Janice Silveira (Brazilian Chamber of Deputies, Brasilia, Brazil)
5. Embedded librarianship in a digital age
Sofia Lindgren (The Riksdag Library, Stockholm, Sweden)

Expo Pavilion Session
10:00 - 10:45

Expo Pavilion

Session 101a, IFLA Metropolitan Libraries Short Film Award Viewing

Speaker:
Corrado Di Tillio (Public Libraries of the City of Rome, Rome, Italy)

Congress Programme
10:45 - 11:45

Business Meeting Room 1

Session 106, Exploratory meeting on Food, Agriculture and Nutrition Information to Sustainable Development

A new Special Interest Group on food, agriculture and nutrition has been proposed. This exploratory meeting will be held to see if there is sufficient interest and commitment to develop the proposal further and to specify the potential purpose and activities of the group.

Business Meetings
10:45 - 13:15

Business Meeting Room 2

Session 108, SC II - Libraries Serving Persons with Print Disabilities

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
10:45 - 13:15

Business Meeting Room 3

Session 109, SC II - School Libraries

Business Meetings
10:45 - 13:15

Business Meeting Room 4

Session 110, SC II - Library Theory and Research

Expo Pavilion Session
11:00 - 11:45

Expo Pavilion

Session 107a, Preserving and sharing Cultural Heritage Collections in an ever-changing digital era - Arkhênum S.A.S

Digitization and promotion of Cultural Heritage collections is at the heart of your everyday missions. But are you up to date with the latest trends, scanners and sharing possibilities? How should you envision your preservation and sharing projects in order to optimize the time spent by your team and increase the positive returns of your actions? Arkhênum will address these concerns through case studies based on your colleagues' experiences and projects.

Speaker:

Business Meetings
11:45 - 12:45

Business Meeting Room 1

Session 107, Business Meeting - Library Publishing SIG

Business Meetings
11:45 - 13:15

Business Meeting Room 5

Session 111, Elending Working Group - IFLA

Special Sessions
11:45 - 12:45

Lambrakis

Session 112, From Vision to Implementation - IFLA's Strategy - IFLA (SI)

Building on the Global Vision discussion – the biggest and most inclusive conversation ever in the history of our field – IFLA now has a new five year Strategy. This is very much your Strategy, based on the tens of thousands of contributions to the Global Vision discussion, and the thousands of ideas submitted to the IFLA Ideas Store. It sets a clear vision and direction for the work of our organisation, and all those who engage in it. Yet more than this, it is designed as a reference point, facilitating cooperation and supporting alignment across borders, library types, and levels of work. Indeed, just as it could not have been developed without the contributions of the field, it can only be delivered collaboratively, with the support of associations, institutions and individuals. Come along to this session in order to find out about what's in the Strategy, and how it can help you in your work.

Full Programme (PDF)

Congress Programme
11:45 - 12:45

Trianti

Session 113, How to get Published - IFLA Journal and IFLA Publications Series

The aim of this session is to provide guidance on being published in academic and professional journals, including the IFLA Journal and the IFLA Publications Series. Topics include: •Choosing a journal •The editorial and peer review process •IFLA Journal scope and content •Publishing an edited book with IFLA •Author support

Chair: Shali Zhang (United States)

Presenters:

Steven Witt (Editor IFLA Journal)
Debbie Rabina (IFLA Journal - Editorial Committee)
Miriam Hodge (Senior Publishing Editor, SAGE Publishing)
Janine Schmidt (Series Editor, IFLA/De Gruyter Publications)

Congress Programme
11:45 - 13:15

Mitropoulos

Session 114, Data Mining and Artificial Intelligence: Artificial Intelligence and Data Mining to transform knowledge management and information services in libraries and information organizations - Knowledge Management with Information Technology and the Big Data

Artificial intelligence (AI) is having a pervasive impact on many aspects of our lives. From data mining that helps us better understand consumer behavior to machine learning that allows robots to perform functions humans either cannot or do not want to do themselves, AI is already having a major impact in our day-to-day lives. In this session, we will be looking at how AI and data mining are being used in practical applications to transform traditional knowledge management and information service practices in libraries and other information agencies.

Chair: Frank Cervone (Chicago, United States)

Chair: Leda Bultrini (Rome, Italy)

1. AI, Data Mining, and Information Services: Technology driving change
Frank Cervone (University of Illinois at Chicago, Chicago, United States)

2. Yewno: Transforming Data into Information, Transforming Information into Knowledge

Philip E. Schreur (Stanford University, Stanford, United States)

[Paper in English](#)

3. Virtual information assistants on mobile app to serve visitors at Helsinki Central Library Oodi

Eero Hammis (Headai Ltd., Helsinki, Finland)

Harri Ketamo (Headai Ltd., Helsinki, Finland)

Anttti Koivisto (Satakunta University of Applied Sciences, Pori, Finland)

[Paper in English](#)

4. Mining Text, Linking Entities - NLB's Journey

Min Hoon Ee (National Library Board, Singapore, Singapore)

[Paper in English](#)

Full Programme (PDF)

5. New Functionality for Digital Libraries: Enhancing discoverability at the National Diet Library

Wataru Satomi (National Diet Library of Japan, Tokyo, Japan)
Toru Aoike (National Diet Library of Japan, Tokyo, Japan)
Takanori Kawashima (National Diet Library of Japan, Tokyo, Japan)

[Paper in English](#)

Congress Programme
11:45 - 12:45

Skalkotas

Session 115, Telling Our Stories - Law Libraries

Chair: Carole Hinchcliff (Melbourne, Australia)

1. The Virgil Darnell Hawkins Collection: A Special Collection at the Heart of An HBCU Law School

Yolanda Jones (Florida A&M University, Tallahassee, United States)

[Paper in English](#)

2. And the Seed of a Bequest Sprouted: The Wainwright collection of the Nahum Gelber Law Library at McGill University

Sonia Smith (McGill University, Montreal, Canada)

3. Understanding #MeToo by Listening to the Past: Preserving, Mining, and Promoting the American Bar Association's Women Trailblazers in the Law Oral History Collection @ Stanford Law School

Beth Williams (Stanford University, Stanford, United States)

[Paper in English](#)

Congress Programme
11:45 - 12:45

Banqueting Hall

Session 116, Hot Topics - Academic and Research Libraries

Banquet table seating is requested for this session. Three presenters will briefly introduce four hot topics, and then lead groups in discussion of those issues.

Chair: Lorraine Harricombe (Austin, United States)

Chair: Mimi Calter (Stanford, United States)

1. OA at the German National Library for Medicine

Ursula Arning (ZB MED, Cologne, Germany)

2. Plan S: Revolution or Evolution?

Marga Koelen (University of Twente, Enschede, Netherlands)

3. 4th Industrial Revolution and future-ready African Librarians

Nkem Osuigwe (Anambra State Library Board, Nigeria)

4. The Impact of Research Libraries on the Research and Learning Ecosystem

Mary Lee Kennedy (Association of Research Libraries, Washington, United States)

Full Programme (PDF)

Congress Programme
11:45 - 12:45

MC 3

Session 117, Health Information Professionals: Developing the Dialogue, Addressing the Challenges of the Future - Health and Biosciences

Of the many threads that run through IFLA's emerging Global Vision, "dialogue" and "connection" are arguably the most significant. The Global Vision encourages the international library community to better understand community needs around health and well being, advocate, develop a spirit of collaboration, and give young professionals the chance to lead. This approach requires all, especially young professionals, to look at their work in a much more integrated and holistic way, breaking down silo barriers and working across boundaries. In order to meet the challenges of IFLA's Global Vision, how do we need to grow as an international community of health and biosciences librarians? What emerging opportunities are there for collaboration? How do we engage with younger members of the profession and give them a voice? How can health and biosciences librarians embrace the ideas raised by the Global Vision to contribute to improved health and well being for all? In this session of 5-minute lightning talks, the Health and Biosciences Libraries (HBS) section will engage in the broadest possible consideration of these questions, exploring dialogue, connection, innovative advocacy and new leadership within health sciences librarianship. The Lightning Talk format will allow presenters to articulate a topic, share an experience or present an argument in a quick, clear and insightful manner. We look forward to a fast-paced and thought provoking 1-hour session.

Chair: Maria Musoke (Kampala, Uganda)

1. The educational needs for health librarianship in universities of East, Central and Southern Africa (ECSA) region

Maria Musoke (Kyambogo University, Kampala, Uganda)

2. Understanding Rates of Attrition in Health Data Challenges: A Collaborative Project Between Health Sciences and Business Librarians

Bethany McGowan (Purdue University, West Lafayette, United States)

3. A problem-solving approach to clinical practice : Evidence based Nursing in Iranian Scientific Publications and assessing with American Association of Critical Care Nursing-Levels

Maryam Kazerani (Shahid Beheshti University of Medical Sciences, Tehran, Iran, Islamic Republic of)

4. Development of mobile application for oral contraception for women in Jordan

Faten Hamad (University of Jordan, Amman, Jordan)

5. Awareness and use of GIS and smartphone technologies for combatting HIV/AIDS

Wilson Chukwunedum Ochonogor (Delta State University, Abraka, Nigeria)

6. Internet Point of Care (iPOC): an internet based learning activity

Bakheet Beshtawy (Dubai Health Authority, Dubai, United Arab Emirates)

7. Embodied knowledge within the network: The capacity of electronic discussion lists

Lily Ren (The Hospital for Sick Children, Toronto, Canada)

8. Educating Chief Knowledge Officers for A Future Health Librarianship Workforce

Feili Tu-Keefner (University of South Carolina, Columbia, United States)

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Expo Pavilion Session
12:00 - 12:45

Expo Pavilion

Session 113b, Greek libraries - Association of the Greek Librarians and Information Scientists (EEBEP)

Videos of the Greek Libraries presenting their Spaces, Services and Collections. The videos come from various types of Libraries, such as the National, the Public, the Special and Academic ones. Some of them contain rare historical collections others offer modern services to their users a few combine both. The majority of them participate to the National contortia and library networks.

Speaker: Association of the Greek Librarians and Information Scientists (EEBEP)

Special Sessions
12:00 - 14:00

Poster Area

Session 113c, Poster Session 1

In the Poster Area you will find approximately 200 unique [poster presentations](#). Posters will be on display throughout the week and will be showcased by the presenters during two two-hour sessions: from 12:00 to 14:00 on Monday and Tuesday, 26 and 27 August. Posters are an ideas fest and we invite you to look, listen and learn as presenters explain their ideas, services or programmes. Presenters often provide handouts, printed materials, leaflets or pamphlets for distribution.

Congress Programme
13:00 - 13:30

Trianti

Session 071, WIPO Update - IFLA (SI)

IFLA has engaged for over ten years in the World Intellectual Property Organization's (WIPO) work on exceptions and limitations to copyright for libraries. This work has already led to the landmark Marrakesh Treaty for Persons who are Blind, Partially Sighted, or otherwise Print Disabled. But WIPO is also home to work on other major areas of interest for libraries, from traditional knowledge to the role of intellectual property for development. Through its Academy, it also gives opportunities to learn and develop new understanding and skills. Come to this session to hear more about the work of WIPO, and how its treaties, reports, and processes support libraries and their work.

Chair: Stephen Wyber (The Hague, Netherlands)
Chair: Winston Tabb

Speaker:
Geidy Lung (World Intellectual Property Organization)

Full Programme (PDF)

Expo Pavilion Session
13:00 - 13:45

Expo Pavilion

Session 118, IFLA Publication Series - IFLA / De Gruyter

Calling budding authors, experienced practitioners and library and information science researchers. Would you like to hear more about the IFLA/De Gruyter publication series? Do you have an idea for a book or edited work on a hot topic? Come along to express your views, learn about the trials and tribulations of writers, appreciate the pleasures and pitfalls of making your opinions known and help shape future professional publishing. Take this opportunity to talk with the Series Editor, Janine Schmidt. New publications from the IFLA Publications Series will be presented by the authors and editors:

- International and Comparative Librarianship: Concepts and Methods for Global Studies by Peter Lor
- Library Design for the 21st Century: Collaborative Strategies to Ensure Success by Diane Koen and Traci Engel Lesneski
- Upcoming book on Public library governance

Business Meetings
13:30 - 16:00

Business Meeting Room 1

Session 119, Business Meeting - Linked Data SIG

Business Meetings
13:30 - 16:00

Business Meeting Room 2

Session 120, SC II - Libraries and Research Services for Parliaments

Business Meetings
13:30 - 16:00

Business Meeting Room 3

Session 121, SC II - Cataloguing

Business Meetings
13:30 - 16:00

Business Meeting Room 4

Session 122, SC II - Rare Books and Special Collections

Business Meetings
13:30 - 16:00

Business Meeting Room 5

Session 123, SCII - News Media

Full Programme (PDF)

Congress Programme
13:45 - 14:45

Lambrakis

Session 124, Legislators' Panel: What Lawmakers Think about Libraries - IFLA (SI)

Libraries depend heavily on the decisions taken in councils, parliaments and ministries. The success of our institutions requires us to understand, and win the support of decision-makers. But in turn, libraries are great ways for governments to achieve their own goals in education, culture, health, and across the board. This panel - a first for IFLA - will discuss how people in power see libraries contributing to their agendas, how they perceive libraries in general, and what we can do to ensure that decision-makers go from awareness, to support to action on our behalf.

Chair: Gerald Leitner

Speakers:

Rabih Azad-Ahmad (Aarhus City Council, Alderman, Aarhus Kommune)
Catherine Stihler (ex-Member of the European Parliament / Executive Director,
Open Knowledge Foundation, United Kingdom)

Congress Programme
13:45 - 15:45

Trianti

Session 125, Debating the Impact and Reach of Reference and Information Services - Reference and Information Services (SI)

Chair: Christine Brown (Canada)

1. Debate Topic 1. Reference and information services will be less important when all content is open access

Debating For:

Muhammad Yousuf Ali (The Aga Khan University, Karachi, Pakistan)
Prof. Dr. Rubina Bhatti (The Islamia University, Bahawalpur, Pakistan)
Joanna Richardson (Griffith University, Brisbane, Australia)

Debating Against: La importancia de los Servicios de Consulta en Acceso Abierto /
The importance of Reference and Information Services (RIS) in relation with Open
Access

Jennifer Voutssás Lara (National Science and Technology Council, Mexico City,
Mexico)
Arturo Garduño Magaña (National Science and Technology Council, Mexico City,
Mexico)

[Paper in Spanish](#)

Translation: [English](#)

2. Debate topic 2. Libraries and information services can't change the impact of
fake news

Debating For:

Afrodite Fragkou (Keratsini - Drapetsona Municipal Library, Athens, Greece)
Panoea Gaitanou (Greek Ministry of Justice, Transparency and Human Rights,
Athens, Greece)
Giorgos Glossiotis (Organisation for Mediation and Arbitration, Athens, Greece)

Debating Against:

Rajen Munoo (Singapore Management University Library, Singapore, Singapore)

Full Programme (PDF)

Congress Programme
13:45 - 15:45

Mitropoulos

Session 126, Is Licensing Working for E-Lending - CLM eLending Group

Faced with continued demand for eBooks from users, and a hardening of conditions from publishers in different parts of the world, it's time to catch up on the latest ideas and research in eLending. This session will look at the concept of Controlled Digital Lending, which has opened up new opportunities and tensions in a number of countries. It will also offer a preview of the various efforts currently taking place to measure the impact of eLending on sales. Join this session to update your knowledge on the latest issues, and to share your ideas and questions about the eLending landscape for libraries.

Chair: Margaret Allen (Perth, Australia)

Controlled Digital Lending:

1. Controlled Digital Lending Introduction

Christina de Castell (Vancouver Public Library, Canada)

2. For the Public Good: Controlled Digital Lending at the University of Alberta Libraries

Denise Koufogiannakis (University of Alberta Libraries, Canada)

Public Libraries Promoting Book Sales and Authors - Proving the Argument:

3. North American & Australia

Christina de Castell (Vancouver Public Library, Canada)

4. eBooks in public libraries in the United States

Tim Coates (former CEO, Waterstones, United States)

European eLending Update:

5. Finnish study of discovery and Danish promotional efforts to children

Mikkel Christoffersen (eReolen, Copenhagen, Denmark)

6. Questions and Solutions: Bring your issues and ideas for an interactive discussion of national and global challenges in delivering digital content with the eLending working group

Congress Programme
13:45 - 15:45

Skalkotas

Session 127, The Uniqueness of Dialogue in Silence: Library Service to the Deaf, Hard of Hearing and Deaf Blind Community - Library Services to People with Special Needs

Dialogue is the basis for the freedom of expression and libraries have an important role as information providers, promoters of reading and institutions that bring innovations and changes in society. We need to understand community needs better and to organize library programmes and services that meet needs of people with disabilities and offer them the same level of library services available to the general public. The session will address an overview of changes in information technology, social media and library programmes and services to people who are deaf, hard of hearing, and deafblind. It will give examples of how libraries are serving this group of people and emphasize how they can benefit from library services designed for them.

Chair: Misako Nomura (Tokyo, Japan)

Chair: Dunja Marija Gabriel (Zagreb, Croatia)

Full Programme (PDF)

1. How to approach Deafblind people and ways of communicating with people who are Deaf, Hard of Hearing, and Deafblind

Sanja Tarczay (European Deafblind Union, Zagreb, Croatia)

2. Guidelines for Library Services to People who are Deaf, Hard of Hearing, and Deafblind: an overview

Dunja Marija Gabriel (National and University Library, Zagreb, Croatia)

3. The Sign Language eLibrary of Finland: how, why and who?

Riitta Vivolin-Karén (The Sign Language eLibrary of Finland, The Finnish Association of the Deaf, Helsinki, Finland)

[Paper in English](#)

4. Services of the Maribor Public Library for the Deaf and Hard of Hearing People

Dragana Lujčić (Maribor Public Library, Maribor, Slovenia)

[Paper in English](#)

Congress Programme
13:45 - 15:45

Banqueting Hall

Session 128, Resource Sharing Tips and Tricks 2 - Resource Sharing and Document Delivery

Learn practical tips and tricks to facilitate resource sharing regionally and internationally. Resource sharing and interlibrary loan allow libraries to support researchers by borrowing material from other libraries when not available locally. Resource sharing is a cost effective way to expand library resources. Learn from international experts about best practices and innovative solutions to resource sharing challenges.

Chair: Peter Collins (Philadelphai, United States)

Chair: Peter Bae (Princeton, United States)

Chair: Ertugrul Cimen (Istanbul, Turkey)

1. Tips & Tricks Panel

Peter Bae (Secretary - Document Delivery and Resource Sharing Section,
Princeton, United States)

Congress Programme
13:45 - 15:45

MC 3

Session 129, Publishing and Practicing: A Workshop and Conversation on Wrong Turns and Misdirections on the Research Road - Social Science Libraries

Sometimes we learn more from our mistakes than from our successes! Have you ever had a problem receiving survey responses? Have you ever looked at a problem only to find that your idea was not as original as you thought it was? Have you ever written about something that was interesting to you, but no one else? This session will talk about mistakes made by actual researchers and provide a conversation on how to avoid these mistakes in the future. After brief "confessions" on errors in research application, we will work on ways to avoid them in the future, focusing primarily on social science research methods. Please join us to explore this rarely discussed aspect of doing research!

