
Information Point: the Government Libraries Section Newsletter. August 2014

The Information Point - the Government

Libraries Section Newsletter

August 2014

Contents

Conference Session: Government
Libraries as Knowledge Platforms p. 2

Chair’s Column p. 2

Sanjay K. Bihani

Guidelines for Libraries of
Government Departments: A
Greek Version p. 3

The International Conference on
Digital Libraries (ICDL) 2013.
Conference report p. 4

59th International Indian Library
Association Conference.

Conference report p. 6

Working Session “Government
Information and Libraries” p. 8

“Government Information and
Libraries: production –
management – access” p. 9

Standing Committee of Government
Libraries p.10

Corresponding Members p. 12

Institutional, Association and
Individual Members p. 12

Editorial note p. 13

World Library and Information

Congress – WLIC 2014. Future

Libraries: Infinite Possibilities

Government Libraries

Section will be involved in

the following sessions:

Saturday 16 Aug.
15.15 - 17.45. Room:

Terreaux Office. 1st

Standing Committee Meeting

Tuesday 19 Aug.
09.45 - 11.15. Room: Salle Tête d'Or 1. 2nd

Standing Committee Meeting

Thursday 21 Aug.
08.30 - 10.30. Room: Auditorium Pasteur.

Session 201: Libraries, Governments and

Cultural Heritage

(Government Information and Official

Publications with Government Libraries)
http://conference.ifla.org/ifla80/node/421

10.45 - 12.45. Room: Forum 1. Session 211:

Government Libraries as knowledge

platforms for citizen engagement

(Government Libraries and Government

Information and Official Publications)
http://conference.ifla.org/ifla80/node/431

Information Point: the Government Libraries Section Newsletter. August 2014

2

Conference Session 211:

Government Libraries as

Knowledge Platforms for Citizen

Engagement
In keeping with the overall theme of the

conference - 'Librarians, Citizens, Societies:

Confluence of Knowledge' - the session aims

to address the ways that libraries and

information services in government agencies

are putting in place projects where

information and knowledge can be

systematized and shared, contributing to

solving particular public issues. Subjects of

interest include experiences on information

governance strategy in the public sector and

digital library projects.

Each presenter will have approximately ten

minutes to give a short presentation in

English. Later, each presenter will lead a table

discussion along with a member of the

Government Libraries Section (GLS).

Members of the audience will be free to attend

a table according to their interests.

The discussions may focus on the impact of

these topics on their library services, how to

replicate the plan / project introduced in the

presentation, and more. The outcome of each

discussion group will be given by the original

speaker or a Section member as a session

wrap-up.

Selected Speakers:
The Philippines’ First Science Digital Library

Raymund E. Liboro and Louise Ian T. de los

Reyes (Philippines)

Developing an Open Access Digital

Repository (OADR) of official and

government publications of India as a

knowledge platform for Indian citizens

Sunil Goria and Sanjay K Bihani (India)

Digital repository of government publications

for effective implementation of e-Governance

using DSpace

Manoj Kulkarni; Kishor Ramdas Ingle and

Vijaykumar Jagtap (India)

An electronic document repository of

internally generated knowledge: A Case of

Bank of Uganda Knowledge Management

Centre

Felix R. Nsiimoomwe (Uganda)

Putting a roof over their heads – the

development of an electronic submission,

storage and delivery system for government

documents

John McDonough (Ireland)

Chair’s Column
By Sanjay K. Bihani

Chair 2013-2015

Dear Colleagues,

It’s my great pleasure to write this editorial for

our newsletter “the Information Point”.

Government Libraries Section (GLS) had a

very productive year since last IFLA in

Singapore. We were able to translate and

promote our guidelines in two more languages

i. e. Chinese and Greek. Now these guidelines

are available in 11 languages including all

IFLA official languages and you can at the

following link:
http://www.ifla.org/publications/guidelines-for-

libraries-of-government-departments

We had very informative and lively sessions

in Singapore, which was well attended by

professionals and government librarians. Also,

we had very good and actively participated

Standing Committee meetings in Singapore.

Information Point: the Government Libraries Section Newsletter. August 2014

3

We had redesigned and printed our leaflet. It

now includes current GLS standing committee

members and a variety of new information

about IFLA and GLS as well as pictures, etc.

