

Archives : Evidence, Security & Civil Rights

Ensuring trustworthy information

Programme

3rd ICA Annual Conference - 28-29 September - Reykjavík 2015

NATIONAL ARCHIVES
OF ICELAND

ICA
International council on archives
conseil international des archives

Connect Generations

Find your place in history at FamilySearch.
Discover billions of free records and tools to
preserve your family story.

FamilySearch.org

Archives : Evidence, Security & Civil Rights

Ensuring trustworthy information

Archives : Preuves, sécurité & droits civiques

Sécurisation, disponibilité et
fiabilité de l'information

Contents

Welcome to Reykjavík!	
Bienvenue à Reykjavik !	4
Greetings from the president of ICA	
Salutations du président de l'ICA	5
Keynote Speakers	
Conférenciers	6
Governance Meetings	
Governance Meetings and Workshops schedule	8
Program Overview	9
Program	10
The National Archives of Iceland	
Les Archives nationales islandaises	12
Social Programme	17
Practical Information	
Information pratique	18
Map of Reykjavík.....	21
Committee Members	22
World Map	23
Our Sponsors & Exhibitors.....	24
	26

#ICAReykjavik2015

Eiríkur G. Guðmundsson

National Archivist / archiviste national

Welcome to Reykjavík!

After many months of intense preparations, and after much fruitful collaboration between enthusiasts both in Iceland and around the world, we finally meet at the 3rd Annual Conference of ICA in Reykjavík.

It is an honour and a great pleasure for me to welcome you, on behalf of The National Archives of Iceland, to confer together on Archives: Evidence, Security and Civil Rights. Ensuring trustworthy information. These themes are at present, and will be in the future, essential for all Archives, as well as for individuals, governments and businesses.

I sincerely hope this conference will be an event where we all hear of new ideas, learn new things, and get inspired by new colleagues along with the old ones, and that afterwards we can return to our home Archives as more competent professionals and enriched individuals.

Have a very pleasant stay in Iceland.

Bienvenue à Reykjavik !

Après de longs mois de préparations intenses et une collaboration fructueuse entre enthousiastes islandais et du monde entier, nous allons enfin nous retrouver à Reykjavík pour la 3e Conférence annuelle de l'ICA.

J'ai l'honneur et le plaisir de vous accueillir au nom des Archives nationales islandaises, pour qu'en ensemble, nous nous concertions sur le thème des Archives : preuves, sécurité et droits civiques. Garantir des informations fiables. Ces thèmes sont à l'heure actuelle essentiels pour tous les archivistes, ainsi que pour les particuliers, les gouvernements et les sociétés et le resteront.

J'espère sincèrement que cette conférence sera l'occasion d'entendre de nouvelles idées, d'apprendre de nouvelles choses et d'être inspirés par nos nouveaux et anciens collègues, pour que nous retrouvions nos Archives enrichis par des compétences professionnelles élargies.

Je vous souhaite un agréable séjour en Islande.

A handwritten signature in black ink, appearing to read "Eiríkur G. Guðmundsson".

Eiríkur G. Guðmundsson,
National Archivist /
archiviste national

David Fricker

**President, International Council
on Archives /
Président, Conseil international
des archives**

Greetings from the president of ICA

I am looking forward to our third Annual Conference with eager anticipation. The organization of our conferences is always an immense undertaking, but the National Archives of Iceland has risen splendidly to the challenge. In terms of population Iceland is a small country but it is greatly respected in the archival world. It provides a splendid setting for our conference: a country with spectacular scenery, a rich historical tradition, and a determination to modernize.

I congratulate the hosts, who have been working closely with the ICA Secretariat for well over a year, on putting together such an attractive programme on topical themes that are relevant to all archivists throughout the world wherever they work. I am confident that all participants will find the programme informative and thought-provoking, and that they will return home with renewed confidence in the future of the archival profession.

Salutations du président de l'ICA

Je me réjouis de notre troisième Conférence annuelle avec beaucoup d'impatience. L'élaboration de nos conférences est toujours une entreprise immense, un défi que les Archives nationales islandaises ont relevé brillamment. En termes de population l'Islande est un petit pays. Il est toutefois très respecté dans le monde des archives. Il offre un cadre splendide pour notre conférence : des paysages spectaculaires, de riches traditions historiques et une profonde volonté de modernisation.

