

RDA in Europe: making it happen! (8 Aug 2010, Royal Library, Copenhagen)

List of participants by country (21 Jul 2010)

Last name	First name	Company
Austria		
Neuböck	Inge	Arbeiterkammer Wien
Schaffner	Verena	Universitätsbibliothek Wien
Belgium		
Dupont	Claire	Université catholique de Louvain
Lannoy	Luc	K.U.Leuven
Murray	Neil	European Parliament
Peeters	Bart	K.U.Leuven / LIBIS
Canada		
Paradis	Daniel	Concordia University
Riva	Pat	Bibliotheque et Archives nationales du Quebec
Stewart	Margaret	Library and Archives Canada
Croatia		
Willer	Mirna	University of Zadar
Cyprus		
Lambrou	Despina	University of Cyprus Library
Czech Republic		
Lichtenbergova	Edita	National Library of the Czech Republic
Denmark		
Andersen	Carsten H.	DBC A/S
Ansbjerg Hansen	Britt C.	The Royal Library
Axelsen	Marina Therese	Statsbiblioteket
Boserup	Ivan	The Royal Library
Christensen	Bente Herborg	Statsbiblioteket
Dalgaard-Møller	Bodil	DBC
Ekström	Hanne	DBC A/S
Fischer-Nielsen	Randi	University Library of Southern Denmark
Fog	Henriette	The Royal Library

Götterup	Birgit	DBC A/S
Hansen	Hanne Hørl	DBC
Henriksen	Hanne S.	The Royal Library
Jepsen	Erik Thorlund	Danish Agency for Libraries and Media
Kristensen	Charlotte	State and University Library
Lindhard	Line Jung	DBC A/S
Lundberg	Sigfrid	The Royal Library
Schrøder	Katrine Marie	The Royal Library
Soenderstrup-Andersen	Eva	Danish agency for libraries and media
Strunck	Kirsten Marie	Royal School of Library and Information Science
Thorborg	Susanne	DBC
Finland		
Anttila	Mirja	The National Library of Finland
Autio-Tuuli	Marjatta	National Library of Finland
Haapamäki	Tuula	Helsinki University Library
Ikäheimo	Ulla	The National Library of Finland
Kananen	Katri	The National Library of Finland
Kovero	Maria	Helsinki University Library
Seppälä	Marja-Liisa	The National Library of Finland
Tuominen	Timo	Helsinki City Library
France		
Bourdon	Francoise	Bibliothèque nationale de France
Lande	Bettina	Université de Paris 3 Sorbonne Nouvelle, bibliothèque allemande
Le Pape	Philippe	ABES (Agence bibliographique de l'enseignement supérieur)
Leresche	Françoise	Bibliothèque nationale de France
Pelegrin	Francois Xavier	CIEPS ISSN
Germany		
de Reus	Irena	Cologne University of Applied Sciences, Institute on Information Science
Frodl	Christine	German National Library
Förster	Frank	University Kiel, Graduate Center
Gömpel	Renate	Deutsche Nationalbibliothek

Horny	Silke	Bibliotheksservice-Zentrum Baden-Württemberg
Messmer	Gabriele	Bavarian State Library
Wiesenmueller	Heidrun	Hochschule der Medien Stuttgart
Iceland		
Gunnlaugsdóttir	Hildur	National & University Library of Iceland
Sigurbjörnsdóttir	Thora	Reykjavik City Library
Ireland		
McManus	John	Trinity College Library Dublin
Italy		
Contessi	Angela Maria	Università Cattolica del Sacro Cuore
Galeffi	Agnese	University of Pavia
Guerrini	Mauro	Florence University
Netherlands		
Schouten	Peter	Ingressus
Stapel	Johan	Koninklijke Bibliotheek
van Brunschot	Marion	University library, University of Amsterdam
van Spanje	Daniel	OCLC
Wintermans	Lian	Koninklijke Bibliotheek (National Library of the Netherlands)
Norway		
Berve	Nina	National Library of Norway
Bryn	Liv	Biblioteksentralen AL
Edvardsen	Jonny	National Library of Norway
Hauknes	Gunlaug	The National Library of Norway
Holland	Kari	Innova AS
Julussen	Tone	National Library of Norway
Knutsen	Unni	Oslo University College
Mathisen	Kari	The National Library of Norway
Melkersen	Vivi Kristin	Stortingsbiblioteket - Library of the Norwegian Parliament
Myrtrøen	Kjersti Feiring	Biblioteksentralen AL
Reiersen	Berit	Oslo Public Library
Vaalund	Ingrid	National Library of Norway