You can see the latest leaflet at this link:
http://www.ifla.org/publications/government-libraries-

section-leaflet?og=45

Guillermo Garcia, our Information

Coordinator, had contacted you many times

during the year with latest updates. All our

communication channels are active and our

webpage on IFLA website is regularly

updated.

On invitation from our Greek colleagues, I

attended a daylong event on “Government

Information and Libraries” at Athens on 13th

June 2014 as a keynote speaker. The keynote

address and presentation I made there is also

available here.

During the year I attended conferences of

Indian Library Association, Special Libraries

Association, and International Conference on

Digital Libraries. During these conferences, I

promoted government libraries and distributed

our leaflet. I prepared certain reports on these

conferences, which is also published in this

newsletter in next few pages.

We have also nominated GLS for the

Communication Award of IFLA this year.

This year also we will be organising our

session with Government Information and

Official Publications Section – GIOPS,

meanwhile we are also sponsoring their

session. Both events are scheduled on 21st

August during WLIC 2014 at Lyon, France.

Our session will be ball room style

presentation and discussion.

Next year will be election year and many of

our members will be retiring after completion

of their term in GLS. I will also complete my

2nd term in 2015. Thus, we would need to

have new members in the committee as well

as we have to elect new officers, who can

work for the cause of government libraries.

Here, I would like to share my feelings that we

would certainly need guidance and

cooperation of all our colleagues. If you all

agree, we can appoint few of our retiring

colleagues as our advisors. This practice has

been followed in various IFLA sections.

Let us meet during IFLA 2014 at Lyon and

share our views to further strengthen

Government Libraries Section.

Guidelines for Libraries of

Government Departments: A

Greek Version

We are glad to inform that a new translation

of the 'Guidelines for Libraries of Government

Departments' is already on-line on IFLA

website. Our sincere thanks goes to the Greek

translators, Ms. Maria Monopoli and Ms.

Anna Mastora as well as IFLA publications

and web team.

GLS Session at WLIC 2013 in progress

Information Point: the Government Libraries Section Newsletter. August 2014

4

These guidelines are meant for managers and

line staff of government libraries. It takes the

shape of a working guide, where examples,

models of behaviors, services and best

practices are listed and can be followed when

they suit the situation.

We are especially happy with this new

translation because now these Guidelines are

available in 11 languages, including all IFLA

official languages. We are accomplishing our

objective of not only reaching an audience

linked to the IFLA official languages, but

several other communities of librarians around

the globe where these Guidelines are

considered relevant for their professional

development.

The Guidelines are available at
http://www.ifla.org/publications/guidelines-for-

libraries-of-government-departments

Take a look at our updated
leaflet at:

http://www.ifla.org/publications/government-

libraries-section-leaflet

Conference Reports

The International Conference on

Digital Libraries (ICDL) 2013
27-29 November 2013, New Delhi, India

The theme of the International Conference on

Digital Libraries (ICDL) 2013, the fourth in

ICDL series, was ‘Vision 2020: Looking Back

10 Years and Forging New Frontiers’.

Hon'ble Vice President of India, Shri M Hamid

Ansari delivering his inaugural address

The conference provided an international

forum for sharing of experiences among

researchers, educators, practitioners, and

policy makers from a variety of disciplines

such as library and information science,

information and communication technology,

archival and museum studies, knowledge

management and various other related areas in

the fields of Science, Social Sciences and

Humanities.

It facilitated the bridging of knowledge gaps

between developing and developed countries;

initiated capacity building activities in digital

libraries; provided a forum for facilitating

useful interaction amongst information

science and technology professionals; and

most important of all, facilitated the

formulation of recommendations on

digitization technologies, acts and policies in

India.

Information Point: the Government Libraries Section Newsletter. August 2014

5

Shri M Hamid Ansari, the Vice President of

India, inaugurated the Conference at India

Habitat Centre in New Delhi on

27th November 2013. The welcome address

was given by Dr. R P Pachauri, Director

General, TERI. Dr. M M Pallam Raju,

Minister for Human Resource Development,

Government of India gave a special address.

Mr Prabir Sengupta, Distinguished Fellow

TERI, gave an introduction to the ICDL 2013

programme.

The conference comprised Tutorials,

Technical Sessions, Thematic Workshops-

cum-Panel Discussions, poster presentations,

exhibitions, and interviews sponsored by the

government, multilateral and bilateral

organizations. More than 600 participants

from 35 countries including librarians,

computer science professionals, academicians,

policy makers, and students attended the

conference that received overwhelming global

response.

