

Newsletter Number 15

December 2013

knowledge management section

the voice of global KM

Inside this issue

From the Chair Page 1

Futuristic Singapore: Open Access & KM page 3 KM Business Meetings page 4

Knowledge Café page 6 Singapore continued page 10 IFLA WLIC 2013 KM Dinner page 10

Looking forward to Lyon page 5 New Members page 9 What does KM mean to You? page 11 IFLA 2013, 2014, 2015 page 12

A New Captain at the Wheel: Leda Bultrini page 7

Comments, articles, and questions should be sent to newsletter editor, Wilda Newman wildanewman@yahoo.com

From the Chair

Leda Bultrini, Chair, IFLA KM Section

Dear KM Members,

As the newly elected chair of the KM Section, I take this opportunity to thank you for your interest in the work of our Section.

It is a pleasure and an honour to take on this office exactly 10 years after the approval of Knowledge Management as an IFLA Section in December 2003.

years, the interest in KM by the IFLA community is constantly growing and port and experience of Sally McCallum

the topics of knowledge management have come increasingly to the fore as key issues for the development of the role of libraries in the knowledge society, handing librarians the task of making knowledge management a tool of democracy.

My commitment and my challenge are to continue the splendid work made by the Standing Committee under the dy-Many things have changed in these 10 namic leadership of my predecessor, Xuemao Wang, with the excellent sup-

From the Chair (continued)

tel Mahnke to promote it, within IFLA at IFLA Conference, cooperating with Managers. A Knowledge Café" coand out, through the newsletter and all other Sections, so as to provide an inthe social tools that we started to use creasingly rich perspective on KM in thanks to her initiative.

I also wish to acknowledge on behalf of the Standing Committee the important contributions of our retiring members who have served one or two 4-years terms: Agnes Hajdu Barat (Hungary), It's my intention to maintain this ap-Stuart Basefsky (United States), Theo J. proach, and the Standing Committee is D. Bothma (South Africa), Judith J. supporting this line excellently. I want Field (United States), Elisabeth Freyre to express my gratitude to the secretary (France), Christel Mahnke (Indonesia), of our section, Mary Augusta Thomas, Olga Lavrik (Russian Federation), Lois who ensures that we respect all of our Mai Chan (United States), K.C. Sahoo commitments, and to Wilda Newman, (India), Karolien Selhorst (Netherlands).

It's a great opportunity that some of them have wanted to continue to work, as corresponding members, with the KM Section, which can now rely on a Standing Committee composed of an The Section is working to accomplish experienced core of ongoing members the goals set out in our new Action Plan (Jane Dysart, Sally H. McCallum, 2013-2015 (http://www.ifla.org/files/ Xuemao Wang, Steffen Wawra) joined assets/km/strategic-plan/Files/ tries, which it's my pleasure to welcome: our own main program at WLIC 2014 Ceynowa (Germany), Wilda Newman Age - Libraries and Librarians are (USA), Eva Semertzaki (Greece), Julien managing the Digital Transfor-Semperé (France), Sheila Tham mation", and two more programs in (Singapore), (USA), (USA), as corresponding member.

In the past years a central part of the work of the Section has been to organlibraries, involving all the members of the Standing Committee to actively collaborate, and keeping constantly in contact, through emails and conference calls during the year.

editor of the Newsletter and information coordinator, who is doing an extraordinary job to renovate and upgrade our tools of dissemination of information on our activities.

by seven new members from six coun- iflakm2013action plan.pdf), organizing K. Jane Burpee (Canada), Klaus Lyon ("Knowledge in the Digital Mary Augusta Thomas cooperation with other Sections and also Emily Thornton ("Knowledge Management Initiatives and Development in Asia and Oceania" cosponsored by Asia and Oceania Section and "Learning Chal-

as secretary and the great work of Chris- ize a whole range of attractive sessions lenges for Librarians and Library sponsored with CPDWL and Parliament Libraries Section).

> We are also pleased to announce a Satellite Meeting on August 15 in Lyon on "Knowledge Management as a Vital Tool for Change Management". Don't miss it!

