

LIST OF PARTICIPANTS AT LIBER 40TH ANNUAL CONFERENCE IN BARCELONA

AUSTRIA

Name	Institution/Company
Eva Bertha	Graz University of Technology
Silvia Gstrein	University of Innsbruck
Max Kaiser	Österreichische Nationalbibliothek
Gerald Leitner	EBLIDA, European Bureau of Library, Information and Documentation Associations
Hans Petschar	Österreichische Nationalbibliothek
Wolfram Seidler	Vienna University Library and Archiv Services

BELGIUM

Name	Institution/Company
Dirk Aerts	Katholieke Universiteit Leuven
Katrien Bergé	FUNDP, University of Namur
Christian Brouwer	Université libre de Bruxelles
Mel Collier	Katholieke Universiteit Leuven
Veerle Van Conkelberge	Ghent University Library
Beatrice De Clippeleir	Hogeschool Wetenschap & Kunst
Jan Corthouts	University of Antwerp
Hendrik Defoort	Ghent University Library
Carl Demeyere	Katholieke Universiteit Leuven
Sébastien Droesbeke	Université libre de Bruxelles
Chris Goetschalckx	Artesis Hogeschool Antwerpen
Olivier Van Kerkhove	Swets
Neil Murray	European Parliament
Charles-Henri Nyns	Université catholique de Louvain
Veronique Rega	University of Antwerp
Alberic Regent	ADLUG
An Renard	Erfgoedbibliotheek Hendrik Conscience
Paul Sarens	Library of the Federal Parliament
Sylvia Van Peterghem	Ghent University Library
Françoise Vandooren	Université libre de Bruxelles
Bruno Vermeeren	Vlaamse Vereniging voor Bibliotheek, Archief en Documentatie
Max de Wilde	Université libre de Bruxelles
Eva Wuyts	Vlaamse Erfgoedbibliotheek

BOSNIA AND HERZEGOVINA

Name	Institution/Company
Ismet Ovcina	National and University Library of Bosnia and Herzegovina

BULGARIA

Name	Institution/Company
Radostina Todorova	New Bulgarian University
Kristina Varbanova-Dencheva	SULSIT

CANADA

Name	Institution/Company
Richard Dumont	Université de Montréal
Paul Joseph	University of British Columbia Library
Tony O'Kelly	British Columbia Institute of Technology

CROATIA

Name	Institution/Company
Dunja Seiter-Sverko	National and University Library in Zagreb

CYPRUS

Name	Institution/Company
Myroulla Akroteriatou	Cyprus University of Technology
Stefanos Stavridis	University of Cyprus
Marios Zervas	Cyprus University of Technology

CZECH REPUBLIC

Name	Institution/Company
Tomas Foltyn	National Library of the Czech Republic
Helena Kováříková	Czech Technical University in Prague
Vera Pilecka	Czech Technical University in Prague
Petr Pridal	Moravian Library
Iva Prochaskova	Association of Libraries of Czech Universities
Pavla Svastova	National Library of the Czech Republic
Daniela Tkacikova	VSB-Technical University of Ostrava
Ilona Trtíková	Czech Technical University in Prague
Zdenek Uhlír	National Library of the Czech Republic

DENMARK

Name	Institution/Company
Tove Bang	Aarhus University, Business and Social Sciences
Mette Bechmann	Copenhagen Business School
Kirsten Bisgaard	Danish Defence Library
Birte Christensen-Dalsgaard	The Royal Library
Mikkel Christoffersen	Nordbib / DEFF
Per Steen Hansen	VIA University College
Thomas Vibjerg Hansen	Aalborg University Library
Karen Harbo	Aarhus University
Erland Kolding Nielsen	The Royal Library
Steen Bille Larsen	The Royal Library
Thomas Melander	Royal Danish Defence College
Bo Oehrstroem	Danish Agency for Libraries and Media
Claus Vesterager Pedersen	Roskilde University
Tina Buchtrup Pipa	The Royal Library
Lennart Scheel	Royal Danish Defence College
Lone Stefansen	The Royal Library
Anders Toftgaard	The Royal Library

ESTONIA

Name	Institution/Company
Janne Andresoo	National Library of Estonia
Kairi Felt	National Library of Estonia
Martin Hallik	University of Tartu
Katriin Kaljovee	University of Tartu
Mari Kannusaar	National Library of Estonia