Chair: Lynne Rudasill

Chair: Eugene Hayworth

Chair: Celia Emmelhainz

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Expo Pavilion Session
14:00 - 14:45

Expo Pavilion

Session 130, Meet Inspire Discovery: The most advanced discovery solution. Ever - Innovative

Designed from wide ranging research and input from a large group of development and strategic partners, Inspire is the new platform from Innovative. The Inspire platform is built from the ground up on linked data. Come along and hear about the research behind the discovery application, how the context engine drives a new approach to resource discovery and how the Inspire platform will transform the integrated library management system environment.

Speaker:

Colin Carter (Sales Director, Europe and Africa)

Congress Programme
14:45 - 15:45

Lambrakis

Session 124a, Strengthening the Global Voice: Securing the Future of Libraries - IFLA (SI)

IFLA is the global voice of libraries, working hard to ensure recognition of, and support for libraries in international discussions. Yet we can only truly secure the future of our institutions by taking action at all levels, in all spaces. As part of its new Strategy, IFLA will be working to make every librarian an advocate through new tools and support. Come along to this session in order to hear more about key IFLA projects over the past year, what they mean for you, and how to use them in your work.

Chair: Stephen Wyber (The Hague, Netherlands)

Speaker:

Kristine Paberza (IFLA)

Expo Pavilion Session
15:00 - 15:45

Expo Pavilion

Session 131, Linked ISSN data, Crowdsourcing, International Cooperation: How we enhance the quality of the ISSN Portal - ISSN International Centre

The ISSN Portal is the Global Index for Serial Publications. The quality of the metadata offered to ISSN portal users is the primary objective of the ISSN International Centre that works in close cooperation with ISSN National Centres to check and amend ISSN records. But ISSN metadata is also enriched by the addition of information from third parties, allowing the user to find more information about a specific periodical title. ISSN metadata is also amended thanks to comments submitted by our main users, i.e. serial publishers and subscribers to the portal. The presentation will go into detail on all the actions that make the ISSN portal an essential tool for identifying periodicals around the world.

Speaker:

Gaëlle Bequet (ISSN International Centre, Paris, France)

Simona Rizza (Head of Sales, Marketing Communication Department)

Anthi Agoropoulou (Greek ISSN Centre-National Library of Greece, Greece)

Full Programme (PDF)

Expo Pavilion Session
16:00 - 16:45

Expo Pavilion

Session 132, Bibliothèques: Lecture des bâtiments (FR) - (Libraries: Reading Buildings) - session en français/session in French

Library buildings, built since the 1980s, as presented in the current exhibition at the "Melina" Cultural Center. Through photographic material and architectural plans the symbiotic nature between building and architect will be discussed as well as the particular features of special library buildings (book stacks etc) and ways of creating common spaces for encounters and events. The Exhibition can be viewed at the "Melina" Cultural Center (Keramikos subway station) Tuesday-Saturday 10.00-20.00

Speaker:

Anna Skiada (City of Athens Organization of Culture, Sports & Youth)

Congress Programme
16:00 - 18:00

Lambrakis

Session 138, Innovation in Changing Times - Latin America and the Caribbean (SI)

The Section of Latin America and the Caribbean (IFLA LAC) will approach the topic of innovation in LAC libraries considering not only innovation in the technological area, but aspects related to education, services, users, among others. The session will discuss projects, programs, plans that aim to include innovation and continuous improvement in libraries to respond to universal changes in the sector. These innovations should make it possible to offer a quality service adapted to the digital era and other trends, positioning and defending the role played by libraries and librarians in social development and the defense of the UN Agenda 2030. Sub topics include: Innovation in services, Innovation in LIS Education, Innovation in Users training, and other related topics.

Chair: Ana María TALAVERA-IBARRA (Lima, Peru)

1. Welcome-Summary of IFLA LAC activities for the Development of Libraries:
Buenos Aires Meetings, May 2019

Ana María TALAVERA-IBARRA (Pontificia Universidad Católica del Perú, Lima, Peru)

2. It [library tour] wasn't what do you do when you need to make a literature review..." Proactively Positioning the Library in the Life of the User

Lynn Silipigni Connaway (OCLC Research, Dublin, OH, United States)

3. Prácticas de innovación abierta para impulsar propuestas novedosas en bibliotecas

Priscila Machado Borges Sena (Federal University of Santa Catarina, Florianópolis, Brazil)

Ana Clara Cândido (Federal University of Santa Catarina, Florianópolis, Brazil)

Ursula Blattmann (Federal University of Santa Catarina, Florianópolis, Brazil)

José Antonio Moreira González (University Carlos III of Madrid, Madrid, Spain)

[Paper in Spanish](#)

4. El Plan "S" en la perspectiva de la bibliotecología de América Latina: análisis y propuestas para la implementación e innovación

Juan Miguel Palma Peña (Universidad Nacional Autónoma de México, Mexico, D.F., Mexico)

[Paper in Spanish](#)

Full Programme (PDF)

5. La Biblioteca universitaria como espacio de vivencia y aprendizaje en la reconexión entre el agricultor familiar y el consumidor: enfoque en la Agenda 203

Claudiane Weber (Biblioteca Universitaria de la Universidade Federal de Santa Maria, Santa Maria, Brazil)

Paula Schoenfeldt Patta (Biblioteca Universitaria de la Universidade Federal de Santa Maria, Santa Maria, Brazil)

Fernando Leipnitz (Biblioteca Universitaria de la Universidade Federal de Santa Maria, Santa Maria, Brazil)

[Paper in Spanish](#)

6. Descentralizando la infraestructura bibliotecaria de Latinoamérica: Pruebas e implementación piloto de un sistema de préstamo descentralizado de bibliotecas basado en credenciales de usuarios soberanas e interoperables construida con tecnología Blockchain

Felipe Vera-Lobos (Director de Proyectos e Innovación, Prodigio Consultores, Santiago, Chile)

Hernán Lagos-Lagos (Director de Tecnologías, Prodigio Consultores, Santiago, Chile)

[Paper in Spanish](#)

7. Bibliotecas líquidas para comunidades sólidas: la experiencia de co-creación de biblioteca experimental en Colombia

Santiago Villegas-Ceballos (Bibliotecario 3.0, Medellín, Colombia)

8. Generación de capacidades de innovación para bibliotecarios de América Latina y el Caribe

Sebastián Vargas-Jimenez (e-Tech Solutions Corp., West Palm Beach, United States)

Diego Mauricio Fino-Garzón (e-Tech Solutions Corp., West Palm Beach, United States)

[Paper in Spanish](#)

Congress Programme
16:00 - 18:00

Trianti

Session 139, International Relations - East meets West - National Organisations and International Relations (SI)

Our session aligns with the conference topic "dialogue for change" by shedding light on the following aspects: - how to change, influence and promote the importance of international relations to our work - how to update our traditional roles and to ensure that stakeholders understand our value and impact. In the second part of our session, we are very pleased to host a round table discussion on cultural diplomacy with diplomatic representatives from the Athens' embassies of various countries.

Chair: Katharina Beberweil (Amsterdam, Netherlands)

Chair: Francesco Mangianello (Canada)

1. Part I: Analysis of the revised IFLA Strategic Framework to identify areas where International Relations (IR) work may advance IFLA's interest.

Stuart Hamilton (Irish Local Government Management Agency, Dublin, Ireland)

2. Part II: International Relations (IR) and Cultural Diplomacy - a) Tools to further the IR role played by national organisations / National Libraries

Francesco Mangianello (Libraries and Archives Canada, Canada)

Full Programme (PDF)

3. Part III: International Relations (IR) and Cultural Diplomacy - b) Reflections on Cultural diplomacy in action

His Excellency Mark Allen (Ambassador of Canada to Greece, Embassy of Canada to the Hellenic Republic/High Commission of Canada to the Republic of Cyprus, Athens, Greece)

Debbie DesRosiers (Counsellor (Political, Economic, Public Affairs), Embassy of Canada to the Hellenic Republic/High Commission of Canada to the Republic of Cyprus, Athens, Greece)

His Excellency Abdulaziz Ali Al-Naama (Ambassador of the State of Qatar in Athens, Athens, Greece)

Brigitte Döllgast (Head of the Goethe Institut Library Department, Athens, Greece)

Kseniia Morozova (Division of International Activities, National Library of Russia, Russian Federation)

Ekaterina Feodorova ("St. Petersburg International Cultural Forum as a platform for international cooperation", Division of International Activities, National Library of Russia, St. Petersburg, Russian Federation)

Congress Programme
16:00 - 17:00

Mitropoulos

Session 140, UNESCO Open Session

UNESCO – through its projects, programmes and legal texts – is a key partner for libraries in so many of our institutions' areas of work. From disaster risk reduction to media literacy, and from open educational resources to internet governance, working with it at both the global and national levels offers valuable and interesting possibilities. This session will focus in particular on recent progress in updating UNESCO's Memory of the World Programme, featuring two examples of where working with the Organisation has enabled libraries to go further in developing innovative projects and programmes. It will also provide an opportunity to hear about the latest from UNESCO's cross-cutting Information For All Programme, which offers a one-stop-shop for many of the information policy issues which matter for libraries.

Chair: Ingrid Parent

Speakers:

Fackson Banda (Programme Specialist, UNESCO)

Kwibae Kim (Memory of the World Committee for Asia-Pacific)

Stéphane Ipert (PAC center for Arabic countries and Middle East, Qatar National Library)

Congress Programme
16:00 - 18:00

Skalkotas

Session 142, Recently Approved Standards - Committee on Standards Updates

The objective of this session is to update IFLA members on the work of the Committee on Standards and its Review Groups and Sub-Committees. Approval of the Library Reference Model (LRM) by IFLA in 2018 is having a big impact on the work of the Committee on Standards. We will provide an update on the work of the Bibliographic Conceptual Model Review Group on LRMoo, as well as, the work current underway to align ISBD and UNIMARC with the new LRM. We will also give an update on the work of the Standards Working Group that is updating the Standards Manual and the work of LIDATEC on the Name Space Registry.

Chair: Diane Beattie (Ottawa, Canada)

1. Overview of the Mandate and Work of the Committee on Standards

Diane Beattie (Library and Archives Canada, Ottawa, Canada)

Full Programme (PDF)

2. Update on the Work of the Bibliographic Conceptual Model Review Group
Chris Oliver (University of Ottawa, Ottawa, Canada)
3. Update on the Work of the ISBD Review Group
Massimo Gentili-Tedeschi (Braidense National Library, Milan, Italy)
4. Update on the Work of the Standards Working Group
Renate Behrens (German National Library, Frankfurt, Germany)
5. Update on LIDATEC and the Name Space Registry
Anders Cato (Danish Agency for Culture and Palaces, Copenhagen, Denmark)
6. Update on the UNIMARC
Gordana Mazic (The Institute of Information Sciences, Maribor, Slovenia)

Congress Programme
16:00 - 18:00

Banqueting Hall

Session 143, Library Associations in Cross Border Action - Management of Library Associations

The commitment of national library associations does not end at their borders. Many library associations work together bilaterally, organize conferences together or carry out international projects, in which the library associations take over the coordination. The exchange and cooperation are manifold and include partners in all geographical directions. What is the added value of joint association work beyond one's own borders? To what extent can it be guaranteed that both associations benefit from the cooperation? Short presentations of individual examples from all over the world will be used to present the broad range of possibilities for cooperation. Subsequently, various projects such as statistical data collection, cross-border conferences, promotion of inclusion and other possibilities will be jointly worked on in breakout discussions

Chair: Michael Dowling (Chicago, United States)

1. The Three-Way MOU between Australia, New Zealand and Singapore Associations
Robert Knight (Australian Library and Information Association, Canberra, Australia)
2. Norway, Sweden, Finland, Iceland and Denmark Support Each Other In Different Ways
Rauha Maarno (Finnish Library Association, Helsinki, Finland)
3. Collaborations Between Arabic States Library Associations
Fawz Abdallah (Lebanon Library Association, Beirut, Lebanon)
4. Cooperation Among Estonian, Latvian and Lithuanian Librarians Associations
Katre Riisalu (Estonian Librarians Association, Tallinn, Estonia)
5. The African Countries Work Together in AFLIA
Alim Garga (African Library and Information Associations & Institutions (AFLIA), Accra, Ghana)
6. Sweden - Kenya: Stronger Together and Now the Next Frontier
Leif Martensson (Swedish Library Association, Stockholm, Sweden)
Constantine Nyamboga (Kenya Library Association, Nairobi, Kenya)

Full Programme (PDF)

7. Germany: USA and Netherlands Partner Country Initiatives

Hella Klauser (Deutscher Bibliotheksverband, Berlin, Germany)
Michael Dowling (American Library Association, Chicago, United States)
Matthijs van Otegem (FOBID Netherlands Library Forum, De Hague, Netherlands)

8. French-African Associations

Pascal Sanz (CFIBD-France, Paris, France)
Reyna Josvah Rabiaza (Library Association of Madagascar, Antananarivo, Madagascar)

9. Oman - SLA Gulf : Building the LIS profession and professionals in the Arabian Gulf Region

Walid Al-Badi (Omani Library Association, Muscat, Oman)
Saif Al-Jabri (Special Library Association Arabian Gulf Chapter, Muscat, Oman)

10. Singapore - Malaysia: How to sustain a long relationship

Lin Li Soh (National Library Board for Singapore Library Association, Singapore, Singapore)

Congress Programme
16:00 - 18:00

MC 3

Session 144, Ethics, Perspective, and Voice: Building Best Practices to serve Women and Girls - Women, Information and Libraries SIG with Libraries without Borders

Building on last year's conversation on [Ethics, Perspective, and Voice](#), this year's session, in partnership with [Libraries without borders](#), will focus on *Building Best Practices to serve Women and Girls*. Participants will share concrete examples of successfully or unsuccessfully reaching out to and supporting women and girls in local communities (ranging from cities to rural areas, indigenous communities, refugee camps, and more) and lessons learned from those experiences, building on these to prepare a series of best practices and thematic kits to train actors around the world in empowerment of women and children across the globe.

1. The Role of Community Libraries in Empowering Female Citizens in Disadvantaged Areas of Thailand

Chommanaad Boonaree (Khon Kaen University, Khon Kaen, Thailand)
Anne Goulding (Victoria University of Wellington, Wellington, New Zealand)
[Paper in English](#)

2. Advocacy and documenting women's research the "WORDOC way"

Adetoun Adebisi Oyelude (Kenneth Dike Library, University of Ibadan, Ibadan, Nigeria)
Sharon Adetutu Omotoso (Women's Research and Documentation Centre (WORDOC), University of Ibadan, Nigeria)
[Paper in English](#)

3. Building Best Practices to serve Women and Girls

Maureen Chebet (Nairobi, Kenya)
Judith Obonyo (Nairobi, Kenya)
[Paper in English](#)

4. UNHCR Za'atari Syrian Refugee Camp Libraries: Building Futures for Syrian Women and Girl

Karen E. Fisher (The Librarians of UNHCR Za'atari Syrian Refugee Camp, Jordan)

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
16:15 - 18:45

Business Meeting Room 1

Session 133, SC II - Management and Marketing

Business Meetings
16:15 - 18:45

Business Meeting Room 2

Session 134, SC II - Science and Technology Libraries

Business Meetings
16:15 - 18:45

Business Meeting Room 3

Session 135, SC II - Literacy & Reading

Business Meetings
16:15 - 18:45

Business Meeting Room 4

Session 136, SC II - Children & Young Adults

Business Meetings
16:15 - 18:45

Business Meeting Room 5

Session 137, SC II - Serials and Other Continuing Resources

Congress Programme
17:00 - 18:00

Mitropoulos

Session 141, PERSIST Selection Guidelines - IFLA

The volume of digital content produced today means that no one library can ever hope to preserve everything. Yet how then to choose? The UNESCO PERSIST Content Selection Guidelines were launched in 2016, the result of cooperation between countries and sectors, coordinated by IFLA. They have been translated into multiple languages, and offer a valuable tool to practitioners. Four years on, it is worth looking back at the value of the Guidelines, and what may need to be changed or added. This session is an opportunity to hear from experts working around content selection questions, explore new questions, and contribute to the task of updating this document, for the benefit of all.

Chair: Ingrid Parent

Speakers:

Fackson Banda (Programme Specialist, UNESCO)
Ingrid Parent (University of British Columbia)
Anthea Seles (Secretary General, International Council on Archives)
William Kilbride (Digital Preservation Coalition)
Jacob Nadal (Library of Congress)

Full Programme (PDF)

Tuesday, 27 August 2019

Business Meetings
08:00 - 10:30

Business Meeting Room 1

Session 146, Digitizing Greek Journals - Consortia

Business Meetings
08:00 - 10:30

Business Meeting Room 2

Session 147, SC II - Acquisition and Collection Development

Business Meetings
08:00 - 10:30

Business Meeting Room 4

Session 149, SC II - Art Libraries

Business Meetings
08:00 - 10:30

Business Meeting Room 5

Session 150, Business Meeting - LIDATEC

Congress Programme
08:30 - 10:30

Lambrakis

Session 151, Open Access from an Ethical and Legal Aspect - CLM and FAIFE (SI)

Libraries have the responsibility of providing democratic access to information for the benefit of all. The work of the Open Access (OA) movement has led to major progress in realising this goal in the field of research and scholarship, working to ensure that laws and business models do not stand in the way of the widest possible access. Nonetheless, there remains a lack of consensus about the form of OA that is most desirable, and no one business model has proven itself to offer a means of supporting a shift universal openness. The need for sustainability and equity (both for readers and researchers), as well as broader questions around the factors that need to be in place to guarantee openness also remain. In parallel, with prices for scholarly journals and packages continuing to rise, many libraries are taking matters into their own hands, cancelling deals which they deem not to be worth the price asked, underlining that one of the original drivers of the shift to OA remains an issue. This session looks to explore some of the key underlying issues in OA, from a legal and ethical perspective. It will also bring together a panel of representatives of universities which have unilaterally decided to leave 'Big Deals' behind, in order to understand the issues in the non-Open world.

Chair: Evelyn Woodberry (Australia)

Open Access: Perspective from a developing country in the global south
Ellen Tise (Stellenbosch University, Stellenbosch, South Africa)

Students and Open Access
Gennie Gebhart (Electronic Frontier Foundation, San Francisco, United States)

Full Programme (PDF)

Open access: considering the rights of the knowledge holders in publications of
Sarawak State Library, Malaysia
Rashidah Bolhassan (Sarawak State Library, Sarawak, Malaysia)

Open Access – A Band Aid for Copyright?
Ben White (British Library, London, United Kingdom)

Congress Programme
08:30 - 10:30

Trianti

Session 152, Forward thinking to lessen effects of disasters - Preservation & Conservation Section, PAC Centers and Rare Books and Special Collections Section (SI)

The Sendai Framework <https://www.unisdr.org/we/inform/publications/43291> focuses on managing the risk of disasters, before they happen, rather than dealing with their consequences. This builds on extensive research showing that preparation, prevention and mitigation can make a meaningful difference. This two hour program focuses on preventive measures that libraries have taken to ensure more resiliency for their collections and buildings as well as having a safe haven for patrons after a disaster in the region. Built around this Sendai concept to encourage all libraries to take pre-emptive steps to avoid damage to collections and buildings this program provides examples of what Libraries are doing to make building more earthquake resilient, to protect collections in the event of water incursion or to avoid fire, reduce smoke damage. The most demanding problem is how to support proactive behaviour through renovations, and strengthening the building envelope to withstand disastrous events. This session looks at case studies and good practices on sustainable building improvements or new built structures that can resist damage and sustain operability after a disaster.