At the “Collaborative Knowledge Creation”

session that I chaired, Professor Atsuyuki

Morishima talked about the L-Crowd

Project by LIS and CS researchers in Japan

and the importance of crowdsourcing,

especially in Japan. Professor Kavi Mahesh

talked on the use of tag and content

management in the present scenario,

drawbacks of hyperlinks, and requirements for

semantic content management. He concluded

that content sharing should be a global

activity. These were followed discussion on

the importance of collaborative knowledge

creation in informal networks, with a special

focus on the Bandra-Kurla complex

knowledge network, Mumbai. The need for

collaboration among librarians and library

resources and tools were emphasized. There

was also a presentation on managing

enterprise knowledge and discussion on

knowledge management and initiatives taken

by the SAIL organization.

At the conference, publishers, software

companies, and online service providers from

India and abroad exhibited the latest

technological developments, online services

and e-journal initiatives throughout the world.

At the Valedictory Session, Dr Santanu

Ganguly, the Organising Secretary,

highlighted the ICDL Conference Report 2013

including recommendations on a national

digital library platform; digital deposit

legislation; and the funding, support policies

and government programmes. He emphasized

the need for developing countries to undertake

a survey of digital libraries in their countries

to assess the status of development in all areas

of digital library technologies such as

information infrastructure, digital technology

applications, digital library research, and

standards and practices followed as well as

library staff competency level in managing

digital technologies.

The conference has boosted the enthusiasm

among government, library and information

professionals and technology professionals of

the importance of the digital library system. It

also brought out the present status and the

latest developments and techniques in this

field.

Official conference website:
http://www.teriin.org/events/icdl/

Programme of the conference:
http://www.teriin.org/events/icdl/programme.php

Report prepared by:

Sanjay K. Bihani, Chair of IFLA GLS

Visit our social media at:

IFLA Government Libraries Section

@IFLA_GLS

Information Point: the Government Libraries Section Newsletter. August 2014

6

59th International Indian Library

Association Conference
22-24 February 2014, India

The 59th International Indian Library

Association (ILA) Conference was organised

by Mahatma Gandhi Central Library, IIT,

Roorkee. More than 300 participants attended

the conference where more than 60 papers

were presented in 8 technical sessions.

In his address, Prof. Pradipta Banerii, Director

IIT Roorkee highlighted the importance of a

library by stressing that library defines an

institution. In addition, Prof. Ashu

Shokeen, ILA President, highlighted ILA’s

contributions and achievements for the library

and information science profession in the

country since its inception in 1933. She

emphasized ILA’s successful proactive role in

addressing the national issues of the library

professionals on many fronts. The inaugural

session Chief Guest, Prof. R. D. Singh,

Director of the National Institute of

Hydrology, Roorkee, emphasized the need for

libraries to continuously reinvent and

reengineer their activities and services to

address the changing requirement of the

clientele. The inaugural session concluded

with the formal vote of thanks proposed by

Prof, Praveen Kumar, Chairman Library

Advisory Committee, IIT Roorkee.

At the Session on Library and information

Science in Developing Countries, Mr. Choy

Fatt Cheong spoke on Organizing Librarians

for Greater User Engagement. He emphasized

that libraries have to be more than their

collection and evolve as a collection of

librarians. He provided an overview on

changing role of libraries for greater

engagement in the Nanyang Technical

University, Singapore context.

This was followed by the presentation of 5

papers covering topics on translation service,

library and Information centres in higher

education, student’s perception, e-learning and

creativity and innovations in libraries.

At the session on Managing Change in 21st

century, Mr. Prakash Chand talked on Indian

Citation Index. Papers were presented in the

context of space management, managing

school libraries, corporate social

responsibilities, academic liaison libraries,

ICT competency and challenges for college

libraries.

At the Knowledge Management (KM),

Knowledge Organization and Information

Retrieval session, Dr. Dinesh Rathi reported

on a survey on how non-Profit Making

Organizations (NPOs) of Canada use Social

Media for sharing of Knowledge. The

contributed papers covered issues like

metadata standards for OERs, KM tools and

techniques and KM in academic libraries.