Je souhaite féliciter nos hôtes, qui travaillent étroitement avec le secrétariat de l'ICA depuis plus d'un an en vue de mettre sur pied un programme alléchant autour de thématiques d'actualité pertinentes pour tous les archivistes du monde, quel que soit leur environnement professionnel. Je suis convaincu que tous les participants trouveront notre programme informatif et stimulant, et qu'ils rentreront avec une confiance renouvelée en l'avenir de notre profession.

A handwritten signature in black ink, appearing to read "David Fricker".

David Fricker

**President, International Council on Archives /
Président, Conseil international des archives**

Keynote Speakers / Conférenciers

Kári Stefánsson

M.D., Dr.Med.

Kári Stefánsson, M.D., Dr. Med. has served as President, Chief Executive Officer and a Director since he founded deCODE genetics in August 1996. Dr. Stefánsson was appointed the Chairman of the Board of Directors of deCODE genetics in December 1999. From 1993 until April 1997, Dr. Stefánsson was a professor of Neurology, Neuropathology and Neuroscience at Harvard University. From 1983 to 1993, he held faculty positions in Neurology, Neuropathology and Neurosciences at the University of Chicago.

Dr. Stefánsson received his M.D. and Dr. Med. from the University of Iceland and is board-certified in neurology and neuropathology in the United States. He has published numerous articles on the genetics of common/complex diseases and has been among the leaders of the world in the discovery of variants in the sequence of the human genome that associate with the risk of common/complex traits.

Dr. Stefánsson was chosen by Time magazine as one of the 100 most influential men of the year for 2007 and by Newsweek as one of the 10 most important biologists of the 21 century. He was the recipient of the Jakobus Award 2007, The World Glaucoma Association Award for present scientific impact 2007, The European Society of Human Genetics Award 2009, and The Andre Jahre Award 2009.

Kári Stefánsson, M.D., Dr. Med. est président, premier dirigeant et directeur depuis sa fondation de deCODE genetics en août 1996. En décembre 1999, le Dr. Stefansson fut nommé président du Conseil d'administration de deCODE genetics. Entre 1993 et avril 1997, le Dr. Stefansson a été professeur en neurologie, en neuropathologie et en neurosciences à Harvard University. De 1983 à 1993, il a occupé des postes en neurologie, neuropathologie et en neurosciences à l'université de Chicago.

Le Dr Stefansson a obtenu son doctorat en médecine de l'université d'Islande et est accrédité en neurologie et en neuropathologie aux États-Unis. Il est l'auteur de nombreux articles sur la génétique de pathologies courantes et complexes et figure parmi les leaders mondiaux pour sa découverte de variantes associées au risque de traits courants/complexes dans la séquence du génome humain.

En 2007, le Dr Stefansson fut choisi par le magazine américain Time comme l'un des 100 hommes les plus influents de l'année et par Newsweek comme l'un des dix biologistes les plus importants du XXI^e siècle. Il est récipiendaire du prix Jakobus 2007, du prix 2007 de la World Glaucoma Association pour son impact scientifique, du prix 2009 de l'European Society of Human Genetics et du prix 2009 Andre Jahre.

Gísli Guðjónsson

CBE, Emeritus Professor of Forensic Psychology at King's College London / CBE, professeur émérite de psychologie judiciaire à King's College, Londres

Gísli Guðjónsson is an Emeritus Professor of Forensic Psychology at the Institute of Psychiatry of King's College London and a Professor of Psychology at Reykjavík University.

Professor Guðjónsson is viewed as having developed forensic psychology as a scientific discipline and his work, including his testimony in landmark cases in Britain and elsewhere, has significantly enhanced legal practice with regards to human rights of the accused, police training and confession evidence.

He is internationally recognised for his pioneering research into the measurement and application of interrogative suggestibility, psychological vulnerabilities and false confessions, which has stimulated extensive research and been applied to forensic and legal practice worldwide.