Kadi Kiipus	National Library of Estonia
Andres Kollist	Academic Library of Tallinn University
Marika Liivamägi	University of Tartu
Karmen Linask	National Library of Estonia
Õnne Mets	National Library of Estonia
Kärt Miil	University of Tartu
Kristina Pai	Koninklijke Bibliotheek
Mihkel Reial	National Library of Estonia
Vilve Seiler	University of Tartu
Anneli Sepp	University of Tartu
Ülle Talihärm	National Library of Estonia
Mihkel Volt	National Library of Estonia

FINLAND

Name	Institution/Company
Cecilia af Forselles	The Library of the Finnish Literature
Peter Ahlroos	The Tritonia Academic Library
Kai Ekholm	National Library of Finland
Pirkko Fagervik	University of Turku
Jonna Hahto	The Tritonia Academic Library, Vaasa
Esko Häkli	University of Helsinki
Kristiina Hildén	National Library of Finland
Kristiina Hormia-Poutanen	University of Helsinki
Annu Jauhainen	National Library of Finland
Tiina Jounio	Finnish Research Library Association
Minna Kaukonen	National Library of Finland
Esa-Pekka Keskitalo	National Library of Finland
Anne Laitinen	University of Helsinki
Mirja Iivonen	Tampere University Library
Heli Myllys	University of Helsinki
Ulla Nygrén	University of Turku
Vuokko Palonen	The Tritonia Academic Library, Vaasa
Eila Ramo	Aalto University Library
Annikki Roos	University of Helsinki
Marja Sarvilinna	University of Jyväskylä
Kaisa Sinikara	Helsinki University Library
Taija Tuoresjärvi	Aalto University Library
Pentti Vattulainen	National Repository Library

FRANCE

Name	Institution/Company
Christiane Baryla	Bibliothèque nationale de France
Raphaëlle Bats	Ecole nationale supérieure des sciences de l'information et des bibliothèques
Raymond Berard	Agence bibliographique de l'enseignement supérieur
Anne-Marie Bernard	University of Bordeaux
Claire Blin	Bibliothèque universitaire Pierre et Marie Curie
François Cavalier	Sciences Po
David Charles	E-Licensing
Sylvie Deville	Université Paul -Verlaine Metz
Delphine Dufour	EBSCO
Anne Dujol	Université de la Méditerranée (Aix-Marseille 2)
Camille Dumont	Agence bibliographique de l'enseignement supérieur
Anne Faure	Musée du quai Branly
Véronique Heurtematte	Livres hebdo
Marie-Dominique Heusse	SICD/PRES Université de Toulouse
Monique Hulvey	Bibliothèque municipale de Lyon
Isabelle Kratz	Bibliothèque universitaire Pierre et Marie Curie
Elisabeth Lemau	Université Rennes 2
Valerie Mallet	Université Henri Poincaré Nancy
Philippe Marcerou	Bibliothèque interuniversitaire de la Sorbonne
Nathalie Marcerou-Ramel	Ecole normale supérieure
Chloé Martin	Internet Memory Foundation
Marc Martinez	Institut national de recherche pédagogique
Yann Nicolas	Agence bibliographique de l'enseignement supérieur
Christophe Perales	Université de Versailles Saint-Quentin-en-Yvelines
David-Georges Picard	Bibliothèque nationale et universitaire
Julien Roche	University Lille 1
Bruno Sagna	Bibliothèque nationale de France
Isabelle Scheider	Université de Lyon 1
Catherine Valais	Fondation nationale des sciences politiques
Dominique Wolf	Université de Lyon 1
Marie-Claude Zikra	Centre national de la recherche scientifique

GERMANY

Name	Institution/Company
Timo Borst	German National Library for Economics
Andreas Engfer	AVEDAS AG
Claudia Fabian	Bayerische Staatsbibliothek

Claus Gravenhorst	Content Conversion Specialists
Stefanie Grunow	Leibniz Information Centre for Economics (ZBW)
Petra Haetscher	University of Konstanz
Wolfram Horstmann	Bielefeld University
Hartmut Janczikowski	Content Conversion Specialists
Miriam La Rochefordiere	De Gruyter
Norbert Lossau	Goettingen State and University Library (SUB)
Jan C. Maier	AVEDAS AG
Elmar Mittler	CERL
Uwe Rosemann	German National Library of Science and Technology (TIB)
Birgit Schmidt	Goettingen State and University Library
Ronald Schmidt	Hochschulbibliothekszentrum (NRW)
Heiner Schnelling	Universitaets- und Landesbibliothek
Frank Scholze	Karlsruher Institut für Technologie Library
Klaus Tochtermann	Leibniz Information Centre for Economics (ZBW)
Ralf Toepfer	Leibniz Information Centre for Economics (ZBW)