At the session on Open Access to Scholarly

Communication, Dr. C. K. Ramaiah spoke on

Digital Rights management in the context of

e-books. Dr. N. V. Satyanarayana spoke on

open access movement and publishers’ role in

this context and Peggy Sue Ewannyshyn

shared her experience in digitization project of

University of Alberta. This was followed by 3

ILA inaugural session in progress

Information Point: the Government Libraries Section Newsletter. August 2014

7

contributed paper presentations on open

access issues.

The conference theme of “Managing libraries

in the changing information world: from

surviving to thriving” was taken up by the

Panel Discussion at the last session. The

panelists Dr. S.S. Murthy, Dr. N.V.

Satyanarayana and Mr. Yogendra Singh

deliberated on paradigm shift in the library

and information services due to proliferation

of knowledge resources and invasion of

modern ICT tools and applications.

They emphasized the need for LIS

professionals to gear up for the changing

requirements and bring in innovations and

creativity to thrive in the present knowledge

society. The session was moderated by Prof.

S. M. Shafi.

Chief Guest, Prof. P.V. Mangla in his

valedictory address gave an overview of the

evolution of the Library and Information

Science profession in the country. He

emphasized the recommendations of

the National Knowledge Commission in the

context of libraries and the future activities to

be taken up under the National Library

Mission. He focused on the need for a change

from Library and Information Science to

Library and Information Management in the

changing scenario. The academic status for

librarians in the universities need to be at par

with the teaching profession as librarians, with

their expertise in knowledge, technology, tools

and management, have to play a major role.

Prof. Uma Kanjilal, Rapporteur General,

presented the conference report and Prof. S.

M. Shafi, Conference Director presented the

recommendations of the conference

deliberations. Some of them were:

• Indian Library Association – ILA

 should organize short term on

continuing education training

programmes, workshops etc. to build

awareness about ICT tools and

applications, at regular intervals, to

keep professionals abreast of latest

developments in the LIS field.

• ILA should work towards initiating a

project on benchmarking of best

practices in the country and develop

parameters for quality assurance in

service delivery and share them

through its website and other

publications.

• ILA should take an active role in

developing a policy for digitization of

resources in the country and pooling

resources to archive, preserve and

disseminate indigenous historical and

cultural assets.

• ILA should play an active role in

advocacy of Open Access and

approach UGC, MHRD, CSIR etc. to

develop a mandate for adoption of

Open Access policy by institutions of

higher education, R&D institutions.

ILA has to play an active role in

supporting the educational institutions

in developing interoperable

institutional repositories.

• LIS professional’s soft skills training

need to be embedded in the LIS

curriculum to increase their

employability. ILA should take up the

issue with UGC and MHRD in

mandating its inclusion in the

curriculum at all levels by LIS

schools.

Additional information at the Indian Library

Association website: http://www.ilaindia.net/

Report prepared by:

Sanjay K. Bihani, Chair of IFLA GLS

Information Point: the Government Libraries Section Newsletter. August 2014

8

Working Session “Government

Information and Libraries”
12 May 2014, Athens, Greece

The Secretariat General of Information &

Communication (SGIC) represented by the

Library of the Analysis and Documentation

Directorate, in collaboration with the

Association of Greek Librarians and

Information Scientists, organised, on 12th

May 2014, a Working Session themed

“Government Information and Libraries” in

the context of the 22nd EBLIDA-NAPLE

Annual Conference. Participation to the event

was possible by invitation only. This decision

was made in order to target and ensure the

participation of certain and identified

stakeholders of the field along with ensuring

the representation of most of the involved

disciplines, like information and computer

science, and law. Seventy invitations were

sent; and we are happy to report that

approximately sixty participants attended the

event covering all identified areas in the

government information management process.

Different aspects were presented during the

Working Session ranging from purely

technical to systemic. The session began with

two presentations about EBLIDA’s role and

how this relates to government information

and the role of public libraries in giving access

to this kind of information. Some of the issues

discussed were the data economy and how big,

linked and open data have found their way in

Greek public administration. Towards that

end, a presentation of the ISA (Interoperability

Solutions for European Public

Administrations) programme took place which

triggered the discussion about technical issues

relating to interoperability, particularly

semantic, and its benefits for the public sector.

Additionally, during this event, a research

about Greek government libraries previously

presented at the 2012 IFLA WLIC, was

presented to the Greek audience for the first

time. This research stressed the need for

collaboration among government libraries.