You will find the details about all these events and the other initiatives carried on by the KM Section in our Newsletters and on the social networking tools (IFLA KM on Facebook and LinkedIn, KM blog http://blogs.ifla.org/km/) where I hope we will often meet to share ideas and proposals. Check out this issue for coverage of our 2013 conference in Singapore and introduction of this year's conference in Lyon, August 2014. Watch for the next issue of the Newsletter for full details planned for Lyon.

Welcome Aboard to our Standing Tommittee, Leda

Leda in foreground:

(Photo by Agnes Hajdu Barat)

Futuristic Singapore: Open Access & KM

IFLA WLIC Knowledge Management Session

The Knowledge Management main session included six papers from six countries with 400 participants and included translation. The papers are noted below and the full text can be seen by clicking the titles.

22 August 2013 Thursday 10.45-12.45 Session 207 SI Exhibition Hall 404-405

- Open Access: a new dawn for knowledge - Open Access at the Academy of view with Ellen Tise

- Supporting learning, knowledge sharing & team-based work with Open Access and Open Source technology and tools-

Open Access in Jane Dysart (Dysart & Jones Associthe context of ates, Toronto, Canada)& Frank Cerfull lifecycle of vone (Information Services & CIO, Knowledge Purdue University Calumet, Ham-Management mond, Indiana, USA)

management-Ellen R. Tise & Reggie Sciences of the Czech Republic-Iva Bu-Raju (Stellenbosch University, Stel- resova (Academy of Sciences of the lenbosch, South Africa) Read Inter- Czech Republic Library, Prague, Czech Republic)

KM Speakers Panel Main Session

- Knowledge sharing in libraries: a case study of knowledge sharing strategies in Indonesian university libraries-

Chaired by Agnes Hajdu Barat

KM Main Session (continued)

Nove E. Variant Anna & Dyah Puspitasari (Department of Information & Library, Airlangga Uni- via Open Access-Haipeng Li & Lisa Song (Hong versity, Indonesia)

KM Main Session Photo-op

- Digital open access initiatives in health information: Oman Medical Journal as a model-Waleed Ali Al-Badi (College of Arts & Sciences, Sultan Qaboos University, Muscat, Oman) & Muneer Nasser Al-Battashi (The Research Council of Oman, Muscat, Oman)

- Not a possibility, but a reality: sharing unique content Kong Baptist University, Kowloon, Hong Kong, China)

Speakers & KM Leadership for the KM Main Session (Photos for this article provided by Agnes Hajdu Barat)

KM Standing Committee Business Meetings

Two Business Meetings of the IFLA KM Standing Committee were held during the conference in Singapore. Meeting I gathered on Saturday 17 August 2013 at 15.15-17.45. Meeting II was held Tuesday 20 August 2014 at 9.45—11.15. There were 16 members and 19 guests that participated in the discussion and business of the group.

Minutes of those meetings can be found on the IFLA KM website and the Annual Reports for 2011 through 2013 here, that discuss the accomplishments of the KM Section. The committee continued its strategic planning and formulated an updated Action Plan for 2013-2015 that has been published and

can be found here.

Outgoing officers are shown below, from right to left: Xuemao Wang, Chair, Sally McCallum, Secretary, and Christel Mahnke, Information Coordinator and Editor of the newsletter.

Looking forward to Lyon

Congress theme: "Libraries, Citizens, Societies: Confluence for Knowledge"

The IFLA Knowledge Management Standing Committee has been developing the programming for our conference in Lyon, for this coming August. You will be very pleased with the work of the committee and associated section members. Check out the links below and get ready to convene for a full program that will be informative and beneficial. The complete details will be brought together in the next issue of our newsletter but you can see now what is in store for you on these PROGRAMS with links to our social media tools and our satellite conference website.

Knowledge Cafe

KM in ACTION! Knowledge Sharing and Storytelling

The Knowledge Management Section held a **Knowledge Café** with the Library and Research Services for Parliaments Section for the third year in a row.

The theme for <u>Session 115</u> — *Knowledge Café: taxonomies* techniques, and more." Participants moved three times & *metadata rule* was under Congress track 5: Ideas, innovations, anticipating the new, Monday 19 August 2013 at 16.00-18.00. These programs are always successful, drawing a large

These innovative sessions depart from the usual program of speakers and instead arranges topics and tables for discussion. This year the Knowledge Café topics "...related to organizing content using taxonomies, metadata, etc. with emphasis on improving information

Photos for this article by Agnes Hajdu Barat

interactions by helping our communities find what they need, interoperability and federated taxonomies, taxonomies and information architecture, innovative metadata techniques, and more." Participants moved three times during the session to different topics and facilitators.