1. Preparing for Mega-Quakes: Disaster Mitigation at the National Diet Library,
Japan

Yoriko Sato (National Diet Library, Tokyo, Japan)

[Paper in English](#)

2. Transforming a building to prevent risks: the case of the National and University
Library Strasbourg (France)

Frédéric Bliin (Bibliothèque nationale et universitaire, Strasbourg, France)

[Paper in English](#)

3. Paris, ville d'eau. Préparation à une crue à la Bibliothèque nationale de France
(BnF) / Paris city of water. Preparation for flooding at the National Library of France

Celine Allain (Bibliothèque nationale de France, Paris, France)

Cécile Descamps-Filiatre (Bibliothèque nationale de France, Paris, France)

[Paper in French](#)

Translation: [English](#)

4. Flood risk analysis and assessment: the case of the General State Archives of
Greece

Maria Giannikou (General State Archives of Greece, Athens, Greece)

Ourania Kanakari (General State Archives of Greece, Athens, Greece)

[Paper in English](#)

5. In the Wake of the Disaster - Project of Iraqi Scientific Assets Preservation (Case
Study)

Hussein Adil Alrahelati (Alabbas Holy Shrine Library, Karbala, Iraq)

Ammar Hussein Aljawad (Alabbas Holy Shrine Library, Karbala, Iraq)

[Paper in English](#)

Full Programme (PDF)

Congress Programme
08:30 - 10:30

Mitropoulos

Session 153, #marketinggenius - Beg, Borrow or Steal Great Ideas from Around the World - Management and Marketing

Chair: Leslie Weir (Ottawa, Canada)

1. Opening Remarks and Introductions
Leslie Weir (University of Ottawa, Ottawa, Canada)
2. Keynote: Werk. Slay. Yas Queen! Embracing the confusing world of social media
Bonnie Mager (Invercargill City Libraries and Archives, Invercargill, New Zealand)
3. 3rd Place Winner: Story Seat - 10 seats, 10 stories, 10 parks
Karen Gawen (Sunshine Coast Libraries, Sunshine Coast, Australia)
Celia Donnellan (Sunshine Coast Libraries, Sunshine Coast, Australia)
4. 2nd Place Winner: Taskukirjasto tutuksi / Bring Pocket Library to Light
Ritva Nyberg (Vantaa City Library, Vantaa, Finland)
Heidi Kuutti (Vantaa City Library, Vantaa, Finland)
5. 1st Place Winner: UBC Library Digital Colouring Books Campaign
Susan Parker (University of British Columbia, Vancouver, Canada)
5. True Marketing Workshop
Christie Koontz (School of Information, Florida State University, Tallahassee, United States)
6. Closing Remarks
Nancy Gwinn (Smithsonian Libraries, Washington DC, United States)

Congress Programme
08:30 - 10:30

Skalkotas

Session 154, Libraries: Create Spaces - Inspire Dialogue - Empower Community - Asia and Oceania

The open session of Regional Section for Asia and Oceania plans to contribute to this year's WLIC theme of "Libraries: Dialogue for Change", by exploring how libraries have empowered their communities by way of creating trusted space and stimulating dialogue. It aims to demonstrate how all types of librarians/libraries in Asia and Oceania have brought people together in vibrant community hubs, generated dialogue/conversation and helped their communities to figure out/resolve the complexities of life as well as the society they live in. The session includes a keynote, 5 full-paper presentations and 4 Lightning Talks.

Chair: Premila Gamage (Colombo, Sri Lanka)
Chair: Nor Edzan Che Nasir (Kuala Lumpur, Malaysia)
Chair: Cendrella Habre (Beirut, Lebanon)

1. Keynote: Library leaders: creating, inspiring, empowering our future leaders
Allison Dobbie (Former General Manager of Auckland Libraries, Auckland, New Zealand)

As the role of libraries evolves, the focus is shifting to dialogue and empowerment of communities and creation of spaces which enable community. This implies a radical change in the role of librarians and library leaders - we need new attitudes and approaches and new skills. How do we each nurture, inspire and empower our future leaders to meet this challenge?

Full Programme (PDF)

2. Serving the Refugees at Kedah Public Library, Malaysia

Norshahila Hashim (Library Services and Information Sector, Kedah Public Library, Kedah, Malaysia)
Mohamad Rehan Baharom (Corporate Unit, Kedah Public Library, Kedah, Malaysia)
Shahizan Affandi Zakaria (Kedah Public Library, Kedah, Malaysia)

[Paper in English](#)

3. B@LSH Project: Creating Ubiquitous Reading Environment for Children in Rural China

Zizhou Wang (Dept. of Information Management, Peking University, Beijing, China)
Xiaofang Zhang (Dept. of Information Management, Peking University, Beijing, China)
Ge Zhang (Dept. of Information Management, Peking University, Beijing, China)
Lu Qiu (Tianxiayi Advisory Centre for Education, Beijing, China)
Jing Dai (National Library of China, Beijing, China)

[Paper in English](#)

4. Facing global challenges: libraries as community hubs for the empowerment of the most vulnerable populations

Jérémy Lachal (Bibliothèques Sans Frontières (Libraries Without Borders), Montreuil, France)
Muy Cheng Peich (Bibliothèques Sans Frontières (Libraries Without Borders), Montreuil, France)

[Paper in English](#)

5. Qatar National Library as a community engagement hub for young learners: What we have achieved as a new public library so far

Virgilio Jr Medina (Children's and Young Adult's Department, Qatar National Library, Doha, Qatar)
Hind Al-Khulaifi (Children's and Young Adult's Department, Qatar National Library, Doha, Qatar)

[Paper in English](#)

6. National Library of Iran as a platform for community dialogue: an analysis of an experience

Fariborz Khosravi (National Library and Archives of Iran, Tehran, Tehran, Iran, Islamic Republic of)
Saeedeh Akbari-Daryan (National Library and Archives of Iran, Tehran, Iran, Islamic Republic of)

[Paper in English](#)

7. Rendering Change: Design Is for (the Good of) Everyone (Lightning Talk)

Nicole Yeo (National Library Board of Singapore, Singapore, Singapore)

8. New learning space as a cradle for organizational transformation and community building (Lightning Talk)

Esther Woo (University of Hong Kong, China, Hong Kong, China)

9. Does Professional Registration Encourage non-Māori Librarians in Aotearoa New Zealand to Engage with Indigenous Knowledge? (Lightning Talk)

Kathryn Oxborrow (Victoria University of Wellington, Wellington, New Zealand)

10. Mapping the digital competencies of LIS professionals for employment: Perceptions and reflections (Lightning Talk)

Nosheen Warraich (University of the Punjab, Lahore, Lahore, Pakistan)
Amara Malik (University of Panjab, Lahore, Pakistan)

Full Programme (PDF)

Congress Programme
08:30 - 10:30

Banqueting Hall

Session 155, Library Services for a Multicultural World: with Special Consideration to the Many Languages Involved - Division III

The Library Services Division showcases lightening talks at WLIC 2019. Presentations are provided by several selected sections from Division III to highlight topics of urgency and generate dialogue and though leadership on questions posed by each presenting section. We look forward to being with you in Athens! To whet your appetite, here are a couple of lightening titles to engage the mind: Section: Knowledge Management Title: Let's dance: a global KM practice Presenters: Julien Sempere, Secretary KM and Elisabeth Turner, SC member KM. Question: How can movement transmit knowledge in your library and institution? Section: Indigenous Matters Title: Indigenous Literacy: How what you don't do in libraries impacts indigenous language, culture and the world Presenter: Te Paea Paringatai, Chair IM Question: How might we achieve effective indigenous literacy across the profession by 2030?

Congress Programme
08:30 - 10:30

MC 3

Session 156, Let's Change Now: Libraries Driving Sustainability - Environment, Sustainability and Libraries

Chair: Petra Hauke (Berlin, Germany)
Chair: Harri Sahavirta (Helsinki, Finland)

Papers:	08:30 - 08:45
1. Library Environment Sustainability Progress Index (LESPI): Benchmarking Libraries' Progress Towards Sustainable Development Selenay Aytac (Long Island University, Brookville, NY, United States) Paper in English	08:45 - 09:00
2. Sustainable strategies for making green image in University Libraries in Seven-Sister States, India: a study Dibyendu Manna (University of Calcutta, Kolkata, India) Susmita Chakraborty (University of Calcutta, Kolkata, India) Paper in English	08:45 - 09:00 09:00 - 09:15 09:00 - 09:15
Pecha Kuchas:	
3. Going to a library conference for talking about ecological sustainability - but what's about our own carbon footprint? Beate Hoerning (Green Library Network Germany, Berlin, Germany) Paper in English	09:15 - 09:20 09:15 - 09:20
4. Public libraries, literary art activities and social inclusion Hanna Kleemola (University of Jyväskylä, Jyväskylä, Finland) Paper in English	09:20 - 09:25 09:20 - 09:25
5. Shots and Hot Shots: Creating a Text Book Sustainability Plan at a Startup University: Raymond Pun (Alder Graduate School of Education, Redwood, United States)	09:25 - 09:30
6. The household of nature: 20 images in a sustainability perspective: Arthur Tennøe (Norway)	09:30 - 09:35

Full Programme (PDF)

7. EduCaB - building capacity of libraries for community sustainability and connectivity: Mihai Lupu (Charles F. Kettering Foundation, Dayton, Romania) Claudia Șerbănuță (Progress Foundation, Bucharest, Romania)	09:35 - 09:40
8. Assessment of Occupants' Thermal Condition and the Risk of Overheating in Sustainable Public Libraries in Auckland Region Lesley Metibogun (School of Architecture, Victoria University of Wellington, Victoria, New Zealand) Regan Potangaroa (School of Architecture, Victoria University of Wellington, Victoria, New Zealand) Paper in English	09:40 - 09:45 09:40 - 09:45
Papers	
9. Sustainable Academic Libraries: The Experience of Organizing a Sustainable Conference Leo F.H. Ma (The Chinese University of Hong Kong, Hong Kong Special Administrative Region, Republic of China) Paper in English	09:45 - 10:00 09:45 - 10:00
10. All Together...How? Building Capacity & Commitment for Change Rebekkah Smith Aldrich (Mid-Hudson Library System, Poughkeepsie, United States) Matthew Bollerman (Hauppauge Public Library, Hauppauge, United States) Paper in English	10:00 - 10:15 10:00 - 10:15
11. Concluding remarks Harri Sahavirta (Helsinki City Library, Helsinki, Finland)	10:15 - 10:30

Business Meetings
09:00 - 10:30

Business Meeting Room 3

Session 148, Business Meeting - Reserved

Special Sessions
10:00 - 17:30

Stavros Niarchos Foundation Cultural Centre

Session 145, Conference of Directors of National Libraries (CDNL) - The Next Generation

The venue for the meeting is the Stavros Niarchos Foundation Cultural Center <https://www.snfcc.org/>, the same location where in the evening the cultural event will take place. For that reason we have decided to change the usual timing of this annual meeting to 10.00-17.30 hours, so that participants can stay in this place and possibly visit the fantastic National Library, which is also located in this Center. Bus transportation is provided in the morning from the WLIC Location <http://www.maicc.gr/en/> to the SNFCC. Please note all the participants are expected to register, also assistants or observers, by sending an email to cdnl@kb.nl. If you have questions about the meeting agenda or arrangements, please contact the secretariat of CDNL at cdnl@kb.nl

Full Programme (PDF)

Expo Pavilion Session
10:00 - 10:45

Expo Pavilion

Session 157, PressReader - a meaningful global resource - PressReader

For the past 20 years, PressReader has been changing the way libraries provide newspapers and magazines to their patrons, while at the same time building new business models to help publishers be more creative in the way they distribute content. Mark Ritchie, Director of Libraries, and James Fairbotham, Senior Territory Manager, will share the evolution of PressReader and how to use global content to your libraries and patrons advantage. To learn more about PressReader visit: about.pressreader.com

Speakers:

Mark Ritchie
James Fairbotham

Congress Programme
10:40 - 11:40

Mitropoulos

Session 153a, Data Challenges in Libraries - Preservation and Conservation with Big Data SIG

As consequence of the development of Information and communications technologies and digital technologies, the production of data and metadata has increased in the last ten years. On one hand, libraries are producers of huge amounts of metadata (bibliographic, statistics, surveys etc.). On the other hand, the research process at the universities and research institutes is based on data in different forms (datasets, surveys, statistics, measurements, images, recordings ...) and accessible through different kinds of software (open source, self-developed and commercial solutions). The new data intensive way of doing research leads to a strong need for reproduction of scientific output and reuse of scientific achievements. This means that both the data and the research process need to be FAIR (Findable, Accessible, Interoperable and Reusable). Not only taking care of the data before, during and after the research, but also thorough description of data (metadata) become increasingly important. Traditionally the data archives used to only take care of the data, while libraries were solely focusing on the research output, neglecting all data behind the research. But more and more libraries take initiative to gather the research outputs along with the data (for instance, PhD theses). The most demanding problem is how to preserve both for the future. Is this a task that libraries should take up? Who should be in charge of it? How do libraries and digital archives complement each other? What knowledge and skills should be required for digital data curators? In this session we try to answer to these questions.

Chair: Alenka Kavčič Čolić (Ljubljana, Slovenia)

Chair: Wouter Klapwijk (Stellenbosch, South Africa)

1. Data challenges in libraries. Whose responsibility is it anyway?

Kristine N. Stewart (Zayed University, Dubai, United Arab Emirates)

Judith Mavodza (Zayed University, Dubai, United Arab Emirates)

[Paper in English](#)

2. From acquisition to access to archiving - Creating a library data service that provides end-to-end support for research data preservation

Kris Kasianovitz (Stanford Libraries, Stanford, United States)

Julie Williamsen (Stanford Graduate School of Business, Stanford, United States)

[Paper in English](#)

Full Programme (PDF)

3. Centering public access as a driver for preservation and discovery of datasets:
the public access to data committee at Virginia Tech

Andrea L. Ogier (Virginia Tech, Blacksburg, United States)
Jonathan Petters (Virginia Tech, Blacksburg, United States)
Virginia Pannabecker (Virginia Tech, Blacksburg, United States)
Robert Settledge (Virginia Tech, Blacksburg, United States)
Elizabeth Grant (Virginia Tech, Blacksburg, United States)
Samantha M. Harden (Virginia Tech, Blacksburg, United States)
Julie Griffin (Virginia Tech, Blacksburg, United States)
Tyler Walters (Virginia Tech, Blacksburg, United States)

[Paper in English](#)

Special Sessions
10:40 - 11:40

Lambrakis

Session 158, Plenary Session - From the catalogue to the virtual information space (SI)

Libraries have always been knowledge vaults, serving as indispensable infrastructure for research, education, and an array of important social functions. With time, sophisticated knowledge organization systems have been developed that support the access to the content of libraries. Effectively, these systems reflect our perception of various domains of knowledge through agreed, yet evolving, organizational schemes. The contents of libraries also undergo an important evolution: not only do the documents of knowledge become increasingly digital, they also come at widely different media and levels of granularity, from books, to articles, to images, tables, datasets, video, audio, etc., each independently identified. In addition, the entanglement of research processes with information processes becomes tighter in digital environments. In this talk we will review, in the context of these trends, the potential for knowledge access and integration offered by ontology-driven semantic graph indexing. We will also try to show that a wider margin for effective knowledge access is enjoyed when data- and process- oriented approaches are combined, especially in view of the increasing ability to use automatic knowledge extraction and indexing techniques. Libraries are thus facing the opportunity and challenge to create connected information spaces rendering, as close as possible, the rapidly evolving body of knowledge.

Speaker:

Panos Constantopoulos (Athens University of Economics and Business, Athens, Greece)

Business Meetings
10:45 - 13:15

Business Meeting Room 1

Session 159, Business Meeting I - ISBD Review Group

Business Meetings
10:45 - 13:15

Business Meeting Room 2

Session 160, SC II - Government Libraries

Business Meetings
10:45 - 13:15

Business Meeting Room 3

Session 161, SC II - Academic and Research Libraries

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
10:45 - 13:15

Business Meeting Room 4

Session 162, SC II - Reference and Information Services

Congress Programme
10:45 - 13:15

Business Meeting Room 5

Session 163, Wikidata Training Session - IFLA

Wikidata is an open-source, multilingual, structured data repository that is playing an increasingly important role in the library linked data environment. This session will give an overview of the Wikidata project and demonstrate the ways Wikidata is being used to support a variety of library activities. We will discuss applications such as metadata creation, the linking and minting of identifiers, increasing the impact of research outputs, and increasing the impact of special collections. Participants will have an opportunity to engage in hands-on exercises and are encouraged to bring a laptop or phone. It is helpful to create an account ahead of time if possible.

Chair: Stacy Allison-Cassin (Toronto, Canada)

Expo Pavilion Session
11:00 - 11:45

Expo Pavilion

Session 164, Supporting Users in Distance Learning - Experience by the Open University of Cyprus - EBSCO

Distance Education grew considerably in recent years. Based on that, institutions developed programs to match the new demands. So the Open University of Cyprus (OUC) is offering accredited distance learning degrees. In this work, methods and technologies are noted that OUC uses to support and engage its Academic Community in Distance Learning, such as online platforms and tools. So EDS, OpenAthens, Moodle, and Blackboard are used on daily basis and help OUC succeed in their academic mission.

1. Speaker:

Panagiotis Themistocleous (Library of Open University of Cyprus Nicosia Republic of Cyprus, Cyprus)

Congress Programme
11:45 - 12:45

Lambrakis

Session 165, Great Ideas for Advocacy II - IFLA

IFLA's International Advocacy Programme, which climaxed in last year's Global Convening, brought out the creativity and inventiveness of the library field in advocating for our institutions, our services, and our staff. Following a successful session at last year's WLIC highlighting a range of the initiatives taken, a second edition will continue this effort, sharing new ideas and projects from libraries around the world. So come along, hear what others have been doing, and take inspiration for your own work!

Chair: Donna Scheeder (Washington, D.C., United States)

Full Programme (PDF)

Congress Programme
11:45 - 12:45

Trianti

Session 166, Libraries and Sustainability: Examples, Supporters, Educators - IFLA & Environment, Sustainability and Libraries (SI)

Chair: Stephen Wyber (The Hague, Netherlands)
Chair: Harri Sahavirta (Helsinki, Finland)
Chair: Petra Hauke (Berlin, Germany)

1. Exemplars, Educators, Enablers: Libraries, Sustainability and the Sustainable development Goals
Stephen Wyber (IFLA Policy and Advocacy Manager, The Hague, Netherlands)
2. Set the Wheels in Motion – Clarifying "green library" as a Goal for Action
Harri Sahavirta (Helsinki City Library, Helsinki, Finland)
[Paper in English](#)
3. Green Libraries Towards Green Sustainable Development - Best Practice Examples from IFLA Green Library Award 2016-2019
Petra Hauke (Institut für Bibliotheks- und Informationswissenschaft, Berlin, Germany)
[Paper in English](#)

Congress Programme
11:45 - 12:45

Mitropoulos

Session 167, Access to Laws of the Countries of the World - Law Libraries

Chair: Leslie Street (Williamsburg, United States)

1. Helping legal aid providers and vulnerable communities access law in China through a robust legal information service system
Joan Lijun Liu (The Institute of Humanities and Social Science Data, Fudan University Library, China)
[Paper in English](#)
2. Access and knowledge of the law: supporting migrants in understanding law
Ginevra Peruginelli (National Research Council of Italy, Institute of Legal Informatics and Judicial Systems, Fienze, Italy)
Chiara Fioravanti (National Research Council of Italy, Institute of Legal Informatics and Judicial Systems, Fienze, Italy)
Francesco Romano (National Research Council of Italy, Institute of Legal Informatics and Judicial Systems, Fienze, Italy)
Sara Conti (National Research Council of Italy, Institute of Legal Informatics and Judicial Systems, Fienze, Italy)
[Paper in English](#)
3. GOALI Goes to Johannesburg – Training and Outreach in South Africa for Research4Life's Global Online Access to Legal Information Program
Ariel A. E. Scotese (Cornell Law Library, Cornell University, Ithaca, United States)
Jacob Sayward (Cornell Law Library, Cornell University, Ithaca, United States)
Nina E. Scholtz (Cornell Law Library, Cornell University, Ithaca, United States)
[Paper in English](#)

Full Programme (PDF)

Special Sessions
11:45 - 13:15

Skalkotas

Session 168, Communications Training for Professional Units

Representatives of the IFLA Professional Units (primarily the Information Coordinator and Officers) are invited to this interactive discussion with the communications team from IFLA Headquarters. Learn how to use IFLA's communication and publishing tools to engage with your international audience and enhance the activities of your own Standing Committee.

