

LINKING DATA, LINKING PEOPLE

Emmanuelle Bermès

| SWIBI 2 - Cologne - 2012/11/28

COLLABORATION IN LIBRARIES

WHAT'S NEW ?

LIBRARIES SHARING...

DATA

“Tous pour chacun,
chacun pour tous” :

Contribute what you
have and still benefit
from the whole

(Martin Malmsten at IFLA 2012)

OCLC : THE COOPERATIVE MODEL

THE GREAT MISUNDERSTANDING

ARE WE REALLY SELLING DATA ?

Just because there's a business model doesn't mean that data has a sales value.

We need to embrace open data as a value for libraries.

LIBRARIES SHARING...

STANDARDS

LIBRARIES SHARING STANDARDS

Or, the MARC Babel tower

LIBRARIES SHARING STANDARDS

Or, the MARC Babel tower

LIBRARIES SHARING STANDARDS

Or, the MARC Babel tower

MARC21

UNIMARC

USMARC **INTERNARC** **CANARC** **IBERMARC** **CAC**
DNMARC **UKMARC** **NORMARC**

Political, financial and cultural issues are at stake...

STANDARDIZATION
IS A WAR

LIBRARIES SHARING...

TOOLS

ILS - integrated
library systems
a whole IT
world dedicated
to libraries...

... Offering little,
if any
interoperability
with other
domains

ILS - integrated library systems
a whole IT
world dedicated
to libraries...

... Offering little,
if any
interoperability
with other
domains

Open
source
ILS

ILS - integrated library systems
a whole IT world dedicated to libraries...

... Offering little,
if any
interoperability
with other
domains

Open
source
ILS

Federated
search

ILS - integrated library systems
a whole IT
world dedicated
to libraries...

... Offering little,
if any
interoperability
with other
domains

Open
source
ILS

Federated
search

Next
Gen
Opac

LIBRARIES SHARING...

ORGANIZATIONS

LIBRARIES SHARING ORGANIZATIONS

An example : IFLA

2500 to 3500
attendees to
the yearly
congress

LIBRARIES SHARING ORGANIZATIONS

An example : IFLA

2500 to 3500
attendees to
the yearly
congress

More than 50
thematic sections,
groups and
programs

LIBRARIES SHARING ORGANIZATIONS

An example : IFLA

2500 to 3500
attendees to
the yearly
congress

More than 50
thematic sections,
groups and
programs

Several men-
month spent
queuing for food

THE WEB IS DIFFERENT

THE WEB IS (NOT) DIFFERENT

WHAT DO WE NEED TO CREATE A LIBRARY LINKED DATA COMMUNITY ?

Looking
for the
lost user....

Creating, testing
and using
standards, at the
size and speed
of the Web

Tools,
best practices,
recipes,
guidelines

A place to
discuss touchy
subjects :
licensing,
funding

WHAT DO WE HAVE
ALREADY ?

W3C Activities

Incubator Activity

- Library Linked Data XG
 - Charter
 - Participants
 - Publicly readable XG Mailing List
 - XG Wiki space
 - Publicly writeable Community Mailing List
 - Community Wiki space

Search Incubator Activity

Go

[Incubator Activity](#) > W3C Library Linked Data Incubator Group

The mission of the Library Linked Data incubator group is to help increase global interoperability of library data on the Web, by bringing together people involved in Semantic Web activities—focusing on Linked Data—in the library community and beyond, building on existing initiatives, and identifying collaboration tracks for the future.

The group has explored how existing building blocks of librarianship, such as metadata models, metadata schemas, standards and protocols for building interoperability and library systems and networked environments, encourage libraries to bring their content, and generally re-orient their approaches to data interoperability towards the Web, also reaching to other communities. It has also envisioned these communities as a potential major provider of authoritative datasets (persons, topics...) for the Linked Data Web. As these evolutions raise a need for a shared standardization effort within the library community around (Semantic) Web standards, the group has sought to refine the knowledge of this need, express requirements for standards and guidelines, and propose a way forward for the library community to contribute to further Web standardization actions.

Deliverables

The W3C Incubator group has published three reports, as announced in [this news release](#):

WHAT DO WE HAVE
ALREADY ?