These programs are always successful, drawing a large number of attendees and generating lots of interpersonal exchanges along with renewed energy and understanding of the application of knowledge management principles.

Program organizers and leaders for this session were SCHUBERT FOO SHOU BOON (University Scholars Programme, Nanyang Technological University, Singapore) and JANE DYSART (Dysart & Jones Associates, Toronto, Canada)

A new Captain at the Wheel: Leda Bultrini

Brief Curriculum Vitae Leda Bultrini Born and raised in: L'Aquila, Italy After graduation in: Latin philology At: University of Chieti Worked: Academic librarian for the University of L'Aquila (Abruzzo) and University of Roma Tre Completed: Master's degree in Management of libraries and an MBA Work other places: Regional Agency for Environmental Protection of Lazio As: Responsible for Library and information system and (since 2008) in charge of the Division Strategic Planning and Internal Control

Xuemao the next two years.

A few questions were posed to Leda about her professional career and her personal life. She graciously agreed to share both and give us a different glimpse of who she is and her involvement in knowledge management.

Q: When and how did you become involved with IFLA?

Answer: The work of IFLA had almany Italian librarians, in my work at for Subject Authority Data FRSAD, the University of L'Aquila, where I 2011; Guidelines for subject access to na-

Section, we move forward with Association (AIB), joining the Re- 2011). Leda at the helm, and a Strategic search Group on Subject Indexing Plan & new Action Plan covering (GRIS), in 1997. In 2001, GRIS and AIB in general proposed to me that I take part actively in the life of IFLA, presenting my candidacy on the Standing Committee of the Section Ι on Classification and Indexing. have been a member of the SC for two terms (2001-2009) and I served as secretary from 2007 to 2009. It was a very interesting experience. It allowed me to, among other things, take part in various working groups that produced guidelines and recomready been a reference for me, as for mendations (Functional Requirements

This year we said thank you to commenced working in 1991, and tional bibliographies, 2012). In 2009, Wang our outgoing where I took charge of the biblio- together with Patrice Landry, I orga-Chair and hello to Leda Bultrini. graphic field of the Faculty of Com- nized a Satellite Meeting of remarka-After a very successful leadership puter Science. My interest in IFLA ble success in Florence, of which I with Xuemao (Shimo) for the became more direct when I started helped to edit the proceedings **IFLA Knowledge Management** to collaborate with the Italian Library (Subject access: preparing for the future,

Q: Why did you join the **Knowledge Management Section?**

Answer: I got interested in KM as a result of the evolution of my work, which led me to deal with innovation in public government. Since 2003 I have worked on the issues of staff training, computerization of work processes, and project management. I realized the fundamental importance of KM for each process of innovation, the role it could have in the organization I work for, the central role that the library could play. I started to follow the work of the new KM Section during the IFLA confer-

Captain Leda (continued)

ences. Back in 2004. I found a very the ancient world, Latin literature, stimulating volume: "Knowledge Man- manuscripts and medieval docuagement. Libraries and Librarians Taking ments that handed it down. I began, Up the Challenge", edited by Hans- however, to take an interest in the Christoph Hobohm. When my sec- role that information technology ond term in the SC on Cataloging & could play in the philological re-Indexing came to an end, it appeared search and I attended an advanced to me a natural step to move from scientific course in computer science semantic indexing to the broader for the humanities at the University field of knowledge management.

DID YOU KNOW?

Leda was born and raised in L'Aquila, a small ancient town in the mountains, she lives in Rome, with her husband Emilio.

With him she shares an interest in traditional Chinese medicine and a passion for sailing.

She plays the piano, pretty bad, [ED: she says)] but she has a bent for DIY.

She travels as much as she can, on a sailboat or by any other means and she likes to read the literature of the places she visits.

Q: Can you tell us about your professional background and career?