Congress Programme
11:45 - 12:45

Banqueting Hall

Session 169, Knowledge Café - So you run a Special Collections Reading Room? - Rare Books and Local History and Genealogy

Are you in charge of running a Special Collections Reading Room or other space for consulting rare materials? Are you planning to build, create or re-arrange such a reading room? Then what do you need to know, need to have, need to avoid? What security is necessary to protect the collections? And in any case, is a special room for special collections still necessary today? How do you balance access to the materials with security and preservation? With which equipment? With what personnel? This session intends to discuss these questions and many more with the IFLA participants in a Knowledge Café format. After a short introduction followed by brief presentations of different experiences, the audience will gather around round tables where members of the RBSC and GenLoc Sections will act as facilitators for lively and fruitful discussions. In the end, thoughts will be gathered to share good ideas and practices collectively that you will be able to bring back home.

Chair: Frédéric Blin (Strasbourg, France)

1. The example of the National and University Library Strasbourg
Frédéric Blin (Bibliothèque nationale et universitaire, Strasbourg, France)

Special Sessions
11:45 - 13:30

MC 3

Session 170, IFLA Officers Capacity Building - Leading Together

IFLA Staff and Professional Committee members will work together with newly elected Officers to reinforce the responsibilities of their roles and help them take the lead developing their Sections' professional activities. With a focus on IFLA strategy and collaboration, we will discuss ways to maximise each Section's effectiveness, share tools for communicating and working together, and build networks for the sharing of best practice. This session is specifically for incoming Officers (Chairs and Secretaries of IFLA Sections), IFLA Information Coordinators, Review Group Chairs and Special Interest Group Convenors. This session will be repeated on Wednesday, 28 August (Session 225) for those who can't attend today.

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Expo Pavilion Session
12:00 - 12:45

Expo Pavilion

Session 171, From Digitization to Long Term Preservation - Zeutschel

Since more than 50 years Zeutschel is partner of Libraries and Archives around the world for Scan- and Long Term Preservation technology. Since more than 10 years Zeutschel supports Workflow Tools, Presentation Tools and other needed software and services for digitization projects too. The overview about software and hardware tools for digitization solutions will be presented. Including a new Scanner generation und new services by Zeutschel. The challenges of communication, cooperation, changing and new requirements, open source and open access development in the digitization environment are our daily business.

Speaker:
Michael Lütgen

Special Sessions
12:00 - 14:00

Poster Area

Session 171a, Poster Session 2

In the Poster Area you will find approximately 200 unique [poster presentations](#). Posters will be on display throughout the week and will be showcased by the presenters during two two-hour sessions: from 12:00 to 14:00 on Monday and Tuesday, 26 and 27 August. Posters are an ideas fest and we invite you to look, listen and learn as presenters explain their ideas, services or programmes. Presenters often provide handouts, printed materials, leaflets or pamphlets for distribution.

Expo Pavilion Session
12:45 - 13:45

Expo Pavilion

Session 172, Awards Presentation - IFLA

A number of important IFLA-related awards will be handed out to their recipients during this session.

Congress Programme
13:00 - 13:30

Trianti

Session 166a, Creative Commons Update - IFLA

Libraries and the Creative Commons (CC) movement share a commitment to access to information, and the good this can do for societies. Through promoting open licensing, developing related tools, and helping to explain the benefits of access, CC has done a lot to advance library goals, and many librarians volunteer their energy and time to contribute. This session offers an opportunity to catch up on what is going on at CC, what opportunities there are for library and information workers to get involved, and find out more about the movement's plans.

Chair: Ariadna Matas-Casadevall

Speaker:
Claudio Ruiz (Director of Ecosystem Strategy, Creative Commons)

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
13:30 - 16:00

Business Meeting Room 1

Session 173, Business Meeting II - FAIFE

Business Meetings
13:30 - 16:00

Business Meeting Room 2

Session 174, SC II - Africa

Business Meetings
13:30 - 16:00

Business Meeting Room 3

Session 175, SC II - Statistics and Evaluation

Congress Programme
13:30 - 14:30

Business Meeting Room 5

Session 177, Open Access Principles for Cultural Heritage - IFLA

Cultural heritage institutions have been doing significant work over the last ten to twenty years to digitise and give access to their collections. The results of those efforts are now starting to pay off, with more institutions adopting open access policies to share that digitised heritage with the world. What are the challenges that cultural heritage institutions face when releasing this content? How does "open access" intersect with ethical concerns or traditional knowledge management? Can we agree on a set of principles and better guidance that help us to fast forward the next adopters, and if so, what would this look like? This session will focus on the work that the Wikimedia Foundation, Creative Commons and other partners are doing to help in this effort.

Moderator: Stacy Allison-Cassin (Toronto, Canada)

Congress Programme
13:45 - 15:45

Lambrakis

Session 178, Digital Scholarship and Collection Development: Crossroads and Intersections - Acquisitions and Collection Development joint with Digital Humanities - Digital Scholarship

Organized by the Acquisition and Collection Development Section joint with Digital Humanities - Digital Scholarship Special Interest Group

Chair: Lidia Uziel (Cambridge, MA, United States)

1. Open Greek and Latin: Digital Humanities in an Open Collaboration with Pedagogy

Thomas Köntges (University of Leipzig, Leipzig, Germany)

Rhea Lesage (Harvard University Library, Cambridge, United States)

Bruce Robertson (Mount Allison University, Sackville, Canada)

Jeannie Sellick (University of Virginia, Charlottesville, United States)

Lucie Wall Stylianopoulos (Fiske Kimball Fine Arts Library University of Virginia, Charlottesville, United States)

[Paper in English](#)

Full Programme (PDF)

2. Style Revolution: A New Approach to Digital Scholarship and Collection-Building at the Columbia University Libraries

Meredith Levin (Humanities & History Division, Columbia University Libraries, New York, United States)

Alex Gil (Columbia University Libraries, New York, United States)

[Paper in English](#)

3. Co-building Open Science: Portrait of the University Library as a Publisher

Emilie Barthet (University Jean Moulin Lyon 3, Lyon, France)

Jean-Luc De Ochandiano (Research Support in Libraries, University Jean Moulin Lyon 3, Lyon, France)

[Paper in English](#)

4. From Collection Resources to Intelligent Data: Thoughts on the Construction of Intelligent Digital Humanities Platform for Local Historical Documents of Shanghai Jiao Tong University

Qian Yin (Library, Shanghai Jiao Tong University, Shanghai, China)

Zhuoyuan Xing (Library, Shanghai Jiao Tong University, Shanghai, China)

Xiaohua Shi (Library, Shanghai Jiao Tong University, Shanghai, China)

Yushang Li (History Department, Shanghai Jiao Tong University, Shanghai, China)

[Paper in English](#)

5. Institutional partnerships and open standards: Unlocking your archive to digital scholarship

Kevin Cunningham (Cogapp, Brighton, London, United Kingdom)

Andy Cummins (Cogapp, Brighton, London, United Kingdom)

[Paper in English](#)

6. Collecting Projects: Bridging the Project/Service Divide

Leslie Barnes (University of Toronto, Toronto, Canada)

Rachel Di Cresce (University of Toronto, Toronto, Canada)

[Paper in English](#)

Congress Programme
13:45 - 15:45

Trianti

Session 179, It's Good to Preserve, It's Even Better to Share: Sound and Visual Cultural Heritage in Local Communities - Audiovisual and Multimedia

Presentations address how libraries support communities and individuals to document and preserve local histories and heritage, and how libraries curate and make these collections locally and globally accessible.

Chair: Lenita Brodin Berggren (Stockholm, Sweden)

Chair: Mikael Johansson (Stockholm, Sweden)

1. From the Road to Obsolescence: Recovering and Reformatting Photo Film Negatives and Slides in Archives

Cristina B. Villanueva (University of the Philippines Baguio, Baguio City, Philippines)

[Paper in English](#)

2. Innovating Heritage, a Singapore story

Malarvele Ilangovan (National Library Board of Singapore, Singapore, Singapore)

[Paper in English](#)

Full Programme (PDF)

3. Have you seen my video? Producing, keeping and sharing the audiovisual productions of the library

Raphaëlle Bats (Ecole nationale supérieure des Sciences de l'Information et des Bibliothèques, Villeurbanne, France)

Guillaume Morand (Bibliothèque municipale de Lyon, Lyon, France)

4. Libraries as archives for the local community: the example of the Ideas Box in Bangladesh for the Rohingya community, and in France in the service of social cohesion

Muy Cheng Peich (Bibliothèques Sans Frontières (Libraries Without Borders), Montreuil, France)

Jérémy Lachal (Bibliothèques Sans Frontières (Libraries Without Borders), Montreuil, France)

5. The Lifeworld of Writers: Virtual Reality Experiment for Library Visitors

Elnaz Tadayon Mansouri (Elnaz Design, Melbourne, Australia)

[Paper in English](#)

6. Galapagos inside an archive — for the community

Edgarado Civallero (Charles Darwin Foundation, Galapagos Islands, Ecuador)

[Paper in English](#)

Congress Programme
13:45 - 15:45

Mitropoulos

Session 180, Public Library of the Year Awards - Public Libraries

Join us for the announcement of the prestigious 2019 IFLA/ Systematic Public Library of the Year Awards. This year we received 16 entries from countries across the world. The applicants have now been reduced to four shortlisted libraries, one of which will be named the world's best new public library for 2019 at this session. Learn about each of the short-listed libraries and how they addressed the selection criteria before hearing the winning library proclaimed. Our shortlisted libraries are: • Green Square Library and Plaza (Australia) • LocHal (Netherlands) • Oodi Helsinki Central Library (Finland) • Tūranga – Christchurch Central Library (New Zealand) The Awards are sponsored by Systematic and have been developed as a partnership between the Public Libraries, Metropolitan Libraries and Library Buildings and Equipment Sections.

Chair: Jan Richards (Orange, Australia)

Chair: Diane Koen (Montreal, Canada)

Chair: Corrado Di Tillio (Rome, Italy)

1. 2019 IFLA/Systematic Public Library of the Year

Jakob Lærkes (Gladsaxe Public Libraries, Gladsaxe, Denmark)

2. IFLA/Systematic Public Library of the Year Award

Martin Brøchner-Mortensen (Systematic, Copenhagen, Denmark)

3. Tūranga – Christchurch Central Library

Carolyn Robertson (Christchurch City Council, Christchurch, New Zealand)

4. LocHal Library

Pieterneel Thijssen (Bibliotheek Midden-Brabant, Tilburg, Netherlands)

5. Oodi Helsinki Central Library

Anna-Maria Soininvaara (Director Helsinki Central Library Oodi, Helsinki, Finland)

6. Green Square Library and Plaza

Matthias Hollenstein (Studio Hollenstein, Sydney, Australia)

Full Programme (PDF)

Congress Programme
13:45 - 15:45

Skalkotas

Session 181, The Data Dialogue: Metadata collaboration in a changing world - Cataloguing

The CATS open session will focus on the collaborative cross-domain metadata work done by libraries and non-library communities, such as publishers, Wikidata, archives, museums, research data repositories etc. This approach marks a paradigm shift in cataloguing. When experts from different parts of the information sector collaborate in production and reuse of metadata, making the most of this valuable asset, they also engage in a dialogue aiming for the future.

Chair: Miriam Björkhem (Stockholm, Sweden)

1. Curating Data from/to Publishers in Latvia: paradigm shift in metadata reuse exploiting new Portal for Publisher

Dace Ūdre (National Library of Latvia, Riga, Latvia)
Evija Krūmiņa (National Library of Latvia, Riga, Latvia)
Elza Ungure (National Library of Latvia, Riga, Latvia)
Ansis Garda (National Library of Latvia, Riga, Latvia)

[Paper in English](#)

Translation: [Español](#)

2. From tension to support: leveraging strengths of metadata, context, and prose
John Chapman (OCLC, Dublin, OH, United States)

[Paper in English](#)

3. ComunidadBNE: crowdsourcing at the National Library of Spain

Elena Sánchez Nogales (National Library of Spain, Madrid, Spain)

[Paper in English](#)

4. HEAL-Link and HELIX open collaboration to facilitate and promote scholarly communication through Open Access and engage Research Infrastructures in Open Science

Leonidas Pispiringas (Aristotle University, Thessaloniki, Greece)
Spiros Athanasiou (Athena Research Center, Marousi, Greece)
Zisis Simaioforidis (Aristotle University, Thessaloniki, Greece)
Dimitrios Skoutas (Athena Research Center, Marousi, Greece)

[Paper in English](#)

5. 'This small one shall be great' : NNL10 - from local authority database to national (and international) powerhouse

Ahava Cohen (The National Library of Israel, Jerusalem, Israel)

[Paper in English](#)

Translation: [Español](#)

Full Programme (PDF)

Congress Programme
13:45 - 14:45

Banqueting Hall

Session 182, Navigating your own Professional Development: Effective Use of the 2016 IFLA Guidelines for Continuing Professional Development (CPDWL)

While the IFLA Continuing Professional Development Guidelines consider the different roles of learners, employers, educators, trainers and the professional associations, this session at the IFLA WLIC focuses on the learner. This session will showcase the perspectives of individual staff members as they navigate the use of the IFLA CPD Guidelines. Four individual librarians or other library workers will speak about their own personal journey using the Guidelines to document their learning needs, grow their careers and further the IFLA vision.

Chair: Vivian Lewis (Hamilton, Canada)

Chair: Mary-Jo Romaniuk (Calgary, Canada)

1. Pursuing Continuous Professional Development as a Personal Responsibility and Business: My Learning Journey and Experience

Godwin Nwachukwu Arua (Federal College of Education, Eha-Amufu, Eha-Amufu, Nigeria)

[Paper in English](#)

2. The Adventure of Guiding Your Own Professional Development in a Developing Country - How and Why I Became a Head of Library with no Previous Library Experience

Rozita Petrinska Labudovikj (Ss. Cyril and Methodius University, Skopje, North Macedonia, the Republic of)

[Paper in English](#)

3. CPD: Developing strong librarians and transforming library services in Kenya

Koi Michael Kazungu (Kenya National Library Service, Ukunda, Kenya)

[Paper in English](#)

Congress Programme
13:45 - 15:45

MC 3

Session 185, International Financial Institutions, Governments, and Austerity: Banks, Bailouts and Information on the Global Debt Crisis - Government Information and Official Publications

How can libraries best serve populations during a global economic crisis or make sense of government data? This session will explore government information services offered by libraries as well as the actions and initiatives undertaken and synergies developed to help achieve these goals. It will also explore partnerships for sharing knowledge, ideas, best practices and resources to serve user communities experiencing difficult economic conditions, as well as tools and techniques designed to enhance the transparency and accessibility of official government statistics.

Chair: Thanos Giannakopoulos (New York, United States)

Chair: James Church (Berkeley, United States)

1. Hellenic Economic Library Network (H.E.L.I.N.): A partnership against the economic crisis

Anthi Katsirikou (University of Piraeus, Piraeus, Greece)

Ageliki Oikonomou (University of Piraeus, Piraeus, Greece)

Ifigenia Vardakosta (Harokopio University, Kallithea, Greece)

Sotiria Salappa (Hellenic Statistical Authority, Piraeus, Greece)

[Paper in English](#)

Full Programme (PDF)

2. European Documentation Centres in Recent Financial Crisis: Good Practices and Lessons Learned

Anthi Katsirikou (University of Piraeus, Piraeus, Greece)
Vasiliki Rigakou (Athens University of Economics and Business, Athens, Greece)
Aggeliki Giannopoulou (University of Patras, Patras, Greece)

[Paper in English](#)

3. Working with Chinese Government Data Sets: Potential Issues and Solutions

Edward Lim Junhao (New York University Shanghai, Shanghai, China)
Jennifer Stubbs (New York University Shanghai, China)
Qinghua Xu (New York University Shanghai, China)

[Paper in English](#)

Expo Pavilion Session
14:00 - 14:45

Expo Pavilion

Session 183, The Google Library Project: Past, Present, Future - Google

Originally launched in 2005, the Google Books Library Project remains a vital part of Google's efforts to make all the world's books discoverable. Through digitization partnerships with more than 60 libraries, worldwide, Google has now built a full-text searchable online catalogue of over 30 million books in hundreds of languages. These include rare and out of print titles, or books generally unavailable to readers without access to the world's largest and most prestigious libraries. Google continues to forge new library partnerships to insure an ever-growing corpus will be preserved as a digital archive, discoverable by generations to come. This presentation will describe the Google Books project today, how we got here, and what the future of the project may look like.

Speakers:

Chris Palma (Strategic Partner Development Manager, Google)

Congress Programme
14:45 - 15:45

Banqueting Hall

Session 184, Knowledge Café 2019 - Knowledge Management with Continuing Professional Development and Workplace Learning and Library and Research Services for Parliaments

Change is the currency of our libraries, communities, parliaments, organizations, and world. Whether it involves digital transformation, partnering with traditional or non-traditional agencies, or creating new and exciting engagement opportunities, change is at the heart of our activities. Learning, growing, developing and succeeding in the face of change are our challenges so join our dialogue at discussion tables that reflect ways of engaging with and managing change.