Another presentation, about collaborative

library networks in general, served as a

convincing argument to the research’s

proposal. The session ended with a

presentation about public sector information,

standards concerning records management and

how government information will stand in the

era of semantic web. Special reference was

made to the Greek librarians’ education and

how this expertise could serve as a tool in the

hands of public administration.

The vivid interest and the participation of the

delegates as well as their eagerness to discuss

on the issues raised during the Working

Session motivated us to renew this

appointment. Therefore, a full-day, open-to-

the-public event about “Government

Information and Libraries: production –

management – access” was announced for the

13 June 2014.

More information about the Working Session

is available at:
http://eblida2014.eebep.gr/working-session-

government-information-and-libraries/

Report prepared by: Anna Mastora, Maria
Monopoli and Maria Koloniari

Working Sesión in progress

Information Point: the Government Libraries Section Newsletter. August 2014

9

“Government Information and

Libraries: production –

management - access”
13 June 2014, Athens, Greece

The Secretariat General of Information &

Communication (SGIC) represented by the

Library of the Analysis and Documentation

Directorate, in collaboration with the Hellenic

Competition Commission, organised a full-

day event themed “Government Information

and Libraries: production – management –

access”.

The main goal of the event, which was

included in the parallel events of the Hellenic

Presidency of the Council of the European

Union, was to present the main aspects of

government information life circle with

regards to strengthen current actions on open

access to government information. Along with

this, one of the main concerns was to motivate

the field of government libraries towards

empowering their role in this context.

The event addressed members of Greek public

administration who produce, manage or need

access to government information, as well as

librarians – information professionals and any

other interested party. Given the specific field

of interest and the fact that government

libraries are hardly known to the Greek

community, there are some encouraging facts

about the event. More than 110 delegates from

more than 45 agencies, mostly from the public

sector, attended the event. Academic and

research communities were also represented as

well as the private sector.

The keynote speech of the event was delivered

by Sanjay K. Bihani, Chair of IFLA’s

Government Libraries Section. Some of the

main points of his speech comprised the role

of government libraries concerning the

dissemination of government information as

well as the role of professional bodies with

regards to keeping up to date with new

developments of the field. Other important

points were about open data and open access

to government information along with the role

of government libraries and government

librarians. It was particularly stressed that

government librarians ought to adjust to the

new environment of managing information in

the context of the semantic web by receiving

appropriate training. Finally, Mr Bihani

honoured us by announcing to the delegates

the release of the Greek translation of IFLA’s

“Guidelines for Libraries of Government

Departments” by Maria Monopoli, librarian at

the Bank of Greece, and Anna Mastora,

librarian at the Secretariat General of Mass

Media – Secretariat General of Information &

Communication. The Greek translation is

expected to play a key role among Greek

government libraries.

During the four thematic sessions of the event,

speakers elaborated on issues regarding the

production and management of government

information. Additionally, represented

government agencies discussed current

implementations along with the need to

achieve interoperability for public

administrations. What was given particular

emphasis was the need for collaboration

among agencies especially towards potential

funding for public sector organisations from

the European Commission programme

“HORIZON 2020”.

Information Point: the Government Libraries Section Newsletter. August 2014

10

Finally, a Round Table took place, the

interdisciplinary synthesis of which allowed

for a multifaceted review of the event. One of

the main points was the identified necessity

for information professionals and libraries to

undertake an emerging role in the process of

producing, managing and accessing

government information. Moreover, an

important part of the discussion was occupied

by copyright issues and the libraries’

commitment to them, along with issues related

to identifying and meeting the needs of

government libraries’ users.

Concluding this report, we may say that it is

already evident that the goal of the event has

been achieved. Greek government libraries

seem now to have more motivation for

extroversion, communication with others and

the development of synergies in many levels.

This was the first time that Greek government

libraries raised their voice in such a collective

way so that they made their presence

noticeable by both the libraries’ community

and the public administration stakeholders.