Answer: I have a master's degree in classical (Greek and Latin) philology and a specialization degree in paleography, diplomatics and archival science at the School of the Vatican Secret Archives. My first interest was Answer: ARPA Lazio operates daily our time, we are obliged to practice

of Rome La Sapienza. So I started to work as an academic librarian at the Faculty of Informatics of the University of L'Aquila and I completed a master's degree in Management of libraries at the Catholic University of for the prevention and protection of damental role.

Q: What can you tell us about Q: Does your organization prac-Lazio (Regional Agency for Envi- ther knowingly or unknowingly? ronment Protection, Lazio)?

Milan. Then I moved to work for the the environment, supporting the re-University of Roma Tre, and finally gional and local institutions in severfor the Regional Agency for Envi- al activities, from reducing air polluronmental Protection of Lazio, as tion and noise, to the interventions responsible of not only the library for the protection of surface water but the whole information system. I and groundwater, from the monitorcompleted an MBA at the Link Cam- ing of electromagnetic fields to inpus International University in vestigations on soil contamination Rome. Over time, my responsibilities and remediation processes. It deals were extended to the management of with the detection and prevention of the entire Agency activities and today risk factors for the environmental my Division includes strategic plan- and human health. It also contribning, internal control, information utes to provide accurate and correct systems, training, environmental ed- information to citizens on all enviucation, publications, and, of course, ronmental issues through an effecthe library, which continues to play, tive and comprehensive system for for me, a strategic and affective fun- the dissemination of environmental knowledge.

your current organization ARPA tice knowledge management, ei-

Answer: Like all organizations of

Captain Leda (continued)

knowledge management if we are to done. In addition, ARPA Lazio has that you find beneficial in your meet the challenges we face daily: a among its essential tasks to produce professional work? reduction of funds, staff carrying and organize the environmental data away with themselves their experi- resulting from the work done, to be ence and knowledge built over years made available, in different forms, to of work, frequent turn over and citizens, scholars and policy makers. short-term employment contracts, But it remains a difficult challenge.

which require you to put the newcomers in a position to quickly learn what is necessary about the organization and the technical content of the work; continuous change in the regulations governing the environmental sector and continuous innovation in technology, which modifies the environmental risk but also the ability to limit it and to repair the damage

We try to work on two fronts: the creation of infrastructure and stable processes and the implementation of measures small but useful.

ative: the library is implementing a measure its effectiveness, and makclassified database of all the images ing understandable (maps, photographs, infographics...) also for those approaching it for the developed for the special environ- first time. I found it interesting and mental reports, that ARPA publish- significant that recently it happened es. In this way the images can pro- to me through participation in highly vide insights and be used, saving ef- interesting discussions on KM and fort, by those who carry out the en- the role of libraries in the discussion vironmental education activities forums of a MOOC (Massive Open (within presentations, educational Online Course) on organizational materials, informative material), but analysis. also by anyone outside the Agency who wants to use them.

Q: Besides IFLA and the KM Section, are there other organizations networks that provide or knowledge management outreach

In recent years the situation has changed and KM has become a central theme of all the professional communities. Today there are several professional networks that devote space to KM in that specific context and in my experience this type of approach is very useful because it applies the principles and techniques To cite a small and most recent initi- of KM in reality, allowing you to its usefulness

Thank you Leda!

Questions were posed by: Wilda Newman, Newsletter Editor

K. Jane Burpee

Julien Sempere

Eva Semertzaki

Shelia Tham

Klaus Ceynowa Mary A. Thomas Wilda Newman

IFLA Knowledge Management Section Newsletter Number 15 December 2013

9

Singapore (continued)

Session 83 — Building a learning and knowledge sharing organization was sponsored by Information Technology, Continuing Professional Development and Workplace Learning and Knowledge Management, Sunday 18 August 2013-13.45-15.45.

Brigadier General (Dr.) Shiang Long Lee, Head, Joint Communications and Information Systems Dept.- Singapore Armed Forces was speaker.

Dr. Shiang Long Lee used KM extensively in his Singapore armed forces career and presented his paper to a crowd of 200 people, followed by a panel discussion. Jane Dysart was the organizer of this program. Session 98 — Agile management: strategies for achieving success in rapidly changing times was sponsored by Knowledge Management with Academic and Research Libraries, Monday 19 August 2013 at 9.30-12.45 & drew about 300 participants. Our current Chair, Leda Bultrini was the KM liaison for program planning for this session.