W3C[®] Incubator Activity

W3C Activities
Incubator Activity

- Library Linked Data XG
 - Charter
 - Participants
 - Publicly readable XG Mailing List
 - XG Wiki space
 - Publicly writeable Community Mailing List
 - Community Wiki space

Search Incubator Activity

Go

Incubator Activity > W3C Library Linked Data Incubator Group

The mission of the Library Linked Data incubator group is to help increase global interoperability of library data on the Web, by bringing together people involved in Semantic Web activities—focusing on Linked Data—in the library community and beyond, building on existing initiatives, and identifying collaboration tracks for the future.

The group has explored how existing building blocks of librarianship, such as metadata models, metadata schemas, standards and protocols for building interoperability and library systems and networked environments, encourage libraries to bring their content, and generally re-orient their approaches to data interoperability towards the Web, also reaching to other communities. It has also envisioned these communities as a potential major provider of authoritative datasets (persons, topics...) for the Linked Data Web. As these evolutions raise a need for a shared standardization effort within the library community around (Semantic) Web standards, the group has sought to refine the knowledge of this need, express requirements for standards and guidelines, and propose a way forward for the library community to contribute to further Web standardization actions.

Deliverables

The W3C Incubator group has published three reports, as announced in [this news release](#):

WHAT DO WE HAVE ALREADY ?

W3C Activities

Incubator Activity

- Library Linked Data XG
- Charter
- Participants
- Publicly readable XG Mailing List
- XG Wiki space
- Publicly writeable Community Mailing List
- Community Wiki space

Search Incubator Activity

Go

Incubator Activity > W3C Library Linked Data Incubator Group

The mission of the Library Linked Data incubator group is to help increase global interoperability of library data on the Web, by bringing together people involved in Semantic Web activities—focusing on Linked Data—in the library community and beyond, building on existing initiatives, and identifying collaboration tracks for the future.

The group has explored how existing building blocks of librarianship, such as metadata models, metadata schemas, standards and protocols for building interoperability and library systems and networked environments, encourage libraries to bring their content, and generally re-orient their approaches to data interoperability towards the Web, also reaching to other communities. It has also envisioned these communities as a potential major provider of authoritative datasets (persons, topics...) for the Linked Data Web. As these evolutions raise a need for a shared standardization effort within the library community around (Semantic) Web standards, the group has sought to refine the knowledge of this need, express requirements for standards and guidelines, and propose a way forward for the library community to contribute to further Web standardization actions.

Deliverables

The W3C Incubator group has published three reports, as announced in [this news release](#):

Dublin Core® Metadata Initiative

Making it easier to find information.

RIDA TOOLKIT

RESOURCE DESCRIPTION & ACCESS

BIBLIOGRAPHIC FRAMEWORK TRANSITION INITIATIVE

WHAT DO WE HAVE ALREADY ?