Prior to his retirement from King's College on 1st January 2012 Professor Guðjónsson was the Head of Forensic Psychology Services for Lambeth Forensic Services and Medium Secure Services at the South London and Maudsley NHS Trust. Professor Guðjónsson was awarded an Honorary Doctorate in Medicine in 2001 by the University of Iceland. In April 2009 the British Psychological Society presented him with a Lifetime Achievement Award. He was awarded the European Association of Psychology and Law Life Time Achievement Award for 2012. Professor Guðjónsson was appointed a Commander of the Order of the British Empire (CBE) in the Queen's Birthday 2011 Honours List for services to clinical psychology.

Gísli Guðjónsson est professeur émérite de psychologie judiciaire à l'Institut de psychiatrie de King's College, Londres et professeur de psychologie à l'université de Reykjavík.

Le professeur Guðjónsson a développé la psychologie judiciaire en tant que discipline scientifique. Son travail, comprenant en outre son témoignage dans des affaires historiques en Grande Bretagne et ailleurs, a considérablement amélioré les pratiques juridiques ayant trait aux droits des accusés, à la formation de policiers et aux aveux comme moyens de preuve.

Il est mondialement reconnu pour ses travaux pionniers concernant la mesure et l'application de suggestibilité interrogatoire, de vulnérabilités psychologiques et de fausses confessions, suscitant des recherches poussées et mises à profit dans la pratique juridique et en médecine légale dans le monde entier.

Avant sa retraite de King's College le 1er janvier 2012, le professeur Guðjónsson dirigeait les Services de psychologie légale auprès des Lambeth Forensic Services and Medium Secure Services à la South London and Maudsley NHS Trust. En 2001, le professeur Guðjónsson s'est vu remettre un doctorat honorifique en médecine. En avril 2009, la British Psychological Society lui a remis un prix pour l'ensemble de ses réalisations, honorant sa contribution exceptionnelle et soutenue à la pratique de la psychologie. Un prix pour l'ensemble de sa carrière lui a en outre été décerné par L'European Association of Psychology and Law en 2012. Le professeur Guðjónsson a été nommé Commandeur de L'Ordre de l'Empire britannique (CBE) pour ses services à la psychologie clinique, figurant sur la liste d'honneur de 2011 à l'occasion de l'anniversaire de la Reine.

Governance Meetings

Saturday September 26th

Meetings at **Hilton Reykjavik Nordica Hotel**

Meeting rooms D, E, F, and G are located on the 2nd floor and Vox Home on the 1st floor.

Time	Meeting Name	Room
09:30 - 12:30	Section Chairs Meeting	F
09:30 - 12:30	Branch Chairs Meeting	D
11:00 - 13:00	FIDA – Board of Trustees	G
13:00 - 17:00	PCOM - Programme Commission Meeting	D
14:00 - 16:00	AIAF (Association of Francophone Archivists) Boardw	F
14:00 - 17:00	HRWG (Human Rights Working Group)	G
16:30 - 18:30	DREG Meeting	I
17:00 - 18:00	Africa Strategy Meeting	F
17:30 - 19:30	SIP 16 - Meeting of drafting committee	E

Sunday September 27th

Meetings at **Hilton Reykjavik Nordica Hotel**

Meeting rooms A+B are located on the 1st floor

Time	Meeting Name	Room
09.00 – 13.00	Meeting of the ICA EB (Executive Board)	A+B
14:00 – 17:00	Meeting of FAN (Forum of National Archivists)	A+B
16.30 - 17.30	Congress 2016	E

Sunday September 27th

Meeting at **Reykjavik Municipal Archives (Borgarskjalasafn)**, Tryggvagata 15, 101 Reykjavik

Time	Meeting Name	Room
15.30 – 17.30	SMLT (Section for Municipal, Local and Territorial Archives) Steering Committee	

Governance Meetings and Workshops schedule (in the Ármúli School venue)