GREECE

Name	Institution/Company
Giannis Tsakonas	Library & Information Center, University of Patras

HUNGARY

Name	Institution/Company
Ilona Fonyó	Budapest University of Technology and Economics National Technical Information Centre and Library (BME OMIKK)
Katalin Kálóczi	University Library of Eötvös Loránd University
Gyöngyi Karácsány	University of Debrecen
Agnes Teglasi	Hungarian Academy of Sciences
Marta Virágos	University of Debrecen

IRELAND

Name	Institution/Company
Katherine McSharry	National Library of Ireland
Eoghan Ó Carragáin	National Library of Ireland

ISRAEL

Name	Institution/Company
Ido Peled	Ex Libris Group

ITALY

Name	Institution/Company
Maria Cassella	University of Turin
Gianluca D'Amato	Universita'Cattolica del Sacro Cuore
Veerle Deckmyn	European University Institute
Elisabeth Frasnelli	Free University of Bozen-Bolzano
Liliana Gregori	Universita'Cattolica del Sacro Cuore
Luca Losito	Universita'Cattolica del Sacro Cuore
Paolo Siritto	Universita'Cattolica del Sacro Cuore

LATVIA

Name	Institution/Company
Iveta Gudakovska	University of Latvia

LITHUANIA

Name	Institution/Company
Emilija Banionyte	Lithuanian Research Library Consortium
Jurgita Levickiene	Mykolas Romeris University
Algirdas Plioply	National Library of Lithuania

NETHERLANDS

Name	Institution/Company
Diana Alkema	Springer Science Business Media B.V.
Inge Angevaare	Koninklijke Bibliotheek
Thomas Baldwin	Consortium of European Research Libraries
Renze Brandsma	University of Amsterdam
Zofia BrinkmanDzwig	Delft University of Technology
Sandra Brocx	Avans University
Linda Brouwers	Avans University
Julia Brungs	Europeana

Karin Clavel	Delft University of Technology
Lisa Colledge	Elsevier
Kurt De Belder	Leiden University Libraries
Martijn De Breet	LexisNexis
Tanja De Boer	Koninklijke Bibliotheek
Marco De Niet	Digitaal Erfgoed Nederland Foundation
Anneke Dirkx	Leiden University Library
Louise Edwards	The European Library
Theclla Ettema	Radboud University
Eelco Ferwerda	Amsterdam University Press
Hans Geleijnse	Tilburg University
Wouter Gerritsma	Wageningen University & Research Centre
Gert Goris	Erasmus University
Friedel Grant	The European Library
Sophie Ham	Koninklijke Bibliotheek
Graham Jefcoate	Radboud University
Chantal Keijsper	Leiden University Library
Marianne Klerkx	University of Amsterdam
Marian Lefferts	Consortium of European Research Libraries
Bert Lever	Centraal Bureau voor Genealogie
Karin Lodder	Koninklijke Bibliotheek
Frans Mast	Erasmus MC
Carmen Morlon	LIBER
Jesús Muñoz	Springer Science Business Media B.V.
Marjolein Nieboer	University of Groningen
Ramses Peters	Radboud University
Lieke Ploeger	Koninklijke Bibliotheek
Richard Puijk	Swets
Jonathan Purday	Europeana
Henriette Reerink	Amsterdam University Library
Susan Reilly	LIBER
Bas Savenije	Koninklijke Bibliotheek
Wouter Schallier	LIBER
Kees Schouten	Delft University of Technology
Wietske Sijtsma	Tilburg University / Nereus
Ellen Simons	Avans University
Anja Smit	Utrecht University Library
Eefke Smit	International Association of Scientific, Technical & Medical Publishers
Paul Soetaert	Erasmus University Rotterdam
Ingrid Van de Stadt	Elsevier
Marc Van den Berg	Tilburg University
Martine Van den Burg	University of Amsterdam
Henk Van den Hoogen	University Library Maastricht
Maurits Van der Graaf	Pleiade Management and Consultancy
Hendrikus Van Lubeek	OCLC BV
Machteld Van der Meer	Koninklijke Bibliotheek