LODLAM

Linked Open Data in Libraries Archives and Museums

Log In

About Resources RSS Community

10-11-30 BUSINESS CASE FOR LOD

12-13-30 LOD ABC

14-15-30 LOD in Libraries

16-17-30 LOD in Archives

18-19-30 LOD in Museums

20-21-30 LOD in Publishers

22-23-30 LOD in Researchers

24-25-30 LOD in Educators

26-27-30 LOD in Cultural Heritage

28-29-30 LOD in Government

30-31-30 LOD in Industry

32-33-30 LOD in Academia

34-35-30 LOD in Non-Profit

36-37-30 LOD in Media

38-39-30 LOD in Sports

40-41-30 LOD in Entertainment

42-43-30 LOD in Healthcare

44-45-30 LOD in Finance

46-47-30 LOD in Law

48-49-30 LOD in Politics

50-51-30 LOD in Religion

52-53-30 LOD in Science

54-55-30 LOD in Technology

56-57-30 LOD in Arts

58-59-30 LOD in Education

60-61-30 LOD in Business

62-63-30 LOD in Government

64-65-30 LOD in Academia

66-67-30 LOD in Non-Profit

68-69-30 LOD in Media

70-71-30 LOD in Sports

72-73-30 LOD in Entertainment

74-75-30 LOD in Healthcare

76-77-30 LOD in Finance

78-79-30 LOD in Law

80-81-30 LOD in Politics

82-83-30 LOD in Religion

84-85-30 LOD in Science

86-87-30 LOD in Technology

88-89-30 LOD in Arts

90-91-30 LOD in Education

92-93-30 LOD in Business

94-95-30 LOD in Government

96-97-30 LOD in Academia

98-99-30 LOD in Non-Profit

100-101-30 LOD in Media

102-103-30 LOD in Sports

104-105-30 LOD in Entertainment

106-107-30 LOD in Healthcare

108-109-30 LOD in Finance

110-111-30 LOD in Law

112-113-30 LOD in Politics

114-115-30 LOD in Religion

116-117-30 LOD in Science

118-119-30 LOD in Technology

120-121-30 LOD in Arts

122-123-30 LOD in Education

124-125-30 LOD in Business

126-127-30 LOD in Government

128-129-30 LOD in Academia

130-131-30 LOD in Non-Profit

132-133-30 LOD in Media

134-135-30 LOD in Sports

136-137-30 LOD in Entertainment

138-139-30 LOD in Healthcare

140-141-30 LOD in Finance

142-143-30 LOD in Law

144-145-30 LOD in Politics

146-147-30 LOD in Religion

148-149-30 LOD in Science

150-151-30 LOD in Technology

152-153-30 LOD in Arts

154-155-30 LOD in Education

156-157-30 LOD in Business

158-159-30 LOD in Government

160-161-30 LOD in Academia

162-163-30 LOD in Non-Profit

164-165-30 LOD in Media

166-167-30 LOD in Sports

168-169-30 LOD in Entertainment

170-171-30 LOD in Healthcare

172-173-30 LOD in Finance

174-175-30 LOD in Law

176-177-30 LOD in Politics

178-179-30 LOD in Religion

180-181-30 LOD in Science

182-183-30 LOD in Technology

184-185-30 LOD in Arts

186-187-30 LOD in Education

188-189-30 LOD in Business

190-191-30 LOD in Government

192-193-30 LOD in Academia

194-195-30 LOD in Non-Profit

196-197-30 LOD in Media

198-199-30 LOD in Sports

200-201-30 LOD in Entertainment

202-203-30 LOD in Healthcare

204-205-30 LOD in Finance

206-207-30 LOD in Law

208-209-30 LOD in Politics

210-211-30 LOD in Religion

212-213-30 LOD in Science

214-215-30 LOD in Technology

216-217-30 LOD in Arts

218-219-30 LOD in Education

220-221-30 LOD in Business

222-223-30 LOD in Government

224-225-30 LOD in Academia

226-227-30 LOD in Non-Profit

228-229-30 LOD in Media

230-231-30 LOD in Sports

232-233-30 LOD in Entertainment

234-235-30 LOD in Healthcare

236-237-30 LOD in Finance

238-239-30 LOD in Law

240-241-30 LOD in Politics

242-243-30 LOD in Religion

244-245-30 LOD in Science

246-247-30 LOD in Technology

248-249-30 LOD in Arts

250-251-30 LOD in Education

252-253-30 LOD in Business

254-255-30 LOD in Government

256-257-30 LOD in Academia

258-259-30 LOD in Non-Profit

260-261-30 LOD in Media

262-263-30 LOD in Sports

264-265-30 LOD in Entertainment

266-267-30 LOD in Healthcare

268-269-30 LOD in Finance

270-271-30 LOD in Law