Sunday September 27th

Time	Meeting name / Workshop number and title	Room
09:00 - 17:30	HRWG (Human Rights Working Group) working session	M-201
09:00 - 17:30	Workshop 5: Enabling Archival Functions with BitCurator and BitCurator Access	M-202
09:00 - 12:30	Workshop 1: Assessment of information governance maturity	M-203
09:00 - 12:30	Workshop 2: Practical Exercises in Archival Advocacy	M-204
09:00 - 12:30	Workshop 3: Towards an ICA 'Statement of Knowledge and Capabilities for Information Managers'	M-205
09:00 - 12:30	Workshop 7: Security, Theft and Trafficking of Archives	M-206
09:00 - 12:30	Workshop 8: ICA-Req Module 2: Managing Digital Records in Electronic Records Management Environments	M-301
09:00 - 12:30	Workshop 9: La boîte à outils « L'archivage, clé d'une bonne gouvernance »	M-302
09:00 - 12:30	Workshop 11: Good Recordkeeping for Good Governance Toolkit	M-303
09:00 - 11:00	AIAF (Association of Francophone Archivists) General Assembly	Auditorium
13:00 - 17:00	E-Ark Advisory Board	M-304
13:30 - 15:00	ACARM (Association of Commonwealth Archivists and Records Managers) officers	M-305
13:30 - 17:30	ESARBICA (East and Southern Africa branch) Board	M-204
13:30 - 17:30	New Professionals	M-301
14:00 - 15:00	SPA (Section of Professional Organisations) Steering Committee	M-203
14:00 - 15:30	RMEG (Records Management Expert Group)	M-205
14:00 - 17:30	Archives Business Development group	M-206
15:00 - 17:30	ACARM (Association of Commonwealth Archivists and Records Managers) AGM	M-305
15:30 - 17:00	SPA (Section of Professional Associations) General Assembly	Auditorium
16:00 - 17:30	AEG (Advocacy Expert Group)	M-203
15:00 - 17:00	SUV (Section for University Archives) Meeting	M-303

Workshop Schedule

Half day workshops: **09:00 – 12:30**

Full day workshop: **09:00 – 17:30**

Refreshments: **10:30** and **15:00** for workshop and meeting participants will be provided

Lunch: **12:30** for full day workshop and meeting participants will be provided

Program Overview

Monday 28th September

09:00	Welcome and Opening Ceremony Room A+B						
09:30	Keynote Address: Kári Stefánsson, M.D., Dr.Med.						
10:00	Family Search						
10:15	35 MINUTE BREAK						
	Room A	Room B	Room H	Room I			
10:50	Session 1.1 Chair: Kari R. Smith (USA) Digital recordkeeping for sustainable data management and reuse	Session 1.2 Chair: Henri Zuber (FR) ICA Programme Commission Showcase part 1	Session 1.3a Chair: Ole Magnus Mølbak Andersen (DK) Information and Civil Rights	Session 1.4 Chair: Emilie Gagnet Leumas (USA) The threat of war, terror, natural catastrophes and climate change			
12:50	LUNCH						
	Room A	Room B	Room H	Room I			
14:00	Session 2.1 Chair: Karin Van Honacker (BE) The rights and duties of citizens & governments	Session 2.2 Chair: Henri Zuber (FR) ICA Programme Commission Showcase part 2	Session 2.3 Chair: Du Mei (CN) Information security / risk management	Session 2.4 Chair: Njörður Sigurðsson (IS) Relationship between Digital Recordkeeping and Open Data, Big Data, metadata management for interoperability, Linked Open Data			
14:00	Room K	Session 2.5 Meeting contact: Ryder Kouba UNESCO PERSIST Project Forum					
16:00	30 MINUTE BREAK						
16:30	ICA General Assembly Room: A+B						
19:00	Reception for all at HARPA						

- Information in Modern Society:
Open Data and Partnership
- ICA/PCOM sessions
- Information and Civil Rights
- Information Security and Preservation
- Poster Sessions

Ancestry is the world's largest online resource for family history research. Founded in 1983, the company has been a leader in family history for over 20 years. Ancestry has tremendous experience in historical record digitization with archive partners from around the world.

Archives benefit from the global exposure of their collections; concurrently increasing access and aiding in preservation. To date more than 16 billion records and over 500 million historic documents have been made available online—helping individuals make their own personal connection with history.