Frans Van Ette	Swets
Els van Eijck van Heslinga	National Library Netherlands
Astrid van Wesenbeeck	Koninklijke Bibliotheek
Astrid Verheusen	Koninklijke Bibliotheek
Henk Voorbij	University of Amsterdam
Don Weijers	Statistics Netherlands
Johan van Wyngaerden	Radboud University
Victor-Jan Vos	Koninklijke Bibliotheek
Karin Vingerhoets	Koninklijke Bibliotheek
Ingrid Wijk	University Library Maastricht
Lotte Wilms	Koninklijke Bibliotheek

NORWAY

Name	Institution/Company
Vigdis Moe Skarstein	National Library of Norway
Roger Jøsevold	National Library of Norway

POLAND

Name	Institution/Company
Ewa Kobierska-Maciuszko	Warsaw University Library
Alicja Portacha	Warsaw University of Technology
Jolanta Stepniak	Warsaw University of Technology

QATAR

Name	Institution/Company
Carol-Ann Nonino	Weill Cornell Medical College Qatar

RUSSIAN FEDERATION

Name	Institution/Company
Mikhail Shvartsman	Russian State Library
Liudmila Tikhonova	Russian State Library

ROMANIA

Name	Institution/Company
Adriana Elena Boruna	National Library of Romania
Ligia Caranfil	The Library of the Romanian Academy
Nicoleta-Roxana Dinu	University Central Library "Carol I"
Mihaela Luminita Dragu	The Library of The Romanian Academy
Maria Carmen Nadia Petre	Bucharest University, Central Library

SAUDI ARABIA

Name	Institution/Company
Khalil Shaker	Institute of Public Administration

SERBIA

Name	Institution/Company
Stela Filipi Matutinovic	University of Belgrade
Aleksandra Popovic	University Library "Svetozar Markovic"

SLOVAKIA

Name	Institution/Company
Mária Zitňanská	Slovak Centre of Scientific and Technical Information

SLOVENIA

Name	Institution/Company
Violetta Bottazzo	Tax Administration of the Republic of Slovenia
Maja Bozic	Slovenian Library Association
Ines Jerele	National and University Library
Mateja Komel Snoj	National and University Library
Mojca Kotar	University of Ljubljana
Romana Muhvic	IZUM, Institut Informacijskih Znanosti
Zdenca Petermanec	University Library of Maribor
Miro Pusnik	University of Ljubljana (CTK)

SPAIN

Name	Institution/Company
Ramon Abad	University of Zaragoza
Ernest Abadal	Universitat de Barcelona
Marta Abarca	Universitat Politècnica de València
Elvira Aleixandre	Universitat Jaume I
Lluís Anglada	Consorci de Biblioteques Universitàries de Catalunya (CBUC)
David Aparicio	Preservation Technologies Iberica
Silvia Arano	Universitat Pompeu Fabra
Núria Balagué	Universitat Autònoma de Barcelona
Mª Dolores Ballesteros	Universidad de Alcalá
Ana Barbeta	Universitat de València
Roser Benavides	Universitat de Girona
Beatriz Benitez	Universitat Politècnica de Catalunya
Carme Besson	Universitat Autònoma de Barcelona
Luis Calderón	EBSCO
Núria Casaldàliga	Universitat Autònoma de Barcelona
Josep Coll	Universitat de Barcelona
Santiago Fernández	Universidad Autónoma de Madrid
Maria Carmen Fernández-Galiano	Universidad de Alcalá
Adelaida Ferrer	Universitat de Barcelona
Ángeles Ferrer	Universidad de Extremadura
Sergi Font	Biblioteca de Catalunya
José Pablo Gallo León	Universidad Miguel Hernández
Joan Gómez	Universitat Autònoma de Barcelona
Carina Huguet	Instituto de Estudios Superiores de la Empresa, IESE Business School
Nuria López	3M
Ianko López	Consorcio Madroño
Alicia López Medina	Universidad Nacional de Educación a Distancia
Ciro Llueca	Biblioteca de Catalunya
Montserrat Mallorquí	Universitat Autònoma de Barcelona
Juan Carlos Martín	Swets Information Services
Mariano Martín	EBSCO
Consuelo Martínez	Preservation Technologies Iberica
Raquel Navarro	Universitat Politècnica de València
Brigit Nonó	Universitat de Girona
Manuela Palafox	Universidad Complutense de Madrid (Consorcio Madroño)
Mireia Perez	Universitat Oberta Catalunya
Isabel Planas	Universitat de Girona
Glòria Pérez-Salmerón	Biblioteca Nacional de España
David Marcel Pons	Universitat Politècnica de València
Pilar Rico-Castro	Fundación Española para la Ciencia y la Tecnología (FECYT)
Clara Riera	Universitat Oberta Catalunya