272-273-30 LOD in Politics

274-275-30 LOD in Religion

276-277-30 LOD in Science

278-279-30 LOD in Technology

280-281-30 LOD in Arts

282-283-30 LOD in Education

284-285-30 LOD in Business

286-287-30 LOD in Government

288-289-30 LOD in Academia

290-291-30 LOD in Non-Profit

292-293-30 LOD in Media

294-295-30 LOD in Sports

296-297-30 LOD in Entertainment

298-299-30 LOD in Healthcare

300-301-30 LOD in Finance

302-303-30 LOD in Law

304-305-30 LOD in Politics

306-307-30 LOD in Religion

308-309-30 LOD in Science

310-311-30 LOD in Technology

312-313-30 LOD in Arts

314-315-30 LOD in Education

316-317-30 LOD in Business

318-319-30 LOD in Government

320-321-30 LOD in Academia

322-323-30 LOD in Non-Profit

324-325-30 LOD in Media

326-327-30 LOD in Sports

328-329-30 LOD in Entertainment

330-331-30 LOD in Healthcare

332-333-30 LOD in Finance

334-335-30 LOD in Law

336-337-30 LOD in Politics

338-339-30 LOD in Religion

340-341-30 LOD in Science

342-343-30 LOD in Technology

344-345-30 LOD in Arts

346-347-30 LOD in Education

348-349-30 LOD in Business

350-351-30 LOD in Government

352-353-30 LOD in Academia

354-355-30 LOD in Non-Profit

356-357-30 LOD in Media

358-359-30 LOD in Sports

360-361-30 LOD in Entertainment

362-363-30 LOD in Healthcare

364-365-30 LOD in Finance

366-367-30 LOD in Law

368-369-30 LOD in Politics

370-371-30 LOD in Religion

372-373-30 LOD in Science

374-375-30 LOD in Technology

376-377-30 LOD in Arts

378-379-30 LOD in Education

380-381-30 LOD in Business

382-383-30 LOD in Government

384-385-30 LOD in Academia

386-387-30 LOD in Non-Profit

388-389-30 LOD in Media

390-391-30 LOD in Sports

392-393-30 LOD in Entertainment

394-395-30 LOD in Healthcare

396-397-30 LOD in Finance

398-399-30 LOD in Law

400-401-30 LOD in Politics

402-403-30 LOD in Religion

404-405-30 LOD in Science

406-407-30 LOD in Technology

408-409-30 LOD in Arts

410-411-30 LOD in Education

412-413-30 LOD in Business

414-415-30 LOD in Government

416-417-30 LOD in Academia

418-419-30 LOD in Non-Profit

420-421-30 LOD in Media

422-423-30 LOD in Sports

424-425-30 LOD in Entertainment

426-427-30 LOD in Healthcare

428-429-30 LOD in Finance

430-431-30 LOD in Law

432-433-30 LOD in Politics

434-435-30 LOD in Religion

436-437-30 LOD in Science

438-439-30 LOD in Technology

440-441-30 LOD in Arts

442-443-30 LOD in Education

444-445-30 LOD in Business

446-447-30 LOD in Government

448-449-30 LOD in Academia

450-451-30 LOD in Non-Profit

452-453-30 LOD in Media

454-455-30 LOD in Sports

456-457-30 LOD in Entertainment

458-459-30 LOD in Healthcare

460-461-30 LOD in Finance

462-463-30 LOD in Law

464-465-30 LOD in Politics

466-467-30 LOD in Religion

468-469-30 LOD in Science

470-471-30 LOD in Technology

472-473-30 LOD in Arts

474-475-30 LOD in Education

476-477-30 LOD in Business

478-479-30 LOD in Government

480-481-30 LOD in Academia

482-483-30 LOD in Non-Profit

484-485-30 LOD in Media

486-487-30 LOD in Sports

488-489-30 LOD in Entertainment

490-491-30 LOD in Healthcare

492-493-30 LOD in Finance

494-495-30 LOD in Law

496-497-30 LOD in Politics

498-499-30 LOD in Religion

500-501-30 LOD in Science

502-503-30 LOD in Technology

504-505-30 LOD in Arts

506-507-30 LOD in Education

508-509-30 LOD in Business

510-511-30 LOD in Government

512-513-30 LOD in Academia

514-515-30 LOD in Non-Profit

516-517-30 LOD in Media

518-519-30 LOD in Sports

520-521-30 LOD in Entertainment

522-523-30 LOD in Healthcare

524-525-30 LOD in Finance

526-527-30 LOD in Law

528-529-30 LOD in Politics

530-531-30 LOD in Religion

532-533-30 LOD in Science