Chair: Monica Ertel (San Rafael, United States)

Chair: Jane Dysart (Toronto, Canada)

Chair: Karin Finer (Brussels, Belgium)

1. Developing new communication tools: keeping up with advances in technology

Janice de Oliveira (Centro de Documentação e Informação - CEDI Coordenação de Biblioteca, Brazil, Brazil)

Heather Lank (Library of Parliament, Ottawa, Canada)

2. Outreach and collaboration with non-library agencies

Jane Dysart (Dysart & Jones Associates, Toronto, Canada)

Donna Scheeder (Past-President IFLA (formerly: Congressional Research Service - CRS, Library of Congress), Washington, D.C., United States)

Full Programme (PDF)

3. How library spaces affect learning

Ewa Stenberg (Malmö University, Malmö, Sweden)
Svetlana Gorokhova (All Russia State Library for Foreign Literature, Moscow, Russian Federation)

4. Creative uses of social media in libraries

Julien Sempere (Université Paris-Saclay, Paris, France)
Tina Haglund (Helsingborg City Library, Helsingborg, Sweden)

5. Change management techniques for staff and users

Karin Finer (European Parliamentary Research Service, Brussels, Belgium)
Mary Ellen Davis (ACRL / ALA, Chicago, United States)

6. Digital transformation: adapting to changing client needs

Elizabeth Turner (PG Global, Fort Worth, United States)
Wilda Newman (Knowledge Resources Associates, LLC, Columbia, United States)

7. Developing library leaders for the future

Sandy Hirsh (San Jose State University, San Jose, United States)
Steffen Wawra (University of Passau, Passau, Germany)

8. Improving performance through mentoring and coaching

Catharina Isberg (Helsingborg City libraries, Helsingborg, Sweden)
Sonia Bebbington (Library of Parliament, Ottawa, Canada)

9. Focus on what the library does versus what it has

Marie-Estelle Crehalet (CentraleSupélec, Paris, France)
Rajen Munoo (Singapore Management University Library, Singapore, Singapore)

10. Learning, training and finding the gaps

Gillian Hallam (FAILA (Professor, Retired), Brisbane, Australia)
Almuth Gasting (NTNU University Library, Trondheim, Norway)

11. Managing staff in tough and uncertain times

Sylvia Piggott (Global Information Solutions, Montreal, Canada)
Clara Bessa da Costa (Senado Federal - COBIB - Serviço de Biblioteca Digital, Brazil, Brazil)

12. Succession planning and getting the right skills

Ida Kelemen (Hungarian National Assembly, Budapest, Hungary)
Mary Augusta Thomas (Smithsonian Libraries, Washington, D.C., United States)

Expo Pavilion Session
15:00 - 15:45

Expo Pavilion

Session 186, Ensure Trust, Credibility and Influence in Your Library: A look into the importance of search relevance in the digital world - LexisNexis

The four most used search engines globally—Google, Bing, Yahoo and Baidu—deliver skim-able search engine results in seconds. Just as quickly, those conducting the searches—students, faculty, business professionals—are becoming conditioned to rely on the quickly retrieved information. Meanwhile, the fallibility of search engines like those above is becoming increasingly clear: Their algorithms draw sources from the entirety of the internet—the good and the bad—serving up poorly filtered results that lack quality and accuracy. The implications for industry are clear. Research must not only rely on quick results; the results also must be relevant, reliable and served up without clutter. Join Marco van Gennip as he shares how search relevance and quality content play important roles in today's libraries.

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Speaker:

Marco van Gennip (Director of Product Management, Research and Academic
LexisNexis)

Expo Pavilion Session
16:00 - 16:45

Expo Pavilion

Session 187, Re-engineer your Library. Re-shape your space by Uni Systems as your Digital Transformation partner.

With a lot of emerging technologies and mobile technologies, library professionals are facing challenges to fulfil the needs of users with evolving changing to create a library of the future. Uni Systems is discussing how digital transformation is influencing libraries and proposes top technological trends that may help you reshape your organization.

Speaker:

Thalia Tsalkitzi (MLA Solutions Department Manager, Uni Systems S.A.)

Congress Programme
16:00 - 18:00

Lambrakis

Session 188, From Consumers to Creators - Supporting New Voices - IFLA (SI)

In IFLA's Global Vision discussion, the mission of libraries to promote access to and use of information came out as the most important thing our institutions do. This can lead to the idea that libraries are all about a one-way information flow, with users as passive consumers of knowledge. However, when looking to determine how successful we have been, there is no better sign of success than when a user is able to take information and create their own. More and more libraries are recognising this, and taking explicit steps to promote making, as well as taking, of knowledge. This session will explore both how libraries are supporting professional creators in different ways, as well as becoming places for more democratic creativity, allowing everyone to fulfil their potential.

Chair: Ingrid Parent

Part 1: Supporting New Voices

Vangelis Raptopoulos (Greece)

Nikos Argyris (Ikaros Publishing, Greece)

Christina de Castell (Vancouver Public Library, Canada)

Part 2: Promoting Creativity in Libraries

Anette Mjoberg (Culture Department of Hässleholm, Sweden and Lo Claesson,
Sweden)

Corinne Hill (Chattanooga Public Library, Chattanooga, United States)

Jan Richards (Central West Libraries, Orange, Australia)

Leslie Kuo (Pankow District Public Library System, Germany)

Full Programme (PDF)

Congress Programme
16:00 - 18:00

Trianti

Session 189, The Migration of Books: Cultural Heritage (objects) and Ideas on the Move - Rare Books and Special Collections (SI)

From the inception of the printing press, books, and the ideas that they carry, have been sold, traded, and carried around the globe. Manuscripts, too, were copied, sold, and given as networks of transmission of ideas developed. Books as objects move throughout time and space, and those which have survived to modern day each have their own story to tell, their own journey and influence to reveal. Today, documentary cultural heritage objects still circulate on the open market, either via bonafide markets or illicit means, especially from areas affected by violence or political turmoil. This session aims not merely to explore the global movement or loss of documentary cultural heritage, both historically and in the modern world, but also to share strategies for addressing the international community's challenges with theft and illegal trade. An understanding of this problem can be informed by individual academic or library research projects and case studies; however, the session's main goal is to uncover the overarching needs of the international library and archive community and identify promising projects, tools, tactics, networks that might assist us in meeting common needs.

Chair: Daryl Green (Oxford, United Kingdom)

1. Digital unification: back to square one

Isabelle Nyffenegger (Bibliothèque nationale de France, Paris, France)

Anaïs Basse (Bibliothèque nationale de France, Paris, France)

[Paper in English](#)

2. Legislation and Antiquarian Book Trade: how the different state regulations affect the international movement of antiquarian books

Fabrizio Govi (International League of Antiquarian Booksellers (ILAB) & Libreria Alberto Govi, Modena, Italy)

Sally Burdon (International League of Antiquarian Booksellers (ILAB) & Asia Bookroom, Canberra, Australia)

[Paper in English](#)

3. Cultural Heritage looting and trafficking in Nigeria

Godwin Arua (Federal College of Education, Eha-Amufu, Nigeria)

Ebere Maryann Ebisi (Federal College of Education, Eha-Amufu, Nigeria)

Helen Obioma Ukwuaba (Enugu State College of Education (Technical), Enugu, Nigeria)

Ginika Ezeanuna (Federal College of Education, Eha-Amufu, Nigeria)

Chinenye P. Nwebiem (Federal College of Education, Eha-Amufu, Nigeria)

Celestine Onyebuchi Eze (Federal College of Education, Eha-Amufu, Nigeria)

Edwin Ifeanyi Ogbo (Federal College of Education, Eha-Amufu, Nigeria)

[Paper in English](#)

4. International Council on Archives: Invest in cooperation in the fight against theft, trafficking and tampering of archives to prevent and protect our heritage

Arda Scholte (Information and Heritage Inspectorate, Netherlands)

[Paper in English](#)

Congress Programme
16:00 - 18:00

Mitropoulos

Session 190, Statistics in School Libraries - School Libraries

This session's goal is to show how data can be used to demonstrate and improve school library impact and how data can provide information about school libraries and school librarians.

Chair: Joanne Plante

Chair: Rebecca Vargha

Full Programme (PDF)

1. The issue of media literacy in Portuguese school libraries: data inspire action
Margarida Costa (School Libraries Network, Portugal)
[Paper in English](#)
2. Surveys : a tool for professional associations to collect datas. The case of A.P.D.E.N., the French association of teacher librarians
Valérie Glass (APDEN, France)
[Paper in English](#)
3. Data Literacy Leadership Preparation for School Librarians
Barbara Schultz-Jones (University of North Texas, United States)
Jennifer E. Moore (Texas Woman's University, Texas, United States)
John Marino (University of North Texas, Denton, United States)
[Paper in English](#)
4. Data driven library management:a case for school libraries in Botswana
Lynn L. Jibril (University of Botswana, Botswana)
[Paper in English](#)
5. Theory of Change: a new approach to data by Schools Library Services in the UK
Stella Thebridge (Warwickshire Library Service, United Kingdom)
Gillian Harris (Tower Hamlets Schools Library Services, London, United Kingdom)
[Paper in English](#)
6. Implementing the U.S. School Library Standards: Data and Dialogue from the Field
Elizabeth A. Burns (Old Dominion University, Virginia, United States)
[Paper in English](#)

Congress Programme
16:00 - 18:00

Skalkotas

Session 191, Let's Talk about Change: How Libraries and LGBTIQ Communities are Challenging Stereotypes - LGBTQ Users

Looking for a truly interactive session? This session will have presentations by four speakers and a talking circle. In the talking circle delegates get the opportunity to talk about how they would like to see libraries challenge LGBTIQ stereotypes and their future vision for LGBTIQ programs, collections and services. Join IFLA LGBTIQ Users Special Interest Group to talk about how libraries can make the world a better place for LGBTIQ communities.

Chair: Normand Charbonneau (Ottawa, Canada)
Chair: William Leonard (Ottawa, Canada)

1. Queered collecting: Supporting the personal within the communal: A case study of QZAP (Queer Zines Archive Project, Milwaukee, WI)
Joyce Latham (University of Wisconsin-Milwaukee, Madison, United States)
[Paper in English](#)
2. La Semaine LGBTI: five days to challenge discriminations at Montreuil Public Library
Marlene Dallet (Bibliotheque Robert-Desnos, Montreuil, France)
3. Queer Reflections: New Views from Library Drag Storytimes
Rae-Anne Montague (Chicago State University, Urbana-Champaign, United States)
Joyce Latham (University of Wisconsin-Milwaukee, Madison, United States)
[Paper in English](#)

Full Programme (PDF)

4. Working on LGBTQ+ issues in a library association: The french Legotheque working group

Thomas Chaimbault (Ecole nationale superieure des Sciences de l'Information et des Bibliotheques, Lyon, France)

Congress Programme
16:00 - 18:00

Banqueting Hall

Session 192, Association Members Meeting - IFLA and MLAS

IFLA invites representatives of our National, International, Affiliate and Other Association Members (highest official, board members and staff attending the congress) to attend the Associations Members Meeting. IFLA has a new strategy and we will discuss how we can work together to address opportunities that will develop the field and improve societies. The meeting also provides a forum for associations to network with other associations from around the world.

Congress Programme
16:00 - 18:00

MC 3

Session 193, International Framework for the Assessment of Quality Standards in LIS Education: the Role of Associations, Higher Education and the Professional Community - Library Theory and Research and Education and Training

The IFLA BSLISE Working Group <https://bslise.org/> will present a concept for an international framework for the assessment of quality standards in LIS education and based on this, engage IFLA and national associations, LIS programs, and the professional community in discussing their roles in developing and implementing this assessment mechanism. The framework concept will have considered IFLA's Global Vision. These deliberations will inform the implementation of an international framework for the assessment of quality standards in LIS education.

Chair: Clara M. Chu (United States)

Chair: Jaya Raju (Cape Town, South Africa)

1. Building Strong LIS Education: Post-White Paper Global and Local Actions

Clara M. Chu (University of Illinois at Urbana-Champaign, United States)
Jaya Raju (University of Cape Town, Cape Town, South Africa)

2. Mapping LIS education programs and their structures

Clara M. Chu (University of Illinois at Urbana-Champaign, United States)
Ana María TALAVERA-IBARRA (Pontificia Universidad Católica del Perú, Lima, Peru)

3. Toward development of an international framework for the assessment of quality standards in LIS education

Jaya Raju (University of Cape Town, Cape Town, South Africa)
Theo Bothma (University of Pretoria, Pretoria, South Africa)

4. LIS core and other professional competencies for transferability and reciprocity

Kendra Albright (Kent State University of Cape Town, Ohio, United States)
Primož Južnič (University of Ljubljana, Ljubljana, Slovenia)

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
16:15 - 18:45

Business Meeting Room 1

Session 194, SCII - Health and Biosciences

Business Meetings
16:15 - 18:45

Business Meeting Room 2

Session 195, SC II - Bibliography

Business Meetings
16:15 - 18:45

Business Meeting Room 3

Session 196, SC II - Information Technology

Business Meetings
16:15 - 18:45

Business Meeting Room 4

Session 197, Business Meeting - Digital Humanities/Digital Scholarship SIG

All are welcome to participate in this year's meeting of the IFLA Digital Humanities/Digital Scholarship Special Interest Group (SIG). This year, the fourth since the SIG's establishment, join us to reflect on our accomplishments and work together to form a vision and mission for the future. At this meeting we will engage with the feedback collected in an online survey, released in June, with the IFLA community. We will assess the SIG's current organizational structure and discuss the future direction of the SIG, whose review with the IFLA headquarters will take place in 2021. We will also explore such questions as: What are the next goals of the SIG? What are our priorities? What are the main themes for the next 2-3 years of conference planning? How do we remain relevant and aligned with IFLA's strategic direction? Do we want to become a formal section, and why? Please consider joining us for this lively session. Your participation is important to the future of the DH/DS SIG.

Business Meetings
16:15 - 18:45

Business Meeting Room 5

Session 198, Business Meeting - UNIMARC PUC

Special Sessions
19:00 - 23:00

Stavros Niarchos Foundation Cultural Centre

Session 199, Cultural Evening

Join us at the magnificent Stavros Niarchos Foundation Cultural Centre, the location of the National Library of Greece. A night of culture and networking, Greek food, music and dancing. Buses to and from the venue will be provided.

Full Programme (PDF)

Wednesday, 28 August 2019

Business Meetings
08:00 - 10:30

Business Meeting Room 1

Session 200, SC II - Document Delivery and Resource Sharing

Business Meetings
08:00 - 10:30

Business Meeting Room 2

Session 201, SC II - Local History and Genealogy

Business Meetings
08:00 - 10:30

Business Meeting Room 3

Session 202, SC II - Library Services to People with Special Needs

Business Meetings
08:00 - 10:30

Business Meeting Room 4

Session 203, SC II - Knowledge Management

Business Meetings
08:00 - 10:30

Business Meeting Room 5

Session 204, Business Meeting I - PAC Strategic Programme

Congress Programme
08:30 - 10:30

Lambrakis

Session 205, Augmenting Reality: Technology and Equipment and their Impact on Library Design - Library Buildings and Equipment (SI)

Chair: Diane Koen (Montreal, Canada)
Chair: Traci Lesneski (Minneapolis, United States)

1. Die Kunstbibliothek Sitterwerk und ihre dynamische Ordnung mittels RFID
Patricia Hartmann (Stiftung Sitterwerk, St. Gallen, Switzerland)
Roland Früh (Kunstbibliothek, Stiftung Sitterwerk, St. Gallen, Switzerland)
[Paper in English](#)
2. Virtual Reality, Real Connections: A simple approach to Virtual Reality for any library.
Anna Maria Ballester Bohn (Goethe-Institut Madrid, Madrid, Spain)

Full Programme (PDF)

3. Design your Library service thanks to Virtual Reality: Before and After

Julien Sempere (Université Paris-Saclay, Paris, France)

Jeanne Vézien (Université Paris-Saclay, Paris, France)

4. 16th Century Technology meets 21st Century Pedagogy: Building a Book Arts Lab establishes the Library as an active partner in experiential learning.

Amber Lannon (Carleton University, Ottawa, Canada)

Patty Harper (Carleton University Library, Ottawa, Canada)

[Paper in English](#)

5. Augmented Reality Navigation App and Metadata Icon Design for Children's Library

Ko-Chiu Wu (National Taipei University of Technology, Taipei, Taiwan, Republic of China)

Chung-Ching Liu (National Library of Public Information, Taichung, Taiwan, Republic of China)

Tzu-Heng Chiu (Taipei Medical University, Taipei, Taiwan, Republic of China)

Chun-Ching Chen (National Taipei University of Technology, Taipei, Taiwan, Republic of China)

[Paper in English](#)

6. Designing Academic Library Makerspaces: Bridging technology and community engagement

Katy Mathuews (Ohio University Libraries, Athens, Ohio, United States)

Daniel J. Harper (School of Art + Design, Ohio University, Athens, Ohio, United States)

[Paper in English](#)

Congress Programme
08:30 - 10:30

Trianti

Session 206, Libraries, Archives and Museums in Dialogue - Art Libraries with Subject Analysis and Access (SI)

Cultural heritage institutions are dealing with an immeasurable number of resources. They include images, both originals and reproductions, as well as different types of "cultural objects". Modern cataloguing rules, metadata formats and semantic web standards support the conversion and linkage of descriptive data related to the manifold collections of cultural heritage institutions, and help to overcome the hitherto regrettable isolation of complementary resources on the web. Apart from the necessity to make many 'hidden' collections more discoverable and accessible, the interaction and the machine-supported analysis of semantic correlations of data from heterogeneous sources are becoming more and more important. Linked to the IFLA Conference theme, "Libraries in dialogue for change", the Art Libraries and Subject Analysis and Access Section will be hosting a 2-hour open session in which we would like to discuss how to improve the user's subject access to our complementary collections, and how professionals can be supported by interlinking objects between different collections through the use of new technologies and tools as well as metadata standards and shared authority data. We would also like to include in our discussion digital format image collections, which play a great role in linking libraries, archives and museums, especially in thematic virtual exhibitions, and lead to new forms of collaboration.