Josepa Rius	Universitat Rovira i Virgili
Ramon B. Rodriguez	Consejo Superior de Investigaciones Científicas
Carolina Santamarina	Consejo Superior de Investigaciones Científicas
Miquel Termens	Universitat de Barcelona
Pedro Toledo	EBSCO
Pep Torn	Universitat Oberta Catalunya
Fernando Torra	Biblioteca Nacional de España
Marta Tort	Consorci de Biblioteques Universitàries de Catalunya (CBUC)
Mari Vallez	Universitat Oberta Catalunya
Silvia Villaplana	Universitat de València
Anna Zuñiga	Universitat Oberta Catalunya

SWEDEN

Name	Institution/Company
Lars Björnshauge	Swedish Library Association
Björn Dal	Lund University Library
Ulf Göranson	Uppsala University Library
Maria Hedenström	Kungliga Biblioteket
Agneta Olsson	Gothenburg University Library
Gunnar Sahlin	National Library of Sweden

SWITZERLAND

Name	Institution/Company
David Aymonin	École polytechnique fédérale de Lausanne
Susanna Bligggenstorfer	Zurich Central Library
Marie-Christine Doffey	Swiss National Library
Jeannette Frey	Bibliothèque cantonale et universitaire de Lausanne
Martin Good	Bibliothèque cantonale et universitaire de Lausanne
Jasmine Honculada	World Intellectual Property Organization
Ulrich Niederer	Central & University Library Luzern
Olivia Trono	Bibliothèque cantonale et universitaire de Lausanne

TURKEY

Name	Institution/Company
Umut Al	Hacettepe Univ./University and Research Librarians' Ass.
Gulten Alir	Aksaray Univ./University and Research Librarians' Ass.
Deniz Baltaci	Sabanci University Information Center
Huseyin Eski	KOC University
Ebru Kaya	Bilkent University
Murat Sina Mater	KOC University
Muhteşem Önder	Özyegin University
Umut Sezen	Hacettepe University
İrem Soydal	Hacettepe Univ./University and Research Librarians' Ass.
David Thornton	Bilkent University

UK

Name	Institution/Company
Jon Andrews	University of Birmingham
Paul Ayris	University College of London
Lorraine Beard	University of Manchester
Karen Bates	University of Salford
Caroline Brazier	British Library
Stella Butler	University of Leeds
Sheila Cannell	University of Edinburgh
Jordi Caralt	Emerald Group Publishing
Santiago Chumbe	JournalTOCs
John Coll	National Library of Scotland
Ellen Collins	Research Information Network
Aly Conteh	British Library
Alberto Cotrina	Dawson Books
Matthew Crook	Burgundy Information Services
Helen Durndell	University of Glasgow
Lorraine Estelle	JISC
Sarah Fahmy	JISC
Catherine Galliot	Dawson Books
David Giaretta	APA
Stephane Goldstein	Research Information Network
Clarissa Gosling	The Open University
Sarah Grimsley	SAGE
Robert Hall	King's College London
Graham Higley	Natural History Museum, London
Louise Jones	University of Leicester
Michael Jubb	Research Information Network

Matt Kibble	ProQuest
Marta Lee-Perriard	ProQuest Publishing
Janet Lees	OCLC EMEA
Kissley Leonor	British Library & Research Information Network
Victoria López	Oxford University Press
Ursula Managnasy	BioMed Central
Ann Matheson	LIBER
Sue Mehrer	Cambridge University Library
David Paredes	Blackwell
Christopher Pressler	University of London
David Prosser	RLUK
Kate Robinson	University of Bath
Debby Shorley	Imperial College London
Graham Stone	University of Huddersfield
Alma Swan	Key Perspectives Ltd
John Tuck	Royal Holloway, University of London
Alex Wade	Microsoft Research
Martyn Wade	National Library of Scotland
Max Wilkinson	British Library
Hazel Woodward	Cranfield University
Rachel Zillig	Alexander Street Press

USA

Name	Institution/Company
Lorcan Dempsey	OCLC
Jackie Dooley	OCLC
Ricky Erway	OCLC
Ichiro Fujinaga	McGill University
Deborah Jakubs	Association of Research Libraries
Rick Luce	Emory University
Austin McLean	ProQuest
Jennifer Schaffner	OCLC
Herbert Van de Sompel	Los Alamos National Laboratory
Frederick Zarndt	Global Connexions