[image: image1.png]I[F[L[A]

Meeting Notes Law Libraries Section: Standing Committee Second Session

80. IFLA World Library and Information Congress, Lyon

IFLA Standing Committee on Law Libraries Section

Tuesday August 19, 2014, 15:00‐16:30, Room Tete d'Or 1 / Session 147, Convention Center

Chair: Claire Germain

Present S.C. Members:

Claire Germain, Marisol Floren‐Romero, Robert R. Newlen, Radu D. Popa, Pascal Sanz, Donna Scheeder, Edita Bačić, Sonia Poulin, Sarah (Sally) Holterhoff, Margo Jeske, Elizabeth Naumczyk. Observers: Karine Delvert, Alexandra Gottely, Helene Besnier, Roberto Lima Neto, Claudia Cuevas, Anne Burnett, Pavel Kiselev, Ismael Raboud, Romina Gariddo, Michel Fraysse, Michel Marian

Absent S.C. members:
Valérie Alonzo, Jeong‐Kwon Cho, Angeline Djampou, Henning Frankenberger, Dominique Lapierre, Virginia C. Thomas, Caroline Ilako, Ursula Bodecker, Lilia (Lily) F. Echiverri. Absent corresponding members: Pedro Padilla‐Rosa, Blair Kauffman, Yolanda P. Jones, John Bahrij.
1. Call to order and welcome
Claire Germain, IFLA Law Libraries Section Chair, welcomed all participants at the second Standing Committee meeting. A list of participants was sent around for all to fill out their contact information. The attendees, members of the Standing committee and observers, introduced themselves (all together 23 participants). Claire Germain said that unfortunately she did not feel well, due to a hand accident which happened to her on that day, (she broke her wrist) but regardless that she would try to do her best to hold the meeting.
2. Report on Lyon events
Claire Germain thanked once again all SC members and other colleagues who were involved in all the events we had in Lyon especially our two Section programs:
· Session 102. - How Safe is the Law? Authentication of Official Gazettes: Worldwide Report, with particular attention to the technical and practical aspects / law libraries with Government Information and Official publications, Library and Research Services for Parliaments with Infoemation Technology, 18 August 2014 13:45 - 15:45 / Forum 2 - Short overview:
Introduction to the Issues / Sarah G. Holterhoff

European Union report / Martine Reicherts

France report / Didier Francois

United States Report / Charley Barth

Latin America Report / Alejandro Lopez Gonzales

Chile Report / Patricia Reyes
· Session 121. - Access to law at the digital cross roads: Innovative solutions to complex challenges. / Law Libraries Section with Parliamentary Libraries, Information Technology and FAIFE, 19 August 2014, 09:30 - 12:45 / Forum 1. Short overview:
Global online acecess to Law / Liesebeth Kanis

Outsourcing – opportunity ot threat? / Donald Lickley

Fast forward to the future: building a digital repository for the Myanmar Parliamnet / Ni Ni Aye
Transformational role of law libraries in accessto justice in India / Ravider Kumar Chadha

French heritage law collections in the digital age: cooperation for access / Karine Delvert, Alexandra Gottely, Aline Girard, Pascal Sanz

Designing cloud computing based library services for law professionals / Ajay Pratap Singh

Service oriented architecture for automatic markup of documents / Francisco Cifuente Silva

Claire Germain also said that the Reception for the Law Library Section that we had in the Biliothéque Municipale de Lyon-Part-Dieu was beyond all expectations, thanks to Karine, Pascal, and other French colleagues. Everyone agreed that the lecture about the achievements of the famous forensic expert Lacassagne and the presentation of its collection was very serious and interesting for all.
3. Review and decide preliminarily on Law Libraries programs and Program Chair and Committee for Cape Town, S.A.

During the discussion about the program for Cape Town, a few SC members mentioned the importance to have help and support from local colleagues who have insight in the situation in Africa. Margo said that we need successful stories and Elizabeth agreed with her proposal. Radu Popa pointed out how important it is that our program in Cape Town can represent all types of Law Libraries. After the discussion the Program Committee for Cape Town was agreed upon:
· Africa: Margo Jeske, Karine Delvert, Yolanda Jones, Caroline Ilako. Of Counsel, Bob Newlen, Sally, Marisol, Elizabeth. Mix of key note speakers and call for papers.

· Survival of law libraries – Sonia, Elizabeth, and others
· September 30. Sonia and Margo will send an update on the program planning to the law library SC members.

· Bob Newlen will talk to the Parliamentary Library Section about coordinating
4. Review and decide preliminarily on Law Libraries activities in 2014-15
5. Membership, recruiting and involvement
Claire Germain recommended to all SC members to try to recruit potential new members. Claire also pointed out how important it will be for the Section to have more instistutional members. In this moment the Law Libraires Section still has no reason to worry about that issue because we have a sufficient number of members, but that should be one of the tasks in the near future.

Claire also said that next year we will have nominations of members for our Section so we have to think about that. Invitations will begin in October.
6. Other follow up actions, timeline and responsible parties

7. Adjournment

The meeting was adjourned at 16:30.
Respectfully submitted by: Edita Bačić, secretary