Chair: Lucile Trunel (Paris, France)

Chair: Andreas Oskar Kempf (Hamburg, Germany)

1. Not just art : the challenges and successes of integrating archival, library and image collections into an art focussed collection management system

Claire Eggleston (Art Gallery of New South Wales, Sydney, Australia)

[Paper in English](#)

Translation: [Español](#)

Full Programme (PDF)

2. Leveraging wikidata for descriptive cultural heritage metadata
Regine Heberlein (Princeton University Library, Princeton, United States)
[Paper in English](#)
3. Archives, museums and libraries: breaking the metadata silos
Richard Gartner (Warburg Institute, London, United Kingdom)
Raphaele Mouren (Warburg Institute, London, United Kingdom)
[Paper in English](#)
Translation: [Español](#)
4. Bringing Library and Museum Resources Together: How Can Artificial Intelligence Help (based on the Ivan Tsvetaev's Book Collection Project)?
Ekaterina Igoshina (Pushkin State Museum of Fine Arts, Moscow, Russian Federation)
Juliya Dubrovskaya (Pushkin State Museum of Fine Arts Research Library, Moscow, Russian Federation)
[Paper in English](#)
Translation: [Español](#)
5. Taking on the content discovery challenge: The NLB Case Study
Patrick Cher (National Library Board of Singapore, Singapore, Singapore)
[Paper in English](#)
6. Digital Library of the Artistic Production of ECA/USP
Francisco Carlos Paletta (University of Sao Paulo, Sao Paulo, Brazil)
Marina M. Macambyra (University of Sao Paulo, Sao Paulo, Brazil)
Sarah Lorenzon Ferreira (University of Sao Paulo, Sao Paulo, Brazil)
Vânia Mara Alves Lima (University of Sao Paulo, Sao Paulo, Brazil)
[Paper in English](#)
7. Metadata Obscura: Refocusing digital collections through the lens of art history
Alia Levar Wegner (Miami University, Oxford, United States)
Stefanie Hilles (Miami University, Oxford, United States)
[Paper in English](#)
Translation: [Español](#)

Congress Programme
08:30 - 10:30

Mitropoulos

Session 207, Information Literacy in Context: Research Informing Practice informing Research - Information Literacy with Library Theory and Research

Chair: Zuza Wiorogórska (Warsaw, Poland)
Chair: Egbert John Sánchez Vanderkast (Mexico City, Mexico)
Chair: Fabian Franke (Bamberg, Germany)

1. Information Literacy Efforts Addressed to Schools in Greece
Hara Brindesi (Eugenides Foundation Library, Athens, Greece)
Alexandra Papazoglou (Libraries of Athens College - Hellenic American Educational Foundation, Athens, Greece)
[Paper in English](#)

Full Programme (PDF)

2. Game-Based Learning: a Cognitive Pedagogical Approach for Improving Students' Information Literacy

Marina Encheva (University of Library Studies and Information Technologies, Sofia, Bulgaria)

Anna Maria Tammaro (University of Parma, Parma, Italy)

Mats Brenner (University of Gävle, Gävle, Sweden)

[Paper in English](#)

3. Integrating Action Learning into Information Literacy Instruction in a Cross-Disciplinary Blended Learning Environment

Naicheng Chang (Tatung University, Taipei, Taiwan, Republic of China)

Hsuan-Yu Sheila Hsu (Wenzhou University, Wenzhou, China)

[Paper in English](#)

4. Authority, Context and Containers: Student Perceptions and Judgments When Using Google for School Work

Lynn Silipigni Connaway (OCLC Research, Dublin, OH, United States)

Joyce Kasman Valenza (Rutgers University, Rydal, PA, United States)

Christopher Cyr (OCLC Research, Dublin, OH, United States)

Tara Tobin Cataldo (University of Florida, Gainesville, FL, United States)

Amy Buhler (University of Florida, Gainesville, FL, United States)

Ixchel M. Faniel (OCLC Research, Dublin, United States)

Rachael Elrod (University of Florida, Gainesville, United States)

Randy A. Graff (University of Florida, Gainesville, United States)

Samuel R. Putnam (University of Florida, Gainesville, United States)

Brittany Brannon (OCLC Research, Dublin, United States)

Erin M. Hood (OCLC Research, Dublin, United States)

Kailey Langer (University of Florida, Gainesville, United States)

[Paper in English](#)

5. Integrating Information Literacies with Indigenous Paradigm

Rukuwai Jury (University of Auckland, Auckland, New Zealand)

[Paper in English](#)

Congress Programme
08:30 - 10:30

Skalkotas

Session 208, Serial, Continuing Resource and Scholarly Communication Related Standards - Serials and Other Continuing Resources

Chair: Margaret Mering (Lincoln, NE, United States)

Chair: Gaëlle Bequet (Paris, France)

1. It takes a world to review a standard like ISSN

Gaëlle Béquet (ISSN International Centre, Paris, France)

[Paper in English](#)

2. Using standard numbers to conduct a serial item-level holdings analysis of the ReCAP partners' collections

Shannon Keller (New York Public Library, New York, NY, United States)

Amy Wood (Center for Research Libraries, Chicago, United States)

[Paper in English](#)

Full Programme (PDF)

3. Presenting a conceptual framework for organizing Persian serials based on the PRESSoo model

Negin Shokrzadeh (Shahid Beheshti University, Tehran, Iran, Islamic Republic of)
Mohsen Haji Zeinolabedini (Shahid Beheshti University, Tehran, Iran, Islamic Republic of)

[Paper in English](#)

4. Harmonization and interoperability of metadata schemes used at the National Autonomous University of Mexico (UNAM) repositories: the IIBI-UNAM Repository

Filiberto Felipe Martinez Arellano (Institute of Research on Library Science and Information, National Autonomous University of Mexico, Mexico City, Mexico)
Noel Perea Reyes (Institute of Research on Library Science and Information, National Autonomous University of Mexico, Mexico City, Mexico)
Dante Ortiz Ancona (Institute of Research on Library Science and Information, National Autonomous University of Mexico, Mexico City, Mexico)
Juan Miguel Palma Peña (Humanities Coordination, National Autonomous University of Mexico, Mexico City, Mexico)

[Paper in English](#)

Translation: [Español](#)

5. Application of the FRBR/LRM Model to Continuing Resources

Maja Žumer (University of Ljubljana, Ljubljana, Slovenia)
Trond Aalberg (Oslo Metropolitan University, Oslo, Norway)
Edward O'Neill (OCLC Research, Dublin, United States)

[Paper in English](#)

6. Towards a model for holistic electronic resources assessment at American University Library

Christine K. Dulaney (American University, Washington, D.C., United States)
Michael Fernandez (Yale University, New Haven, United States)

[Paper in English](#)

7. Creating New Policies and Automating Standardization for Serials Holdings Records

Jamie Carlstone (University of Illinois at Urbana-Champaign, Urbana, United States)

[Paper in English](#)

Congress Programme
08:30 - 09:30

MC 3

Session 210, Evaluate to Advocate - IFLA

When advocating for libraries, the role of evidence is crucial. Being able to show the real difference that libraries can make, from the individual to the national level, helps make the case for continued and strengthened support. IFLA is committed to strengthening the capacity of the library field to evaluate the impact of library services and programmes, with a view to building up a body of data that can serve libraries everywhere in their own advocacy work. Come and hear about these activities, and great examples of how evaluation data has made the voice of libraries stronger and more persuasive.

Speakers:

08:30 - 08:40

Kristine Paberza (IFLA)
Stephen Wyber (IFLA Policy and Advocacy Manager, The Hague, Netherlands)
Margaret Allen (State Library of Western Australia, Perth, Australia)
Carme Galve-Montore (Biblioteques de Barcelona, Barcelona, Spain)
Nkem Osuigwe (Anambra State Library Board, Nigeria)

Full Programme (PDF)

Special Sessions
09:30 - 11:30

Banqueting Hall

Session 209, President-elect's Session: Let's Work Together

The success of IFLA's new Strategy depends on collaboration, not just between traditional partners, but also across sectors, levels, and types of library – a truly united global library field. This can require effort and imagination, but promises real benefits in our ability to support literate, informed and participatory societies. With IFLA's President-elect Christine Mackenzie focussing on 'Let's Work Together' as the theme for her presidency, the President-Elect's session at WLIC 2019 will offer an opportunity for everyone in the library field to think about the new links they can make, and how to make them work. Speakers will explore what it means to work together in different ways, the challenges they've faced, and the difference this has made in what they can achieve. Come along and share your ideas!

Chair: Christine Mackenzie

Welcome and opening remarks
Christine Mackenzie (President-elect)

Intro to Strategic Plan 2019 – 2024
Gerald Leitner (Secretary General, IFLA)

Collaborating with other Libraries
Kristel Veimann (Director of Library Services, National Library of Estonia)

Collaborating with other Library associations
Nthabiseng Kotsokoane (Secretary Africa Section, Director Library Services,
Monash South Africa, Johannesburg, South Africa)
Heba Mohamed Ismail (Libraries Technical Manager, Egypt's Society for Culture &
Development)
Sonia Poulin (Executive Director, Justice Education Society, McGill University,
Vancouver, Canada)

Table discussion – What stops us collaborating?
Facilitated by GB members

Collaborating with government
Rabih Azad-Ahmad (Aarhus City Council, Alderman, Aarhus Kommune)
Steen Andersen (Board Member, EBLIDA)

Collaborating with Industry
Eric van Lubeeck (Managing Director, OCLC EMEA)
Gloria Perez-Salmeron (President, IFLA, Past President, FESABID)

Table discussion – what are the benefits of collaborating?
Facilitated by GB members

Closing remarks

Full Programme (PDF)

Congress Programme
09:30 - 10:30

MC 3

Session 211, Offline Internet: Providing Access without Connection - IFLA

Presenting the current work of members of the Offline Internet Consortium, which brings together people and organizations working on effective, sustainable strategies to provide benefits of networked information to populations underserved for various reasons (remote locations, developing societies, political obstacles, post-disaster situations, post-conflict situations). In particular, there will be updates on the work of Libraries Without Borders, Widernet, Gigabit Libraries Network and Partnership For Public Access, Makaia Foundation, NetFreedom Pioneers, SolarSpell, Kiwix, State Library of Arizona, and TEEAL (The Essential Electronic Agricultural Library). For more information about this session, please see the event description on the IFLA website: <https://www.ifla.org/node/92306>

Chair: Ann Okerson (Chicago, United States)

1. Collaboratively produced software to support Offline Internet initiatives
Muy Cheng Peich (Bibliothèques Sans Frontières (Libraries Without Borders),
Montreuil, France)
Jérémy Lachal (Bibliothèques Sans Frontières (Libraries Without Borders),
Montreuil, France)
2. eGranary Digital Library: the Internet in a box
Cliff Missen (Widernet, Chapel Hill, United States)
3. Presenting reports from other contributors
Jim O'Donnell (Arizona State University Library, Tempe, United States)

Expo Pavilion Session
10:00 - 10:45

Expo Pavilion

Session 212, Read the Modern Greek Classics - AIORA PRESS

Modern Greek literature has always struggled under the burden of the literary masterpieces of its classical antiquity. Yet since the birth of the Modern Greek State in the early nineteenth century, a vibrant literary tradition has developed that is little known abroad. In this talk, I will focus on recent attempts to promote Modern Greek books abroad in translation.

Speaker:
David Connolly

Full Programme (PDF)

Special Sessions
10:40 - 11:40

Lambrakis

Session 213, Plenary Session - Open Science Commons: a holistic and ecological view of science (SI)

Open science comes on the heels of the fourth paradigm of science, which is based on data-intensive scientific discovery, and represents a new paradigm shift, affecting the entire research lifecycle and all aspects of science execution, collaboration, communication, innovation. From supporting and using (big) data infrastructures for data archiving and analysis, to continuously sharing with peers all types of research results at any stage of the research endeavor and to communicating them to the broad public or commercial audiences, openness moves science away from being a concern exclusively of researchers and research performing organisations and brings it to center stage of our connected society, requiring the engagement of a much wider range of stakeholders: digital and research infrastructures, policy decision makers, funders, industry, and the public itself. This presentation focuses on two Europe's flagship initiatives for Open Science, the European Open Science Cloud and Open AIRE (www.openaire.eu), and discusses the role of the libraries in the wider data ecosystem as that of (i) an enabler for openness, FAIRness, participation, transparency and social impact, active in the preservation, curation, publication and dissemination of digital scientific materials, and (ii) a multiplier for training and supporting scientists and non-scientists alike (citizen science, open innovation) for a harmonic co-existence in this emerging environment.

Speaker:

Natalia Manola (Managing Director of OpenAIRE)

Business Meetings
10:45 - 13:15

Business Meeting Room 1

Session 214, Business Meeting II - Committee on Standards

Business Meetings
10:45 - 13:15

Business Meeting Room 2

Session 215, SC II - Latin America and the Caribbean

Business Meetings
10:45 - 13:15

Business Meeting Room 3

Session 216, SC II - National Libraries

Business Meetings
10:45 - 13:15

Business Meeting Room 4

Session 217, SC II - Public Libraries

Business Meetings
10:45 - 13:15

Business Meeting Room 5

Session 218, SC II - Government Information and Official Publications

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Expo Pavilion Session
11:00 - 11:45

Expo Pavilion

Session 219, Industry Debriefing - IFLA / KIT

The Industry Debriefing for IFLA WLIC 2019 is open to all exhibitors and sponsors and will include the summary and figures regarding IFLA WLIC 2019 in Athens, a brief introduction to IFLA WLIC 2020 and an open forum. We'd like to hear your views.

Congress Programme
11:45 - 12:45

Lambrakis

Session 220, Why the EU Matters for You - IFLA (SI)

With a new European Parliament in place, and new members of the European Commission to be designated shortly, it's the perfect time to look ahead to what libraries can expect from the next five years. This session will look back at the Library Manifesto for Europe developed by IFLA and its partners ahead of the elections, and look forwards to the key policies and laws likely to come up in the next years. It will also take a look at the opportunities that exist for libraries to make their voices heard and be supported in their work.

Chair: Stephen Wyber (The Hague, Netherlands)

Congress Programme
11:45 - 12:45

Trianti

Session 221, Copyright Education - Information Literacy (SI)

This is a presentation of IFLA Copyright Literacy Education activities. It provides an update on a project to develop case studies of library associations with copyright literacy education programs which will feed into an upcoming global survey of library associations on their copyright literacy activities. Attendees will have the opportunity to discuss the case studies and how they illustrate a variety of approaches, successes, challenges, and lessons learned as well as advise on approaches for the global survey.

Chair: Lisa Janicke Hinchliffe
Chair: Stephen Wyber (The Hague, Netherlands)

Congress Programme
11:45 - 12:45

Skalkotas

Session 223, Increasing Advocacy through Learning - Evidence for Global & Disaster Health SIG

Librarians have the potential to play enhanced, pivotal roles in supporting global and disaster health. Those roles stretch from disaster preparedness and planning; the production, organisation, quality assessment and use of evidence; to providing essential services in emergencies, as first responders, community hubs and places of safety, and providing reliable information to professionals and citizens. The purpose of this interactive session is to share experiences around advocacy, and to explore how working collaboratively with other professionals and policy makers can raise awareness of our potential roles and increase our impact.

Chair: Anne Brice (London, United Kingdom)

1. E4GDH update: Increasing advocacy and learning through dialogue
Anne Brice (Public Health England, London, United Kingdom)

Full Programme (PDF)

Congress Programme
11:45 - 12:45

Banqueting Hall

Session 224, Libraries: dialogue for change - how library publishing can act as a dialogue for change - Library Publishing SIG

This is the FIRST open session for the *Library Publishing Special Interest Group*. Library Publishing, in an increasing number of mostly electronic forms and formats, has been on the rise over this decade. Buzz and excitement surround a growing assumption that publishing is in some way and to some extent a critical function for the library of the future. Much - though not all - of this activity is driven by a desire to advance open access, as well as to meet local needs related to the creation and dissemination of scholarship. As this is the first Open Session for the SIG we want it to be enjoyable, stimulating and memorable and have 5 great presentations.

Chair: Ann Okerson (Chicago, United States)

Chair: Heather Todd (Brisbane, Australia)

1. Decolonizing heritage matters as publication opportunities
Rashidah Bolhassan (Sarawak State Library, Sarawak, Malaysia)
2. Quality open publishing: The role of libraries in supporting and sustaining new publications
Fiona Bradley (University of New South Wales, Kensington, Australia)
[Paper in English](#)
3. Moving from Pilot to Program: Sustainable Business Planning for Library Publishing
Kate McCready (University of Minnesota, Minneapolis, United States)
4. Digital Publishing for Children in the Public Library - the Success and Challenges
Danijela Petric (Public library „Fran Galović“, Koprivnica, Croatia)
[Paper in English](#)
5. The development of an African continental platform for library publishing
Reggie Raju (University of Cape Town, Cape Town, South Africa)

Special Sessions
11:45 - 13:30

MC 3

Session 225, Officers Capacity Building - Leading Together

IFLA Staff and Professional Committee members will work together with newly elected Officers to reinforce the responsibilities of their roles and help them take the lead developing their Sections' professional activities. With a focus on IFLA strategy and collaboration, we will discuss ways to maximise each Section's effectiveness, share tools for communicating and working together, and build networks for the sharing of best practice. This session is specifically for incoming Officers (Chairs and Secretaries of IFLA Sections), IFLA Information Coordinators, Review Group Chairs and Special Interest Group Convenors. This session is a repeat of session 170.

Full Programme (PDF)

Congress Programme
13:00 - 13:30

Trianti

Session 221a, Internet Society Update - IFLA

Libraries have had a special relationship with the internet since the beginning. Tens, if not hundreds of millions of people have had their first experience of the online world in libraries, and many still rely on them to make full use of the potential that the internet promised. With a commitment to equitable and meaningful internet access, the Internet Society (ISOC) also works to develop projects which bring more people online, and ensure that once there, they can get the most out of the Web. Thanks to a network of national chapters, there is strong potential for collaboration between ISOC, library associations, and individual librarians. Come along to this session to learn more about ISOC, its work, and potential for cooperation.

Chair: Valensiya Dresvyannikova

Business Meetings
13:30 - 16:00

Business Meeting Room 1

Session 228, SC II - Asia and Oceania

Business Meetings
13:30 - 16:00

Business Meeting Room 2

Session 229, SC II - Metropolitan Libraries

Business Meetings
13:30 - 16:00

Business Meeting Room 3

Session 230, SC II - Library Buildings and Equipment

Business Meetings
13:30 - 16:00

Business Meeting Room 4

Session 231, SC II - Management of Library Associations

Business Meetings
13:30 - 16:00

Business Meeting Room 5

Session 232, SC II - Library Services to Multicultural Populations

Full Programme (PDF)

Congress Programme
13:45 - 15:45

Lambrakis

Session 233, Libraries at the Centre of Community Transformation - Africa Section (SI)

Chair: Rosemary Shafack (Buea, Cameroon)
Chair: Nthabiseng Kotsokoane (Johannesburg, South Africa)

1. Public libraries and the development agenda in Nigeria
Victoria Okojie (University of Abuja, Abuja, Nigeria)
Rose Bini Okiy (University of Africa, Toru-Orua, Nigeria)
[Paper in English](#)
2. Collaboration and partnerships in redesigning library spaces: the use of eLearning classrooms as multipurpose facilities and as mobile classrooms in city of Johannesburg libraries
Jeff B Nyoka (City of Johannesburg Municipality - Library and Information Services: ELearning Johannesburg, Johannesburg, South Africa)
[Paper in English](#)
3. Technology Mediated Tools As Drivers Of Library- Researcher Collaboration: The Case Of Botswana International University Of Science And Technology (BIUST) Institutional Repository (IR). Botswana
Tuelo Ntlotlang (Botswana International University of Science and Technology, Palapye, Botswana)
[Paper in English](#)
4. Professional Volunteerism in Children and School Libraries in Africa: An Imperative for Children's Information Literacy and Education
Jonathan Ndubuisi Chimah (Ebonyi State University Library, Abakaliki, Nigeria)
Udo Nwokocha (Abia State University Library, Uturu, Nigeria)
[Paper in English](#)

Congress Programme
13:45 - 15:45

Trianti

Session 234, LIS Education Role in Libraries Dialogue: Changes Start Here - Education and Training (SI)

There is an increasing awareness about the prospective and important role of LIS education in directing LIS professional through the changing trends in a rapidly evolving information society. Implementing powerful learning strategies in the LIS discipline academic and practice sectors, resonates with the IFLA president's theme, "Libraries Motor for Change." This call to action urges LIS educators to work on their program plans and curricula. This session's objective is to provide complementary coverage of new techniques, infrastructure, and academic and professional aspects for LIS future development. We are particularly interested in proposals which explore these issues: • The impact of new information technologies on LIS education • The experiences of LIS educators and their pedagogy for future LIS education and training • Implementation of e-learning for librarians and library users • Employer perspectives in using e-learning, e.g. views of human resource managers or supervisors with responsibility for staff development and performance planning and review

Chair: Saif Al-Jabri (Muscat, Oman)
Chair: Waleed Albadi (Muscat, Oman)

Full Programme (PDF)

1. Methods to implement new information technologies for teaching Information Literacy

Angela Repanovici (Transilvania University of Brasov, Romania, Romania)

Ane Landoy (Bergen University Library, Norway, Norway)

[Paper in English](#)

2. Reflective Journaling: Innovative Dialogue in LIS Education

Elizabeth A. Burns (Old Dominion University, Virginia, United States)

[Paper in English](#)

3. Motors for Change and Engage—E-learning Programs for Librarians and Library Users by the National Library of China

Fei Wang (National Library of China, Beijing, China)

[Paper in English](#)

4. Preparing Future Librarians and Current Information Professionals to Lead Libraries in Times of Crisis

Feili Tu-Keefner (University of South Carolina, Columbia, United States)

Jingjing Liu (University of Texas M.D., Houston, United States)

Denise Lyons (The South Carolina State Library, South Carolina, United States)

April Hobbs (University of South Carolina, South Carolina, United States)

J. Caroline Smith (The South Carolina State Library, South Carolina, United States)

[Paper in English](#)

5. Integrating Computational Thinking into Technology Courses for School and Youth Services Librarians

Jennifer E. Moore (Texas Woman's University, Texas, United States)

Joe Sanchez (City University of New York, New York, United States)

Marijke Visser (American Library Association, Washington, United States)

Nicky Rigg (Google, San Francisco, United States)

[Paper in English](#)

6. Building Digital Proficiency in Staff with Analog Skills

Joan Weeks (Library of Congress, Washington DC, United States)

[Paper in English](#)

7. The LIS Educator: Nurturing for Strategic Learning Experiences

Ngozi P. Osuchukwu (Madonna University, Okija, Nigeria)

Victor Wagwu (Ignatius Aguru University of Education, Port Harcourt, Nigeria)

[Paper in English](#)

8. Repositioning library and information science curriculum for enhanced oral tradition knowledge management education in Nigeria: Nnamdi Azikiwe University, Awka-DLIS experience

Florence Amaka Nwofor (Nnamdi Azikiwe University, Awka, Nigeria)

Nkechi S. Udeze (Anambra State Library Board, Awka, Nigeria)

Hope Chinyere Ilorah Chikaodi (Nnamdi Azikiwe University Library, Awka, Nigeria)

[Paper in English](#)

9. Cultivating knowledge sharing and learning communities in a Malaysian academic environment: Our implementation pitfalls, lessons learnt and the emergence of our KM Kit.