Tuesday 29th September

09:00	Keynote Address: Gísli Guðjónsson, CBE			
09:30	10 MINUTE BREAK			
	Room A	Room B	Room H	Room I
09:40	Session 3.1 Chair: Nancy McGovern (USA) Preserving authenticity of records, data and their systems	Session 3.2 Chair: Meg Phillips (USA) Information management and advocacy	Session 3.3 Chair: Eric Chin (SG) The rights of citizens & governments, legislation, principles of access, processes in denying access (1)	Session 3.4 Chair: Helen Walker (AU) Records and archives in the Open Government era
11:10	25 MINUTE BREAK			
	Room A	Room B	Room H	Room I
11:35	Session 4.2 Chair: Lara Wilson (CA) Innovative use of data from outside the sector to show that archives collect and manage information to be used and not just stored	Session 4.1 Chair: Justus Murunga Wamukoya (KE) Information Security and Preservation	Session 4.3 Chair: Svanhildur Bogadóttir (IS) The rights of citizens & governments, legislation, principles of access, processes in denying access (2)	Session 4.4 Poster sessions
13:05	LUNCH			
	Room A	Room B	Room H	Room I
14:15	Session 5.1 Chair: Laura Millar (CA) Relationship between human rights and records management	Session 5.2 Chair: Charlotte Maday (FR) Accountability and Cultural Heritage: Two Sides of the Same Archival Coin	Session 5.3 Chair: Sharon Alexander-Gooding (JM) Protection of personal data and misuse of sensitive data	Session 5.4 Chair: David Leitch (ICA) ICA-AtoM project update and demonstration
15:45	15 MINUTE BREAK			
16:00	Closing Session, Chaired by John Hocking Room A+B			
16:45	ICA Congress 2016: Presentation by Korean Hosts Room A+B			

MONDAY 28TH SEPTEMBER | MORNING SCHEDULE

09:00	Welcome and Opening Ceremony Room A+B			
09:30	Keynote Address: Kári Stefánsson, M.D., Dr.Med.			
10:00	Family Search			
10:15	35 MINUTE BREAK			
	Room A	Room B	Room H	Room I
10:50	<p>Session 1.1 Chair: Kari R. Smith (USA) Digital recordkeeping for sustainable data management and reuse</p>	<p>Session 1.2 Chair: Henri Zuber (FR) ICA Programme Commission Showcase part 1</p>	<p>Session 1.3a Chair: Ole Magnus Mølbak Andersen (DK) Information and Civil Rights</p>	<p>Session 1.4 Chair: Emilie Gagnet Leumas (USA) The threat of war, terror, natural catastrophes and climate change</p>
	<p>S01 Conserver à long terme et réutiliser durablement les archives électroniques de l'Etat du Valais <u>Alain Dubois</u> Archives de l'Etat du Valais, Switzerland</p>	<p>S05 Report on a survey of archive buildings across the ICA membership <u>Jonathan Rhys-Lewis¹</u>, France <u>Belaisch²</u>, Saroja Wettasinghe³ ¹Self-employed, United Kingdom, ²Service Interministériel des Archives de France, France, ³The National Archives of Sri Lanka, Sri Lanka</p>	<p>S08 Developing professional supervision in Faroese risk society <u>Sámal Tróndur F. Johansen</u> Faroese National Archives, Faroese Cultural Heritage, Faroe Islands</p>	<p>S12 Emergency Management and Disaster Preparedness: From the eye of the storm: Ten years of disaster recovery in New Orleans <u>Emilie Gagnet Leumas</u> Archdiocese of New Orleans, USA</p>
	<p>S02 Recognition for the economic contribution of archives: inclusion in EU member state law on re-use of public sector information <u>Malcolm Todd</u> The National Archives, United Kingdom</p>	<p>S06 Balancing Security and Access: the need to communicate across borders <u>Tim Harris</u> London Metropolitan Archives, United Kingdom</p>	<p>S10 The role of business archives in dealing with serious human rights violations <u>Briony Jones, Elisabeth Baumgartner, Lisa Ott</u> Swisspeace, Switzerland</p>	<p>S13 Emergency Management and Disaster Preparedness: COSTEP MA: Working together to protect cultural resources in Massachusetts <u>Gregor Trinkaus-Randall</u> Massachusetts Board of Library Commissioners, USA</p>
	<p>S03 Improving interoperability and tool reuse through a common Information Package for archival submission <u>Tarvo Kärberg¹</u>, <u>Angela Dappert²</u>, <u>Anders Bo Nielsen³</u> ¹The National Archives of Estonia, Estonia, ²University of Portsmouth, United Kingdom, ³The Danish National Archives, Denmark</p>		<p>Session 1.3b Starts at 11:50 Approaches to Building Human Rights Documentation Chair: Joan Boadas i Raset (ES)</p>	<p>S14 Disaster Preparedness and Response: a Collaborative approach <u>Emilie Gagnet¹</u> for Annie Peterson² ¹Archdiocese of New Orleans, USA, ²Tulane University, USA</p>
	<p>S04 What's E-ARK: The DIP format <u>Alex Thirifays, Kathrine Hougaard Edsen Johansen</u> Danish National Archives, Denmark</p>	<p>S07 The UNESCO PERSIST project <u>Fred van Kan</u> Gelders Archief, The Netherlands</p>	<p>S11 Ethical Issues in Recording and Providing Access to Holocaust Video Testimonies <u>Joanne W. Rudof</u> Fortunoff Video Archive for Holocaust Testimonies, Yale University, USA</p>	<p>S15 Panel discussion on Emergency Management and Disaster Preparedness <u>Emilie Gagnet Leumas and ICA Expert Group on Emergency Management and Disaster Preparedness</u></p>
12:50	LUNCH			