More information about the event available at

the following links:
http://www.minpress.gr/minpress/index/currevents/even

ts_gge_gge_14.htm

http://www.epant.gr/content_pdf.php?Lang=en&id=370

Report prepared by:

Anna Mastora, Librarian at the Secretariat

General of Mass Media – Secretariat

General of Information & Communication

Maria Monopoli, Librarian at the Bank of

Greece

Maria Koloniari, Librarian at the Hellenic

Competition Commission

Standing Committee of

Government Libraries

Sanjay K. BIHANI
(Chair)
Library & Information Officer

Ministry of External Affairs

Patiala House, Annex B Building

New Delhi – 110001

INDIA

Email: sanjaykbihani@gmail.com

Second term: 2011-2015

Anoja FERNANDO
(Secretary)
DWP Library Manager Information

Management, Devolution and

Governance

Department for Work and Pensions

Ground Floor – Caxton House

Tothill Street

London SW1H 9NA

UNITED KINGDOM

Email: anoja.fernando@dwp.gsi.gov.uk

First term: 2013-2017

Guillermo GARCÍA-CAPCHA
(Information Coordinator/Web
Editor)
Librarian

Av. El Parque 720

Canto Rey

Lima 36, PERU

Email: ggarcia78@gmail.com

First Term: 2011-2015

María del Carmen DÍEZ-HOYO
Head Librarian

Bibliotecas de la Agencia Española

de Cooperación Internacional para

el Desarrollo

Ministerio de Asuntos Exteriores y

de Cooperación

Information Point: the Government Libraries Section Newsletter. August 2014

11

Avenida Reyes Católicos, no 4

28040 Madrid

SPAIN

Tel.+(34)(91)5838524

Fax +(34)(91)5838525

Email: carmen.diez-hoyo@aecid.es

Second term: 2013-2017

Margarita GARCÍA-
MORENO
Deputy Director of Publications

Ministry of Defense

Paseo de Moret, 3

28008 Madrid

SPAIN

Tel. +(34) 91 780 86 17

Fax: +(34) 91 780 89 47

Email: mgarmo1@oc.mde.es

First Term: 2011-2015

Ursula Maria GOECKERITZ

Head of Library

Thuringian Ministry of Education

and Cultural Affairs

Werner-Seelenbinder-Strasse 7

99096 Erfurt

GERMANY

Tel. +(49) (361) 3794246

Fax +(49) (361) 3794249

Email: maria.goeckeritz@tkm.thueringen.de /

maria.goeckeritz@web.de

Second term: 2011-2015

Inger JEPSSON

Head of Library

Swedish Government Offices

Forvaltningsavdelningen

SE - 103 33 Stockholm

SWEDEN

Tel. +(46)(8)4054710

Fax + (46)(8)4054979

Email: inger.jepsson@adm.ministry.se

Second term: 2013-2017

Elina KÄHÖ
Information Specialist

Information Services

Ministry of Finance

Snellmaninkatu 1 A, Helsinki

PO BOX 28

FI-00023 Government

FINLAND

Tel. +358 9 160 01

Fax +358 9 160 33123

E-mail: elina.kaho@vm.fi

First term: 2011-2015

Pavel KISELEV

Legal Assistant to General

Director

Boris Yeltsin Presidential

Library

3 Senatskaya sq.

St. Petersburg

RUSSIA

Email: kiselev@prlib.ru

First Term: 2013-2017

Jerry W. MANSFIELD

Information Research Specialist

Congressional Research Service,

Library of Congress

101 Independence Ave SE

Washington DC 20540

UNITED STATES

Tel. +(1)(202)707 0106

Fax +(1)(202)252 3475

Email: jmansfield@crs.loc.gov

Second term: 2011-2015

Miguel NAVAS-FERNÁNDEZ

PhD researcher on OpenAccess

at the University of Barcelona

(CATALONIA, SPAIN)

Email:

miguel.navas.fernandez@gmail.com

Second term: 2013-2017

Information Point: the Government Libraries Section Newsletter. August 2014

12

Kaoru OSHIMA
Director, Branch Libraries and

Cooperation Division

National Diet Library

1-10-1 Nagata-cho, Chiyoda-

ku

Tokyo 100-8924

JAPAN

Tel.+ (81)(3)35812331

Fax +(81)(3)35082934

Email: knakajim@ndl.go.jp

First term: 2013-2017

Emma VOSKANYAN

Head, Dept. of Official

Publications and Normative

Documents

Russian State Library

3/5 Vozdvizhenka

119019 Moscow

RUSSIAN FEDERATION

Tel. +(7)(495)2029485

Email: cdi@rsl.ru / roscomifla@rsl.ru

Second term: 2011-2015

Beacher WIGGINS

Director for Acquisitions and

Bibliographic Access

Library of Congress

101 Independence Ave., SE

Washington, DC 20540-4000

UNITED STATES

Tel. +(1)(202)7076118

Fax. +1(202)7076269

Email: bwig@loc.gov

First Term: 2011-2015

Corresponding Members

Fatima ALLOUL
Head Librarian

Center for Legal Studies,

Research and Documentation

Ministry of Foreign Affairs and

Emigrants

Palais Boustros – Beirut

LEBANON

Email: fatima_alloul@hotmail.com

First Term: 2011-2013

Magdalena BIOTA
Relaciones Interinstitucionales

CAICYT - CONICET

Saavedra 15 - Piso 1

Ciudad de Buenos Aires

ARGENTINA

(C1083ACA)