534-535-30 LOD in Technology

536-537-30 LOD in Arts

538-539-30 LOD in Education

540-541-30 LOD in Business

542-543-30 LOD in Government

544-545-30 LOD in Academia

546-547-30 LOD in Non-Profit

548-549-30 LOD in Media

550-551-30 LOD in Sports

552-553-30 LOD in Entertainment

554-555-30 LOD in Healthcare

556-557-30 LOD in Finance

558-559-30 LOD in Law

560-561-30 LOD in Politics

562-563-30 LOD in Religion

564-565-30 LOD in Science

566-567-30 LOD in Technology

568-569-30 LOD in Arts

570-571-30 LOD in Education

572-573-30 LOD in Business

574-575-30 LOD in Government

576-577-30 LOD in Academia

578-579-30 LOD in Non-Profit

580-581-30 LOD in Media

582-583-30 LOD in Sports

584-585-30 LOD in Entertainment

586-587-30 LOD in Healthcare

588-589-30 LOD in Finance

590-591-30 LOD in Law

592-593-30 LOD in Politics

594-595-30 LOD in Religion

596-597-30 LOD in Science

598-599-30 LOD in Technology

600-601-30 LOD in Arts

602-603-30 LOD in Education

604-605-30 LOD in Business

606-607-30 LOD in Government

608-609-30 LOD in Academia

610-611-30 LOD in Non-Profit

612-613-30 LOD in Media

614-615-30 LOD in Sports

616-617-30 LOD in Entertainment

618-619-30 LOD in Healthcare

620-621-30 LOD in Finance

622-623-30 LOD in Law

624-625-30 LOD in Politics

626-627-30 LOD in Religion

628-629-30 LOD in Science

630-631-30 LOD in Technology

632-633-30 LOD in Arts

634-635-30 LOD in Education

636-637-30 LOD in Business

638-639-30 LOD in Government

640-641-30 LOD in Academia

642-643-30 LOD in Non-Profit

644-645-30 LOD in Media

646-647-30 LOD in Sports

648-649-30 LOD in Entertainment

650-651-30 LOD in Healthcare

652-653-30 LOD in Finance

654-655-30 LOD in Law

656-657-30 LOD in Politics

658-659-30 LOD in Religion

660-661-30 LOD in Science

662-663-30 LOD in Technology

664-665-30 LOD in Arts

666-667-30 LOD in Education

668-669-30 LOD in Business

670-671-30 LOD in Government

672-673-30 LOD in Academia

674-675-30 LOD in Non-Profit

676-677-30 LOD in Media

678-679-30 LOD in Sports

680-681-30 LOD in Entertainment

682-683-30 LOD in Healthcare

684-685-30 LOD in Finance

686-687-30 LOD in Law

688-689-30 LOD in Politics

690-691-30 LOD in Religion

692-693-30 LOD in Science

694-695-30 LOD in Technology

696-697-30 LOD in Arts

698-699-30 LOD in Education

700-701-30 LOD in Business

702-703-30 LOD in Government

704-705-30 LOD in Academia

706-707-30 LOD in Non-Profit

708-709-30 LOD in Media

710-711-30 LOD in Sports

712-713-30 LOD in Entertainment

714-715-30 LOD in Healthcare

716-717-30 LOD in Finance

718-719-30 LOD in Law

720-721-30 LOD in Politics

722-723-30 LOD in Religion

724-725-30 LOD in Science

726-727-30 LOD in Technology

728-729-30 LOD in Arts

730-731-30 LOD in Education

732-733-30 LOD in Business

734-735-30 LOD in Government

736-737-30 LOD in Academia

738-739-30 LOD in Non-Profit

740-741-30 LOD in Media

742-743-30 LOD in Sports

744-745-30 LOD in Entertainment

746-747-30 LOD in Healthcare

748-749-30 LOD in Finance

750-751-30 LOD in Law

752-753-30 LOD in Politics

754-755-30 LOD in Religion

756-757-30 LOD in Science

758-759-30 LOD in Technology

760-761-30 LOD in Arts

762-763-30 LOD in Education

764-765-30 LOD in Business

766-767-30 LOD in Government

768-769-30 LOD in Academia

770-771-30 LOD in Non-Profit

772-773-30 LOD in Media

774-775-30 LOD in Sports

776-777-30 LOD in Entertainment

778-779-30 LOD in Healthcare

780-781-30 LOD in Finance

782-783-30 LOD in Law

784-785-30 LOD in Politics

786-787-30 LOD in Religion

788-789-30 LOD in Science

790-791-30 LOD in Technology

792-793-30 LOD in Arts

794-795-30 LOD in Education

796-797-30 LOD in Business