Østbye	Linda	NTNU Library
Palestine		
Munify	Karima	UNRWA
Poland		
Czyżewicz	Paulina	National Library of Poland
Jaroszewicz	Grażyna	National Library of Poland
Sniezko	Leszek	Warsaw University Library
Portugal		
Cordeiro	Maria Ines	National Library of Portugal
Galvao	Rosa Maria	National Library of Portugal
Slovakia		
Majerova	Jarmila	Slovak National Library
Slovenia		
Kavčič	Irena	National and University Library
Seljak	Marta	Institute of Information Science (IZUM)
Zalokar	Matjaz	Institute of Information Science (IZUM)
Spain		
Conesa	Ida	Biblioteca de Catalunya
Escolano Rodríguez	Elena	National Library of Spain
Estivill	Assumpció	Universitat de Barcelona
Hernández Agustí	Mar	Biblioteca Nacional de España
Miralpeix Ballus	Concepcio	Diputació de Barcelona
Sweden		
Aagaard	Harriet	Stockholm public library
Abrahamsson	Eva	National Library of Sweden
Ahlbom	Katinka	National Library of Sweden
Berger	Gertrud	The Humanities and Theology libraries, Lund University
Bodå	Pia	Uppsala University Library
Cato	Anders	National Library of Sweden
Drake	Tuija	Stockholm University Library
Ekman	Marie	Chalmers University of Technology

Farahani	Jamshid	National Library of Sweden
Folkesson	Isabel	Göteborgs universitetsbibliotek, Centralbiblioteket
Gullberg	Maria	Malmö högskola, Bibliotek o IT, Orkanenbiblioteket
Gustafsson	Jan	Lund University Libraries
Gustavsson	Bodil	Stockholm University Library
Hoen	Marie	Lund university library
Larsson	Christer	National Library of Sweden
Leth	Pia	National Library of Sweden
Lindgren	Mikael	Lund University Library, Lund University
Lundborg	Viktoria	National Library of Sweden
Långå	Maria	Lund University, Faculty of Engineering, Study Centre Library
Norström Hallberg	Viveka	National Library of Sweden
Olsson	Lena	Raoul Wallenberg Institute of Human Rights
Sommerland	Ylva	Main Public Library Gothenburg
Svanström	Erik	Lund University, The HT Libraries
Svensson	Viveka	Linnéuniversitet
Swärd Bergström	Anna	Umeå University Library
Synnermark	Katarina	National Library of Sweden
Säfström	Miriam	BTJ Sverige AB
Söderbäck	Anders	National Library of Sweden
Tiderman	Karl Adam	Raoul Wallenberg Institute of Human Rights
Viktorsson	Elisabet	BTJ
Ölander	Berit	Main Public Library Gothenburg
Switzerland		
Clavel-Merrin	Genevieve	Swiss National Library
Lai	Nadia	RERO
Tunisia		
Habchi	Khaled	Institut Supérieur de Documentation
United Kingdom		
Carty	Celine	Cambridge University Library
Danskin	Alan	British Library

Dunsire	Gordon	University of Strathclyde
Lees	Janet	OCLC EMEA
Poulter	Alan	University of Strathclyde
Welsh	Anne	University College London
Whyte	Lesley	BDS
USA		
Kuhagen	Judy	Library of Congress
Linker	Troy	American Library Association
Tillett	Barbara	Library of Congress
Wiggins	Beacher	Library of Congress