Sarifah Abdullah (Dar Al Hikmah Library, Kuala Lumpur, Malaysia)

Hana Imam Supaat (Dar Al Hikmah Library, Kuala Lumpur, Malaysia)

Geeta Albert (Taylor's University & Knowledge Connections Inc., Petaling Jaya, Malaysia)

Nor Takrim Ibrahim (Knowledge Connections Inc., Petaling Jaya, Malaysia)

Goh See Kwong (Taylors's University, Petaling Jaya, Malaysia)

Full Programme (PDF)

10. Chinese practice of online training for librarians and staffs in public libraries

Xiaodong Liu (Peking University, Beijing, China)

Qiong Wang (Beijing Normal University, Beijing, China)

Yang Li (Peking University, Beijing, China)

11. In the eyes of beholder: Assessing the ICT competencies of LIS graduates through the lens of their employers in Pakistan

Nosheen Fatima Warraich (University of the Punjab, Lahore, Lahore, Pakistan)

Congress Programme
13:45 - 15:45

Mitropoulos

Session 235, IFLA Metadata Reports - Cataloguing with Subject Analysis & Access and Bibliography

Reports on ongoing metadata activities of the IFLA sections Bibliography, Cataloguing and Subject Analysis & Access. Includes news, information on meetings and how to get engaged in the work of the sections.

Chair: Miriam Björkhem (Stockholm, Sweden)

Chair: John DeSantis (Hanover, United States)

Chair: Miriam Nauri (Stockholm, Sweden)

Congress Programme
13:45 - 15:45

Skalkotas

Session 236, Toolkit - Literacy and Reading

Programme Workshop section Literacy & Reading - Opening and word of welcome by Chair of L&R Adriaan Langendonk, introducing section member Lisa Krolak (Unesco) as session moderator. - Introduction of IFLA Toolkit for developing national literacy and reading strategies by Ingrid Bon. - Interactive session: Discussions per table on several statements (lead by an appointed table facilitator) Collect answers and wrap up. Moderator explains the next steps. Finalizing the Toolkit with the new and extra input and publish it (with illustrations, graphics and pictures) under IFLA Professional Reports in October 2019.

Chair: Adriaan Langendonk (Amsterdam/The Hague, Netherlands)

Chair: Lisa Krolak (Hamburg, Germany)

Chair: Ingrid Bon (Arnhem, Netherlands)

Introducing The IFLA Toolkit for developing national literacy and reading strategies

Ingrid Bon (Rijnbrink, Arnhem, Netherlands)

Congress Programme
13:45 - 15:45

Banqueting Hall

Session 237, Assessment and Data Visualisation for Librarians - Statistics and Evaluation

The session begins with a series of lightning talks with a focus on assessment and data visualization across all types of libraries. Data visualization is broadly defined as converting data sources into a visual representation like a graph, map or chart. The second half of the session is a Knowledge Cafe format with facilitated discussion among all audience members within smaller groups.

Chair: Rebecca Vargha (Chapel Hill, United States)

Full Programme (PDF)

1. Every Picture Tells A Story : Using E-metrics at Your Library
Bella Gerlich (Texas Tech University, Texas, United States)
2. New Ways of Thinking About Data
Mary-Jo Romaniuk (University of Calgary, Calgary, Canada)
3. Using SimplyAnalytics to Discover Data About Your Library Community
Rebecca Vargha (University of North Carolina, Chapel Hill, United States)
4. The usage of national library statistics - what can be done better?
Petra Düren (Hamburg University of Applied Sciences, Germany)
Ane Landøy (University of Bergen, Norway)

Congress Programme
13:45 - 15:45

MC 3

Session 238, Gatekeeping to Advocacy - Government Libraries

Chair: Anoja Fernando (United Kingdom)

Keynote Address: Informing Legislative Debate: The Role of Government Libraries

Donna Scheeder (Past-President IFLA (formerly: Congressional Research Service - CRS, Library of Congress), Washington, D.C., United States)

The need now more than ever before is to have reliable, accurate and unbiased information as a basis for both citizens and legislators to make informed decisions on the issues that face us. Donna will speak about government libraries, including CRS and the role of information in development and citizen empowerment.

1. The Library of the Court of Justice of the European Union: spreading the knowledge of EU legal writings around the world

Fabio Pappalardo (Library of the Court of Justice of the European Union (ECJ), Italy)

2. Empowering Indian Citizens under Digital India Program for Sustainable Development: How Libraries can contribute to SDGs?

Sunil Gorla (Babasaheb Bhimrao Ambedkar University, India)

Sanjay K. Bihani (India)

K. L. Mahawar (Babasaheb Bhimrao Ambedkar University, India)

3. Library2u@MITI: an emerging agent towards empowering innovation

Azli Abd Rahim (Ministry of International Trade and Industry (MITI), Malaysia)

4. The role of Government libraries in promotion of the UN SDGs in Uganda; a case of selected Government Libraries

Winyi Nekesa Akullo (Public Procurement and Disposal of Public Assets Authority, Uganda)

5. No learning, no teaching allowed: opening a hidden collection

Cinzia Iossa (Library of the Italian Ministry of Education, Italy)

6. Promoting SDG 11 through the IHS Library

Nigel Browne (Institute for Housing and Urban Development Studies (IHS) Library, Netherlands)

Full Programme (PDF)

Expo Pavilion Session
14:00 - 14:45

Expo Pavilion

Session 239, Math-Fiction - Reading clubs: A fact

Thales and Friends, a non-profit organization works to bridge the gap between mathematics and culture through reading clubs in local and school libraries, cultural centers, bookstores etc, organizing a bundle of book related activities. Math-fiction, a recent genre has witnessed over the last twenty five years growth and popularity. A brief overview on the subject of this new genre will be presented.

Speaker:
Tefcros Michaelides

Expo Pavilion Session
15:00 - 15:45

Expo Pavilion

Session 240, Bookbinding through the centuries

Bookbinding in the digital age and going back in time till we reach the Byzantine times. The art and the quality. A rich visual presentation will offer examples from all periods.

Speaker:
Stefanos Kolovouris (bookbinder)

Special Sessions
16:15 - 18:00

Lambrakis

Session 241, IFLA General Assembly - IFLA (SI)

The General Assembly is the highest governance level of the Federation and its key function is to determine the purposes and values of the Federation as a whole. That is both a privilege and a responsibility and can only be achieved through Member participation. All IFLA Members or their representatives are entitled to speak at the General Assembly and have a right to vote if quorum is reached. This year there are some important motions to be decided voted on. Voting can't take place unless quorum is established, so it is crucial that all eligible members (or their sanctioned representatives) who are in Athens participate in this session. Non-voting members are also encouraged to attend, as it is an opportunity to hear about IFLA's work and participate in a "bottom-up" democratic process of governance. Come along! The General Assembly reconvenes at the Closing Session, where official IFLA Awards (Honours and Premier Awards, Dynamic Unit Impact Award and Best Poster) will be presented. Agenda: 1. Opening by the President, Glòria Pérez-Salmerón 2. Appointment of Tellers 3. Establishment of a Quorum 4. Adoption of the Agenda 5. Minutes of the previous meeting, held in Kuala Lumpur, Malaysia, 28 and 29 August 2018 6. In memoriam of those members who have died during the past year 7. Presentation of the Report of the President 8. Presentation of IFLA's Annual Report by the Secretary General 9. Presentation of the Annual Accounts by the Treasurer 10. Formal announcement of the Results of the Postal Ballot for the Election of President-elect and for places on the Governing Board by the Secretary General 11. Motions and Resolutions 11.1 Motion to approve the holding of the next General Assembly in August 2020 11.2 Motion to approve Membership fees 2019-2021 11.3 Motion to hold the election of the 10th member of the Governing Board 12. Motion to adjourn and reconvene at 16.15 on Thursday, 29 August 2019 For details on the conduct of the General Assembly, please refer to the [IFLA Statutes](#).

Full Programme (PDF)

Thursday, 29 August 2019

Business Meetings
08:00 - 10:30

Business Meeting Room 1

Session 242, Business Meeting II - LIDATEC

Business Meetings
08:00 - 10:30

Business Meeting Room 2

Session 243, SC II - Law Libraries

Business Meetings
08:00 - 10:30

Business Meeting Room 3

Session 244, SC II - Education and Training

Business Meetings
08:00 - 10:30

Business Meeting Room 4

Session 245, SC II - Preservation and Conservation

Business Meetings
08:00 - 10:30

Business Meeting Room 5

Session 246, SC II - Subject Analysis and Access

Congress Programme
08:30 - 10:30

Lambrakis

Session 247, Legal Implications of Disruptive Technologies in Libraries - Copyright and other Legal Matters (CLM) (SI)

Libraries have long played a leading role in providing democratic access to new technologies for accessing and using knowledge. In doing so, they help ensure that technological advances do not leave anyone behind. From access to 3D printers and support for text and data mining in research settings for patrons, to the role that blockchain and artificial intelligence can play in support of better back-end services, innovation is a key part of the lives of libraries. Yet keeping up with change raises new legal challenges. The session will explore key legal aspects around disruptive technologies that libraries are – or should be – thinking about.

Chair: Evelyn Woodberry (Australia)

Full Programme (PDF)

Our students, surveilled and scored: the responsibility of higher education institutions to act as information fiduciaries

Kyle Jones (Indiana University - Purdue University Indianapolis (IUPUI), Indianapolis, United States)

[tbc]

Prodromos Tsiavos (Administrative Council of the Industrial Property Organisation (OBI))

AI bias and its impact in the developing world, especially Africa

Sabelo Mhlambi (Berkman Klein Center for Internet and Society at Harvard University, United States)

Anticipating governance, unintended consequences, and disruptive technologies: What recent developments mean for libraries

Fiona Bradley (University of New South Wales, Kensington, Australia)

[Paper in English](#)

Congress Programme
08:30 - 10:30

Trianti

Session 248, Moving Beyond Traditional Collections & Services: Supporting Science in Innovative Ways - Science and Technology Libraries with Reference and Information Services and AV and Multimedia (SI)

Chair: Julia Gelfand (Irvine, United States)

1. Now or never: Innovative tools and services for scientists

Margret Plank (German National Library of Science and Technology, Hannover, Germany)

Bastian Drees (German National Library of Science and Technology, Hannover, Germany)

Christian Hauschke (German National Library of Science and Technology, Hannover, Germany)

Angelina Kraft (German National Library of Science and Technology, Hannover, Germany)

Katrin Leinweber (German National Library of Science and Technology, Hannover, Germany)

[Paper in English](#)

2. Integrating Discovery and Access to Canadian Data Sources. Contributing to Academic Library Data Services by Sharing Data Source Knowledge Nation Wide
Peter Webster (Saint Mary's University Library, Halifax, Canada)

[Paper in English](#)

3. Complementing Bibliometrics with Network Visualization to Support Scientific Spheres

Nirmal Singh (Guru Angad Dev Veterinary & Animal Sciences University, Ludhiana, India)

[Paper in English](#)

4. Conservation science, local community and a library in the Galapagos

Edgardo Civallero (Charles Darwin Foundation, Galapagos Islands, Ecuador)

[Paper in English](#)

Full Programme (PDF)

5. Researching Information in Engineering: Making and Reading as Two Sides of the Same Coin

Costas Bissas (University of the Aegean, Mytilene, Greece)
Venetia Kogkou (Technical Chamber of Greece, Athens, Greece)

[Paper in English](#)

6. Building Scientific Thinking through Inquiry-Designed Research and Practice in School Libraries

Jen Spisak (Longwood University, Farmville, United States)
Karla Collins (Longwood University, Farmville, United States)

[Paper in English](#)

Congress Programme
08:30 - 10:30

Mitropoulos

Session 249, National Libraries: Evolving Spaces - National Libraries

Chair: Guy Berthiaume (Ottawa, Canada)

Chair: Gerard Bouwmeester (The Hague, Netherlands)

Chair: Mark Sweeney (Washington DC, United States)

1. But how are we all supposed to work together?!

Stuart Hamilton (Irish Local Government Management Agency, Dublin, Ireland)

2. Challenges for a brand new building

Monique Kieffer (National Library of Luxembourg, Luxembourg, Luxembourg)

3. Librarians and Architects: opponents or allies?

Filippos Tsimoglou (National Library of Greece, Athens, Greece)

4. A Building that Reflects the Vision: the new National Library of Israel and the Jewish people worldwide

Oren Weinberg (National Library of Israel, Jerusalem, Israel)

5. The experience of the Egyptian National Library in renovating and transforming its Bab Al-Khalq historic building

Hesham Azmi (National Library and Archives of Egypt, Cairo, Egypt)

6. Ensuring new missions with new partners

Guy Berthiaume (Library and Archives Canada, Ottawa, Canada)

7. Re-designing library spaces: let's keep on reinventing ourselves

Laurence Engel (Bibliothèque nationale de France, Paris, France)

8. Living knowledge : thinking about dynamic management of collections (remote sites, long-term storage, etc.)

Liz White (British Library, London, United Kingdom)

9. Celebrating the written word

Lily Knibbeler (Koninklijke Bibliotheek, The Hague, Netherlands)

10. Developing a Visitor Experience Master Plan for the Library of Congress a User-Centered Approach to the Historic Thomas Jefferson Building

Mark Sweeney (Library of Congress, Washington DC, United States)

Full Programme (PDF)

Special Sessions
08:30 - 10:30

Skalkotas

Session 250, Lightning Talks - IFLA Professional Committee

Many voices, many perspectives, just five minutes to share a story. After a successful launch in Kuala Lumpur, we're excited to be bringing Lightning Talks back to WLIC this year. Over three sessions, speakers from around the world and across the library field will be challenged to share a glimpse into innovative projects with Congress delegates in just five minutes. Experience a cross-section of the library world - from projects with marginalised groups to personal experiences in the field, problem-solving ideas and stories of libraries creating positive change in their communities. See the online programme for full details, speakers, and topics. Drop in, listen to stories and see if inspiration strikes!

Congress Programme
08:30 - 10:30

Banqueting Hall

Session 251, Coaching Drop in Session - CPDWL with Management and Marketing

The session offers career and professional development coaching for the individual and is an initiative from the CPDWL section in collaboration with the Management & Marketing section. All WLIC delegates are welcome to join the coaching session. The set up will be a drop-in session where the participants can choose between different coaching areas within professional development. The coaching will focus on one individual at a time. Each coaching interaction will last approximately 15-30 minutes. Please note that there can be a waiting time for a coach to be available. There will be a waiting area available in the room. The focus of the coaching will be to help develop the individual's career and professional development. The coach helps the individual to move from where one is to where one needs to go and wants to be. The coach will support the coached person to see ways and opportunities to move forward in his or her professional life; different areas will be covered depending on the need. The focus will be on supporting the individual to lead herself/himself and for the individual to identify areas in need of development. Societal trends are placing new demands on the library and information sector. To ensure that library professionals are prepared to adapt to these changes, it is imperative to be 'learning organizations' and continuously develop the staff. The IFLA Guidelines for CPD state: "The individual library and information professional is primarily responsible for pursuing ongoing learning that constantly improves knowledge and skills".

Chair: Catharina Isberg (Helsingborg, Sweden)
Chair: Ewa Stenberg (Malmö, Sweden)
Chair: Almuth Gastinger (Trondheim, Norway)
Chair: Ulrike Lang (Hamburg, Germany)
Chair: Cindy Hill (San Francisco, United States)
Chair: Anya Feltreuter (Mjölby, Sweden)

1. Introduction

Catharina Isberg (Helsingborg City libraries, Helsingborg, Sweden)

Congress Programme
08:30 - 10:30

MC 3

Session 252, Gulahallan, Gishiki, tikanga: Creating Dialogues, Fostering Relationships, Promoting the Expression, Activation and Vitality of Indigenous Languages, Knowledge and Cultures - Indigenous Matters

Join us for an interactive audience participation session. This year indigenous matters provides delegates with three thought provoking presentations and a Debate! DEBATE: Should all libraries everywhere include indigenous matters? In the tradition of oral transmission of wealth and knowledge, indigenous matters celebrates the importance of dialogue by hosting a debate, that has a FOR and AGAINST position. Some libraries claim they have no indigenous library patrons, so why bother? Other libraries embrace indigenous matters as a platform for enhanced multicultural inclusion. What are your thoughts? Audience participation is encouraged and we will be seeking audience participation on the day to join members of the standing committee to tackle this topic.

Full Programme (PDF)

1. Considering the Use of Library from the Perspective of an Indigenous Descendant

Mai Ishihara (Hokkaido University, Hokkaido, Japan)

2. What Can We Get by Cooperation with Museums and Libraries for Ainu People

Yukiko Kamemaru (Hokkaido Museum, Hokkaido, Japan)

3. Library and Archives and the Indigenous Language Landscape in Canada

Normand Charbonneau (Library and Archives Canada, Ottawa, Canada)

Camille Callison (University of Manitoba, Manitoba, Canada)

Business Meetings

10:45 - 13:15

Business Meeting Room 1

Session 253, Business Meeting II - BCM Review Group

Business Meetings

10:45 - 13:15

Business Meeting Room 2

Session 254, Business Meeting II - Joint meeting of PAC Strategic Programme and Preservation and Conservation Section

Business Meetings

10:45 - 13:15

Business Meeting Room 3

Session 255, SC II - Information Literacy

Congress Programme

10:45 - 12:15

Business Meeting Room 4

Session 256, Legislation in Africa for Access to Information - ATINA

ATINA, the Access to Information Network – Africa, is holding a roundtable discussion on access to information laws in the world and in the African continent in particular. The session will allow attendees – •to review and discuss African countries which already adopted a law covering access to information, transparency, or open government; •to identify problems where countries cannot apply all principles in the law effectively; •to identify problems why projects on access to information laws are not adopted •to collect best practices from countries access to information laws and where citizens are able to benefit from an open and transparent government beyond the existence of Governmental libraries. At the end of the session, we would like to collect : •best practices and experiences in advocacy actions that enable the adoption of an Access to Information law; •an understanding of countries where access to information principles are well applied.