798-799-30 LOD in Government

800-801-30 LOD in Academia

802-803-30 LOD in Non-Profit

804-805-30 LOD in Media

806-807-30 LOD in Sports

808-809-30 LOD in Entertainment

810-811-30 LOD in Healthcare

812-813-30 LOD in Finance

814-815-30 LOD in Law

816-817-30 LOD in Politics

818-819-30 LOD in Religion

820-821-30 LOD in Science

822-823-30 LOD in Technology

824-825-30 LOD in Arts

826-827-30 LOD in Education

828-829-30 LOD in Business

830-831-30 LOD in Government

832-833-30 LOD in Academia

834-835-30 LOD in Non-Profit

836-837-30 LOD in Media

838-839-30 LOD in Sports

840-841-30 LOD in Entertainment

842-843-30 LOD in Healthcare

844-845-30 LOD in Finance

846-847-30 LOD in Law

848-849-30 LOD in Politics

850-851-30 LOD in Religion

852-853-30 LOD in Science

854-855-30 LOD in Technology

856-857-30 LOD in Arts

858-859-30 LOD in Education

860-861-30 LOD in Business

862-863-30 LOD in Government

864-865-30 LOD in Academia

866-867-30 LOD in Non-Profit

868-869-30 LOD in Media

870-871-30 LOD in Sports

872-873-30 LOD in Entertainment

874-875-30 LOD in Healthcare

876-877-30 LOD in Finance

878-879-30 LOD in Law

880-881-30 LOD in Politics

882-883-30 LOD in Religion

884-885-30 LOD in Science

886-887-30 LOD in Technology

888-889-30 LOD in Arts

890-891-30 LOD in Education

892-893-30 LOD in Business

894-895-30 LOD in Government

896-897-30 LOD in Academia

898-899-30 LOD in Non-Profit

900-901-30 LOD in Media

902-903-30 LOD in Sports

904-905-30 LOD in Entertainment

906-907-30 LOD in Healthcare

908-909-30 LOD in Finance

910-911-30 LOD in Law

912-913-30 LOD in Politics

914-915-30 LOD in Religion

916-917-30 LOD in Science

918-919-30 LOD in Technology

920-921-30 LOD in Arts

922-923-30 LOD in Education

924-925-30 LOD in Business

926-927-30 LOD in Government

928-929-30 LOD in Academia

930-931-30 LOD in Non-Profit

932-933-30 LOD in Media

934-935-30 LOD in Sports

936-937-30 LOD in Entertainment

938-939-30 LOD in Healthcare

940-941-30 LOD in Finance

942-943-30 LOD in Law

944-945-30 LOD in Politics

946-947-30 LOD in Religion

948-949-30 LOD in Science

950-951-30 LOD in Technology

952-953-30 LOD in Arts

954-955-30 LOD in Education

956-957-30 LOD in Business

958-959-30 LOD in Government

960-961-30 LOD in Academia

962-963-30 LOD in Non-Profit

964-965-30 LOD in Media

966-967-30 LOD in Sports

968-969-30 LOD in Entertainment

970-971-30 LOD in Healthcare

972-973-30 LOD in Finance

974-975-30 LOD in Law

976-977-30 LOD in Politics

978-979-30 LOD in Religion

980-981-30 LOD in Science

982-983-30 LOD in Technology

984-985-30 LOD in Arts

986-987-30 LOD in Education

988-989-30 LOD in Business

990-991-30 LOD in Government

992-993-30 LOD in Academia

994-995-30 LOD in Non-Profit

996-997-30 LOD in Media

998-999-30 LOD in Sports

1000-1001-30 LOD in Entertainment

1002-1003-30 LOD in Healthcare

1004-1005-30 LOD in Finance

1006-1007-30 LOD in Law

1008-1009-30 LOD in Politics

1010-1011-30 LOD in Religion

1012-1013-30 LOD in Science

1014-1015-30 LOD in Technology

1016-1017-30 LOD in Arts

1018-1019-30 LOD in Education

1020-1021-30 LOD in Business

1022-1023-30 LOD in Government

1024-1025-30 LOD in Academia

1026-1027-30 LOD in Non-Profit

1028-1029-30 LOD in Media

1030-1031-30 LOD in Sports

1032-1033-30 LOD in Entertainment

1034-1035-30 LOD in Healthcare

1036-1037-30 LOD in Finance

1038-1039-30 LOD in Law

1040-1041-30 LOD in Politics

1042-1043-30 LOD in Religion

1044-1045-30 LOD in Science

1046-1047-30 LOD in Technology

1048-1049-30 LOD in Arts

1050-1051-30 LOD in Education

1052-1053-30 LOD in Business

1054-1055-30 LOD in Government

1056-1057-30 LOD in Academia