BURNHILL, Peter and PELLE, Françoise <u>Who is looking after your e-</u> journals? <u>Telling tales about the keepers</u> registry & your digital shelves

TAN, Margaret <u>Implementing agile man-</u> agement through collaborative social computing

SADEH, Tamar <u>From search to discov</u>ery

WELLS, Andrew <u>Agile management:</u> <u>strategies for success in rapidly changing</u> <u>times – an Australian University Library</u> <u>perspective</u>

CALTER, Mariellen <u>MOOCs and the</u> <u>library: engaging with evolving pedagogy</u>

CHEN, Joyce Chao-chen <u>Opportuni-</u> ties and challenges of MOOCs: perspectives from Asia

An Evening of Lights and Networking: KM Dinner

Singapore's city lights and futuristic buildings can be seen in the background from the terrace of the <u>IndoChine Waterfront</u> restaurant overlooking Patong Bay.

The KM Committee Members, friends and colleagues, met here on Wednesday evening, 21 August 2013, for a delightful meal based on Asian-fusion food with tastes and techniques "...of Vietnamese, Cambodian, Laotian, Thai and western cuisine."

The spectacular venue was especially conducive for connecting and discussing both the current and future programs of the group. And, time also to get to know each other personally and professionally and new and continuing members to get better acquainted.

{To see more Emilio SIm photos of the dinner CLICK!}

What does Knowledge Management Mean to You?

ith this issue of the newsletter I am starting a new column called:

"What does Knowledge Management Mean to You?

I would like to hear from as many of you as possible, in other words, EVERYONE! We are all KM focused, so what does that mean? I know that I often remark when I hear the news, when I read a report, when I look at the challenges of the world I exclaim, "that's KM". "That's all it is!"

I am starting off this column with one take on KM, that I will also post to our other social media, but I would like to hear from our Standing Committee Members, our Corresponding Members, and our Section Members. I would also like to hear from anyone else that is interested in KM and knows what it means to be inspired when we read, when we see, when we hear, whether situations, processes, or organizations, and KNOW what KNOWledge Management means, and how it's used to make a difference!

Wilda Newman, Newsletter Editor & Information Coordinator

my two younger sisters with us and came away in awe and delight, as if we had entered the time and space of the future.

On a recent Sunday, a morning program in the USA, CBS Sunday, returned us to that venue and our exploration of the future. Amazingly, this last August in Singapore we returned to that 1967 idea of time and space of the future without making that connection. What became the icon of expo67 was called Habitat, (the above picture is worth more than words for describing it).

The architect, Moshe Safdie, at age 24, designed this unique and futuristic apartment dwelling (based on his thesis) for the exposition that year, and more recently also designed the building you see on page 3 of this http://www.cbsnews.com/videos/the-architecture-of-moshe-safdie-a-man-ofnewsletter. He used the same 1967 principles for the

In 1967 Marina Bay Sands Resort, the quintessential skyline in my hus- Singapore today.

> Safdie's early work was based on blocks, openness, air, Ι and light-quality living structures. In approaching architecture he used Legos® not as a toy but as building blocks to express his visions. That idea formed the basis of his future structures.

Knowledge can be organizational but it is first and foremost personal. Moshe Safdie has continued to build on his original "thesis" in architecture and has adapted those ideas over the past decades, but sees all of them as decendants of his original work. Ninety structures later his work is world-renown. Below are links to some of the structures mentioned in the CBS program. Can you see his personal KM at work?

Salt Lake City Library USA 2003 Singapore Airport Future Anandpur, Sahib India 2011 Holocaust History Museum, Israel 2005 Chongjing, China Future

Look here for more information and to review a chronological list of Moshe Safdie's projects.

the-world/

Do You Remember 2013?

IFLA WLIC <u>2015</u>

rst Announcemer

namic Libraries: Access, Development and

World Library and Information Congress i1st IFLA General Conference and Assem 15 – 21 August 2015, South Africa

Town International Convention Cen

Cape

manu illo ava

Click on the First Announcement for more Information about IFLA Cape Town 2015

V DE TO