Chair: Reyna Josvah-Rabiaza

Full Programme (PDF)

Business Meetings
10:45 - 13:15

Business Meeting Room 5

Session 258, SC II - Audiovisual and Multimedia

Congress Programme
10:45 - 12:45

Lambrakis

Session 259, Library Love Stories - New Professionals with Management and Marketing (SI)

Chair: Anya Feltreuter (Mjölby, Sweden)
Chair: Andrew Finegan (Canberra, Australia)
Chair: Antoine Torrens-Montebello (Compiègne, France)

1. Keynote: Library Love Stories from Down Under
Robert Knight (Australian Library and Information Association, Canberra, Australia)
2. Libraries and Love Stories through the Lens of Malaysian Film, Television and Novel Publishing
Noryana Ahmad Khusaini (University Teknologi MARA (UiTM), Malaysia)
Mohd Shamsul Bin Daud (University Teknologi MARA (UiTM), Malaysia)
Noraini Abd Rahman (Perbadanan Perpustakaan Awam Kedah, Malaysia)
[Paper in English](#)
3. Management of feelings: case study of some libraries in West Africa
Adjovi Essenam Fumey (Institut français de Dakar, Senegal)
Fatima Oury Sow Gueye (Institut français de Dakar, Senegal)
[Paper in English](#)
4. Quand bibliothécaires et usagers n'ont plus de limites: les comportements professionnels à l'épreuve du sexe et des affects / When Librarians and Users Cross the Line: Relationship, Sex & Professional Behaviour
Amandine Wallon (SCD Université Paris Dauphine-PSL, Paris, France)
[Paper in French](#)
5. The library touched my heart: a case analysis
Demet Soylu (Ankara Yıldırım Beyazıt University, Ankara, Turkey)
Tunç Durmuş Medeni (Ankara Yıldırım Beyazıt University, Ankara, Turkey)
6. The study of perceptions of love in the telling of the love story of Leilly and Majnoon - using images of the products derived from it among adolescents in the library of the 5th district of Ekbatan, Tehran
Esmat Momeni (Allameh Tabataba'i University, Tehran, Iran, Islamic Republic of)
Farnaz Daneshjoo (Allameh Tabataba'i University, Tehran, Iran, Islamic Republic of)
[Paper in English](#)

Full Programme (PDF)

Congress Programme
10:45 - 12:45

Trianti

Session 260, Multiculturalism in Libraries Now, 2018 - 2022 - Library Services to Multicultural Populations (SI)

IFLA Section Library Services to Multicultural Populations seeks to reward, recognise and promote multicultural work happening in libraries today. The four presentations are nominated examples from across the world. They will provide inspiring reports of relevant and useful practices and ideas for multicultural library services. During the session we will announce our winner for the Award. Participants will help to create a body of knowledge of best practices available online for other libraries to benefit from.

Chair: Adjoa Boateng (Cambridge, United Kingdom)

Chair: Mathilde Servet (Paris, France)

1. World Library – A Nordic project on digital materials for linguistic minorities
Marit Vestlie (The National Library of Norway, Oslo, Norway)
2. Multiple Dimensions of Library Services for Multicultural Populations in West Bengal
Ratna Bandyopadhyay (University of Calcutta, Kolkata, India)
Anita Basak (Govt. College of Engineering & Leather Technology, Kolkata, India)
3. Project Libero: Libraries as Intercultural Learning Spaces: Setting up an e-Learning Platform for Minor Refugees in Public Libraries
Ursula Liebmann (Meeting Point Library – Lower Austrian office for public libraries, Vienna, Austria)
4. Multicultural libraries in a bordered world: the case of ECHO for Refugees
Keira Dignan (Echo for Refugees, Athens, Greece)
Hannah-Lily Lanyon (Echo for Refugees, Athens, Greece)
Rebecka Wolfe (Echo for Refugees, Athens, Greece)
[Paper in English](#)

Congress Programme
10:45 - 12:45

Mitropoulos

Session 261, Bibliography Clinic - Bibliography

Come to our "Bibliography Clinic!" A panel of librarians experienced with bibliography will answer questions and propose solutions to challenging problems brought by the audience. We'll also draw on the collective wisdom of the audience, and invite everyone to lend their expertise in this interactive session. Please come with your questions and we'll answer them together!

Chair: Mathilde Koskas (Paris, France)

Chair: Monika Szunejko (Australia)

- I. Lightning talks
Showcasing perspectives on bibliography through different lenses
1. Indigenous Materials Classification System and Indigenous Ontology from Canada
Camille Callison (University of Manitoba, Manitoba, Canada)

Full Programme (PDF)

2. The End of the world as we knew it: a new system and a new format for the Swedish national bibliography

Marika Holmblad (National Library of Sweden, Stockholm, Sweden)
Ylva Sommerland (National Library of Sweden, Stockholm, Sweden)
Anna Wallin (National Library of Sweden, Stockholm, Sweden)

3. The Austlang codeathon: enriching the Australian National Bibliographic Database with Australian Indigenous language codes

Monika Szunejko (Monash University Library, Australia)

II. Group discussions using an unconference format

Participants will be able to select the specific bibliography topic they wish to discuss - bringing their questions and contributing their experience to create an information exchange between practitioners.

Special Sessions
10:45 - 11:35

Skalkotas

Session 262, Engage and Connect - the Professional Committee and IFLA's Professional Units

Are you a new or continuing member of an IFLA Section, SIG or Review Group? You are invited to join this special session, which will bring all members of IFLA's Professional Units together to network, share stories and be inspired as you begin or continue on your IFLA journey. This will be an opportunity to meet with members of IFLA's Professional Committee and learn about the important role Professional Units have at IFLA, as well as what it means to be on an IFLA committee. Find out about the year ahead and how you can engage and gain the most from your position within IFLA's Professional Units.

Congress Programme
10:45 - 12:45

Banqueting Hall

Session 263, Public Library Guidelines - Public Libraries

The current IFLA Public Library Service Guidelines were published in 2010. At the time this 2nd completely revised edition was 'state of the art' but are they still relevant today? Join us at this very hands on session as we identify how in 2019 we are delivering services differently from 2010 and how this impacts on our Guidelines. Working in small groups you will have an opportunity to make a real contribution to the review of this important document.

Chair: Corinne Hill (Chattanooga, United States)

1. World cafe

Corinne Hill (Chattanooga Public Library, Chattanooga, United States)

Congress Programme
10:45 - 12:45

MC 3

Session 264, National Information and Library Policies in Support of the UN Sustainable Development Goals - National Information and Library Policy (NILP) SIG

The session will be in the form of a panel discussion.

Chair: Winston Roberts (Wellington, New Zealand)

Full Programme (PDF)

1. National information and library policy development in support of the UN Sustainable Development Goals: the case of Fiji in a Pacific context

Elizabeth Fong (University of the South Pacific, Suva, Fiji)

[Paper in English](#)

2. National Information and Library Policies in Support of the UN Sustainable Development Goals: Perspectives in India

Charoibam Ibohal Singh (Manipur University, Canchipur, India)

Sangrang Brahma (Central Institute of Technology, Kokrajhar, India)

Lamkhogen Vaiphei (Moreh College, Moreh, India)

[Paper in English](#)

3. National information and library policies in support of the UN SDGs: the case of Uganda

Ruth Nalumaga (Makerere University, Kampala, Uganda)

[Paper in English](#)

4. Policies and strategies of social responsibility in Central America: a proposal of FECEAB

Nitida Carranza (Asociacion de Bibliotecarios y Documentalistas de Honduras (ABIDH), Tegucigalpa, Honduras)

Gustavo Cruz (Asociacion Nicaraguense de Bibliotecarios y Profesionales Afines (ANIBIPA), Managua, Nicaragua)

[Paper in English](#)

5. Free access to information in Iran, in line with the UN Sustainable Development Goals

Mahboubeh Ghorbani (National Library and Archives of Iran, Tehran, Iran, Islamic Republic of)

Saeedeh Akbari-Daryan (National Library and Archives of Iran, Tehran, Iran, Islamic Republic of)

[Paper in English](#)

6. National information and library policies in support of the UN SDGs: the situation in Switzerland

Josephine Siegrist (Bibliosuisse - Swiss National Library Association, Zurich, Switzerland)

[Paper in English](#)

7. Libraries and sustainability - the building of a Canadian federation

Katherine McColgan (Canadian Federation of Library Associations/Fédération canadienne des associations de bibliothèques, Ottawa, Canada)

[Paper in English](#)

Special Sessions
11:45 - 12:45

Skalkotas

Session 262a, Lightning Talks - IFLA Professional Committee

Many voices, many perspectives, just five minutes to share a story. After a successful launch in Kuala Lumpur, we're excited to be bringing Lightning Talks back to WLIC this year. Over three sessions, speakers from around the world and across the library field will be challenged to share a glimpse into innovative projects with Congress delegates in just five minutes. Experience a cross-section of the library world - from projects with marginalised groups to personal experiences in the field, problem-solving ideas and stories of libraries creating positive change in their communities. See the online programme for full details, speakers, and topics. Drop in, listen to stories and see if inspiration strikes!

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Business Meetings
12:15 - 13:15

Business Meeting Room 4

Session 257, Business Meeting - ATINA

Congress Programme
13:00 - 13:30

Trianti

Session 260a, United Nations Update - IFLA (SI)

IFLA has placed the United Nations (UN) and its Sustainable Development Goals at the heart of its advocacy work. The UN itself is looking to modernise its own way of doing things in order to deliver on the Goals, including through greater coordination at the national level. Come along to this session in order to get the latest on work taking place at the United Nations in the coming year, and the opportunities this presents for libraries.

Chair: Stephen Wyber (The Hague, Netherlands)

Speaker:

Thanos Giannakopoulos (United Nations Dag Hammarskjöld Library, New York, United States)

Business Meetings
13:30 - 16:00

Business Meeting Room 1

Session 265, Business Meeting II - CLM

Business Meetings
13:30 - 16:00

Business Meeting Room 2

Session 266, Business Meeting II - ISBD Review Group

Business Meetings
13:30 - 16:00

Business Meeting Room 3

Session 267, SC II - CPDWL

Business Meetings
13:30 - 16:00

Business Meeting Room 4

Session 268, SC II - Social Sciences

Business Meetings
13:30 - 16:00

Business Meeting Room 5

Session 269, SC II - Indigenous Matters

Full Programme (PDF)

Special Sessions
13:45 - 15:45

Lambrakis

Session 270, Preparation of Closing Session - IFLA (SI)

Congress Programme
13:45 - 15:45

Trianti

Session 271, Local History Collections, Genealogy and Oral History as Critical Information Services in Libraries - Local History and Genealogy with Asia & Oceania Section and Library History (SI)

Chair: Cecilia Salvatore (River Forest, United States)

1. Balian: Safeguarding the local history and tracing the genealogical history of Bali from generation to generation
Ari Kurnia (Airlangga University, Java, Indonesia)
2. Inheritance and Innovation: Local History Collections in the Academy Library
Shunqing Wang (Fudan University Library, Shanghai, China)
Jilong Zhang (Fudan University Library, Shanghai, China)
Ziye Ma (Fudan University Library, Shanghai, China)
[Paper in English](#)
3. Archival research project: The unknown story of the Athens Municipal Library as part of the city's history
Georgia Antonopoulou (Athens, Athens, Greece)
Vasiliki Sfika (Athens, Athens, Greece)
[Paper in English](#)
4. Oral Histories in Africa: Preserving Critical Knowledge
Cherie Bush (FamilySearch International, United States, United States)
Russell Lynch (FamilySearch International, United States, United States)
[Paper in English](#)
5. The Manila American Library exhibit at the 1915 Panama-Pacific International Exhibition
Brendan Luyt (Nanyang Technological University, Jurong West, Singapore)
Karryl Kim Sagun (Nanyang Technological University, Jurong West, Singapore)
6. Breaking through Difficulties with the Adoption of an Innovating Developmental Path: the Genealogy Collection of Hubei Provincial Library
Zhiyi Fan (Hubei Provincial Library, Wuhan, China)
Bo Dai (Hubei Provincial Library, Wuhan, China)
Sihan Dong (Hubei Provincial Library, Wuhan, China)
[Paper in English](#)

Full Programme (PDF)

Congress Programme
13:45 - 15:45

Mitropoulos

Session 272, Enter the third dimension: measuring impact in metropolitan libraries - Metropolitan Library Section, Public Libraries Section and Statistics and Evaluation Section

Chair: Carolyn Anthony
Chair: Jan Richards (Orange, Australia)
Chair: Rebecca Vargha

1. Don't be afraid! How measuring outcomes has underpinned the changing relationship between literacy and public libraries in Western Australia
Margaret Allen (State Library of Western Australia, Perth, Australia)
2. Three impact evaluations in the province of Barcelona libraries
Enric Benet (Barcelona Provincial Council, Barcelona, Spain)
Toni Feliu (Barcelona Provincial Council, Barcelona, Spain)
Andreu Orte (Barcelona Provincial Council, Barcelona, Spain)
[Paper in English](#)
Translation: [Español](#)
3. Measuring and Managing IMPACT in Dutch public libraries
Marjolein Oomes (KB, National Library of the Netherlands, The Hague, Netherlands)
4. Outcome Measurement Made Easy for international Libraries
Emily Plagman (PLA/American Library Association, Chicago, United States)
5. Are we changing people's lives? Developing an impact evaluation strategy for the Global Libraries Initiative
David Streatfield (Information Management Associates, United Kingdom)

Special Sessions
13:45 - 14:35

Skalkotas

Session 273, Engage and Connect - the Professional Committee and IFLA's Professional Units

Are you a new or continuing member of an IFLA Section, SIG or Review Group? You are invited to join this special session, which will bring all members of IFLA's Professional Units together to network, share stories and be inspired as you begin or continue on your IFLA journey. This will be an opportunity to meet with members of IFLA's Professional Committee and learn about the important role Professional Units have at IFLA, as well as what it means to be on an IFLA committee. Find out about the year ahead and how you can engage and gain the most from your position within IFLA's Professional Units.

Full Programme (PDF)

Congress Programme
13:45 - 15:45

Banqueting Hall

Session 274, Digital Opportunities and Challenges for Library Services to Children and Youth - Libraries for Children and Young Adults

As the use of digital tools continues to proliferate, they bring with them a host of both challenges and opportunities, especially when we look at library service for young people. From access, to privacy, from STEM learning to digital divide, there is much we can learn from each other, as information professionals serving young people. This session seeks to share international examples of success stories--and failures--in using digital tools with young people in libraries. The first presentation "Mixing It Up! Infusing Classical Reading Promotion with Coding " will be followed by a number of short presentations of projects and programs from different countries. They will highlight the various aspects in using digital tools in services for children and young adults at libraries. We aim for opening the session to a discussion about benefits and challenges of these tools.

Chair: Antonella Lamberti (Florence, Italy)

1. Mixing it up! Coding in classical reading promotion

Benjamin Scheffler (Zentral- und Landesbibliothek Berlin, Berlin, Germany)

Christiane Bornett (Stadtbibliothek Reinickendorf, Berlin, Germany)

[Paper in English](#)

2. The making of Bibblix - a library e-book app for children

Salomon Hellman (Public Library Stockholm, Stockholm, Sweden)

[Paper in English](#)

3. Providing Electronic Services Through Readers' Mobile Devices at the Russian State Library for Young Adults

Anton Purnik (Russian State Library for Young Adults, Russian Federation)

[Paper in English](#)

4. "Summerread" - reading as a competition. What impact a reading campaign has on a small library in Norway

Jorun Systad (Forde Public Library, Forde, Norway)

[Paper in English](#)

Congress Programme
13:45 - 15:45

MC 3

Session 275, LIS Education in Developing Countries: Challenges and Trends - LIS Education in Developing Countries

LIS Education in Developing Countries Special Interest Group, sponsored by Education and Training Section, is focused on curriculum development as well as policy and procedure design for assessment and accreditation of LIS schools in the developing countries. We are seeking papers that discuss what challenges developing countries are experiencing in their LIS schools or what recent trends they are addressing with their LIS education?

Chair: Elham Sayyad Abdi (Stockton, United States)

1. INFOBILA: A regional repository to support LIS education and research in Latin America

Georgina Araceli Torres Vargas (National Autonomous University of Mexico, Mexico City, Mexico)

Filiberto Felipe Martinez Arellano (Institute of Research on Library Science and Information, National Autonomous University of Mexico, Mexico City, Mexico)

[Paper in English](#)

Translation: [Español](#)

Full Programme (PDF)

2. The Review and Prospect of Library and Information Science Education in China
Qingyuan Wei (Tsinghua University Library, Beijing, China)

[Paper in English](#)

3. Road to Meet 21st Century Challenges: A scenario on LIS education in Bangladesh

Dilara Begum (East West University, Dhaka, Bangladesh)

Md. Hasinul Elahi (East West University, Dhaka, Bangladesh)

[Paper in English](#)

4. LIS Education in India: Revamping Curriculum to Meet the Challenges

Neelam Thapa (Dr. Harisingh Gour University, Sagar, India)

5. Non-harmonization of LIS curriculum: a serious challenge to LIS education in Nigeria

Basil Edom (IMO STATE UNIVERSITY, Owerri, Nigeria)

6. Trends in Library Science Education and Research in India during 21st Century:
An Exploration through Network Visualization

Nirmal Singh (Guru Angad Dev Veterinary & Animal Sciences University, Ludhiana, India)

Trishanjit Kaur (Punjabi University, Patiala, India)

Shankar Chavan (Indian Institute of technology, New Delhi, India)

[Paper in English](#)

Special Sessions

14:45 - 15:45

Skalkotas

Session 273a, Lightning Talks - IFLA Professional Committee

Many voices, many perspectives, just five minutes to share a story. After a successful launch in Kuala Lumpur, we're excited to be bringing Lightning Talks back to WLIC this year. Over three sessions, speakers from around the world and across the library field will be challenged to share a glimpse into innovative projects with Congress delegates in just five minutes. Experience a cross-section of the library world - from projects with marginalised groups to personal experiences in the field, problem-solving ideas and stories of libraries creating positive change in their communities. See the online programme for full details, speakers, and topics. Drop in, listen to stories and see if inspiration strikes!

Special Sessions

16:00 - 17:30

Lambrakis

Session 276, Closing Session (SI)

After a week of learning and networking, come along to reflect on the successes of the conference, the contributions of outstanding colleagues, and to look ahead to the future. The Closing Session is the opportunity to say farewell to outgoing IFLA President Glòria Pérez-Salmerón, and to welcome her successor, Christine Mackenzie and the new Governing Board that will support her. We'll announce the recipients of IFLA awards, as well as the location of WLIC 2021! See you there! Programme Outline: •Address by the President Glòria Pérez-Salmerón •Presentation of IFLA Awards •Thank you to the outgoing Governing Board •Introduction of the incoming Governing Board •Announcement of the WLIC 2021 location •Vote of thanks WLIC 2019 •Invitation to WLIC 2020 •Address by incoming President, Christine Mackenzie •Close of the Assembly

IFLA World Library and Information Congress
85th IFLA General Conference and Assembly,
24-30 August 2019,
Athens, Greece

Full Programme (PDF)

Friday, 30 August 2019

Business Meetings
09:00 - 10:30

MC 2

Session 277, Professional Committee

Business Meetings
11:00 - 17:00

MC 2

Session 278, Governing Board