1058-1059-30 LOD in Non-Profit

1060-1061-30 LOD in Media

1062-1063-30 LOD in Sports

1064-1065-30 LOD in Entertainment

1066-1067-30 LOD in Healthcare

1068-1069-30 LOD in Finance

1070-1071-30 LOD in Law

1072-1073-30 LOD in Politics

1074-1075-30 LOD in Religion

1076-1077-30 LOD in Science

1078-1079-30 LOD in Technology

1080-1081-30 LOD in Arts

1082-1083-30 LOD in Education

1084-1085-30 LOD in Business

1086-1087-30 LOD in Government

1088-1089-30 LOD in Academia

1090-1091-30 LOD in Non-Profit

1092-1093-30 LOD in Media

1094-1095-30 LOD in Sports

1096-1097-30 LOD in Entertainment

1098-1099-30 LOD in Healthcare

1100-1101-30 LOD in Finance

1102-1103-30 LOD in Law

1104-1105-30 LOD in Politics

1106-1107-30 LOD in Religion

1108-1109-30 LOD in Science

1110-1111-30 LOD in Technology

1112-1113-30 LOD in Arts

1114-1115-30 LOD in Education

1116-1117-30 LOD in Business

1118-1119-30 LOD in Government

1120-1121-30 LOD in Academia

1122-1123-30 LOD in Non-Profit

1124-1125-30 LOD in Media

1126-1127-30 LOD in Sports

1128-1129-30 LOD in Entertainment

1130-1131-30 LOD in Healthcare

1132-1133-30 LOD in Finance

1134-1135-30 LOD in Law

1136-1137-30 LOD in Politics

1138-1139-30 LOD in Religion

1140-1141-30 LOD in Science

1142-1143-30 LOD in Technology

1144-1145-30 LOD in Arts

1146-1147-30 LOD in Education

1148-1149-30 LOD in Business

1150-1151-30 LOD in Government

1152-1153-30 LOD in Academia

1154-1155-30 LOD in Non-Profit

1156-1157-30 LOD in Media

1158-1159-30 LOD in Sports

1160-1161-30 LOD in Entertainment

1162-1163-30 LOD in Healthcare

1164-1165-30 LOD in Finance

1166-1167-30 LOD in Law

1168-1169-30 LOD in Politics

1170-1171-30 LOD in Religion

1172-1173-30 LOD in Science

1174-1175-30 LOD in Technology

1176-1177-30 LOD in Arts

1178-1179-30 LOD in Education

1180-1181-30 LOD in Business

1182-1183-30 LOD in Government

1184-1185-30 LOD in Academia

1186-1187-30 LOD in Non-Profit

1188-1189-30 LOD in Media

1190-1191-30 LOD in Sports

1192-1193-30 LOD in Entertainment

1194-1195-30 LOD in Healthcare

1196-1197-30 LOD in Finance

1198-1199-30 LOD in Law

1200-1201-30 LOD in Politics

1202-1203

THANK YOU !

Golden gate bridge (B&W) : <http://www.flickr.com/photos/47096398@N08/6173430357>
OCLC / Darth Vader logo : <http://imonacommittee.wordpress.com/2008/11/13/oclc-joins-the-empire/>
Coopérative : http://fr.wikipedia.org/wiki/Fichier:Maraussan_la_cave_cooperative.jpg
Money : <http://www.flickr.com/photos/59937401@N07/5929474535>
Chateau fort : http://fr.wikipedia.org/wiki/Fichier:Famille_de_Roquefeuil_-_Chateau_de_Bonaguil.jpg
Tour de Babel : <http://fr.wikipedia.org/wiki/Fichier:Brueghel-tower-of-babel.jpg>
Escher's relativity : http://en.wikipedia.org/wiki/File:Escher%27s_Relativity.jpg
Bataille de Lutzen : <http://gallica.bnf.fr/ark:/12148/btv1b8413718c>
Google Dark Vader logo : <http://www.blogdumoderateur.com/confidentialite-la-cnll-pose-69-questions-a-google/>
Indiana Jones : <http://www.jaredmobarak.com/2008/05/19/indiana-jones-and-the-kingdom-of-the-crystal-skull/>
Eléphant / jaguar : <http://switchzoo.com>
Ratatouille : <http://www.flickr.com/photos/naotakem/4148629033>
Caran d'Ache, "Ils en ont parlé" : <http://ecrits-vains.com/bd/dreyfus/dreyfus.htm>
Guédelon : <http://www.flickr.com/photos/zanthraxnl/7827222222>
Pike castle : [http://gameofthrones.wikia.com/wiki/Pyke_\(castle\)](http://gameofthrones.wikia.com/wiki/Pyke_(castle))
Chantilly : <http://www.flickr.com/photos/19347622@N00/436165545>
IFLA opening session : <http://www.flickr.com/photos/erozkosz/7768775428>
IFLA queue for food : http://www.flickr.com/photos/ieee_client_services/6070226404