Tel: (+54 11) 4951-6975 / 8334 / 7310 / 3490

E-mail: mbiota@caicyt@gov.ar

Second Term: 2013-2015

Jérôme FRONTY

Responsable du service de la

documentation parisienne

Bibliothèque de l'Hôtel de Ville

5 rue de Lobau 75196

PARIS cedex 04

FRANCE

Email: jerome.fronty@paris.fr

First Term: 2012-2014

Duncan OMOLE
Service Manager, Enhanced

Research Analysis and ICT

Policy Specialist

World Bank Group

1818 H Street, NW

Washington, DC 20433

UNITED STATES

Email: domole@worldbankgroup.org

First Term: 2013-2015

Information Point: the Government Libraries Section Newsletter. August 2014

13

Muireann TÓIBÍN
Librarian

Office of the Revenue

Commissioners

D’Olier House, D’Olier Street

Dublin 2

IRELAND

Tel.+ (81)(3)35812331

Email: muireann.toibin@revenue.ie

First term: 2013-2015

Institutional, Association and

Individual Members

Currently, there are 56 members of IFLA

registered in the Government Libraries

Section.

Distribution by categories

• 44 institutions

• 12 national associations

Distribution by countries
Number of members from each country:

• Argentina 1

• Australia 2

• Azerbaijan 1

• Belgium 3

• Bosnia and Herzegovina 1

• Cameroon 1

• Canada 4

• China 3

• Cyprus 1

• Denmark 1

• Egypt 1

• Finland 3

• France 1

• Germany 1

• Hungary 1

• Iceland 1

• India 2

• Ireland 2

• Italy 2

• Japan 1

• Lebanon 1

• Namibia 1

• Netherlands 2

• Norway 2

• Portugal 1

• Republic of Korea 1

• Russian Federation 2

• Slovenia 1

• Spain 1

• Swaziland 1

• Sweden 1

• Switzerland 1

• Thailand 1

• United Arab Emirates 1

• Ukraine 1

• United Kingdom 1

• United Republic of Tanzania 1

• United States 5

IFLA Government Libraries

Section, Encouraging the Growth

and Development of Government

Libraries!

Government libraries

form a Section of their

own within IFLA

(Section 04) belonging to

Division I: Library

Types.

The section is aimed at the community of

libraries that are part of and work for a body

with a governing task and that may have a

political responsibility or connection. The

section encourages the growth and

development of government libraries and their

staff and promotes and facilitates open

information sharing.

Information Point: the Government Libraries Section Newsletter. August 2014

14

Objectives

• Promote government libraries and

government information services.

• Assist government libraries in working

with each other.

• Provide advice to librarians working

in government libraries to better assist

their customers in utilizing

government information.

• Provide a means for librarians in

government libraries to exchange

information and communicate with

each other.

• Develop and promote model standards

for government libraries

The section is always interested in increasing

our partnerships and membership. If you

would like to hear more about:

• How to join us

• Our publications, especially the

Guidelines for Government Libraries

• Our conference programmes

• Our blog and social media

• How to get involved and in touch with

committee members, then:

Please visit us at:
http://www.ifla.org/government-libraries

or send us an email at
ifla.governmentlibraries@gmail.com

Visit our social media at:

IFLA Government Libraries Section

@IFLA_GLS

Editorial Note

This is the official newsletter of the

Government Libraries Section of IFLA. The

newsletter may be reproduced and printed in

electronic formats without permission,

provided acknowledgement is made. Views

expressed in the newsletter are not necessarily

those of the Section Officers or the Editor.

We would like to see more global

representation and would welcome a volunteer

from each continent to supply a continental

update or perspective to the newsletter – if

you are interested please contact us at
ifla.governmentlibraries@gmail.com