MONDAY 28TH SEPTEMBER | AFTERNOON SCHEDULE

	Room A	Room B	Room H	Room I
14:00	<p>Session 2.1 Chair: Karin Van Honacker (BE)</p> <p>The rights and duties of citizens & governments</p>	<p>Session 2.2 Chair: Henri Zuber (FR)</p> <p>ICA Programme Commission Showcase part 2</p>	<p>Session 2.3 Chair: Du Mei (CN)</p> <p>Information security / risk management</p>	<p>Session 2.4 Chair: Njörður Sigurðsson (IS)</p> <p>Relationship between Digital Recordkeeping and Open Data, Big Data, metadata management for interoperability, Linked Open Data</p>
	<p>S16 Droits civiques et droit à l'information : le rôle de l'archiviste dans la responsabilité de l'Etat</p> <p><u>Anouk Dunant Gonzenbach, Pierre Flückiger</u> Archives d'Etat de Genève, Switzerland</p>	<p>S21 FIDA Projects</p> <p><u>Sarah Tyacke and FIDA Board</u> ICA, United Kingdom</p>	<p>S24 Positionnement de l'archiviste et du gestionnaire de documents dans la gestion des risques informationnels à travers la gouvernance de l'information</p> <p><u>Natasha Zwarich¹, Dominique Maurel², Christine Dufour²</u> ¹Université du Québec à Montréal, Canada ²Université de Montréal, Canada</p>	<p>S29 Made Down Under: the International Portability of Australian Data Tools</p> <p><u>Katharine Stuart</u> National Archives of Australia, Australia</p>
	<p>S17 Facing the datachasm</p> <p><u>Cassie Findlay</u> Recordkeeping Innovation, Australia</p>		<p>S25 Assessing risks in digital preservation using a generic model</p> <p><u>Jan Dalsten Sørensen</u> Danish National Archives, Denmark</p>	<p>S30 Geodata and the need of interoperability - Traversing the border of the archives</p> <p><u>Chiara Marciani, Roger Kaufmann, Carla Sieber, Krystyna Ohnesorge</u> Swiss Federal Archives, Switzerland</p>
	<p>S18 Academic Archives and Public Engagement: Connecting Collections with the Communities they Serve</p> <p><u>Joshua Youngblood</u> University of Arkansas Libraries, USA</p>	<p>S22 New Professionals</p>	<p>S26 A new approach to risk management within digital preservation</p> <p><u>Rune Bjerkestrand, Ole Liabø</u> Piql AS, Norway</p>	<p>S31 Archival-Linked Open Data: practical and technical approach -- A swiss collaborative project</p> <p><u>Jean-Luc Cochard¹, Alain Dubois², Anouk Dunant Gonzenbach³, Adrian Gschwend⁴, Lambert Kansy⁵, Stefan Kwasnitza¹, Michael Luggen⁴, Urs Meyer¹, Frédéric Noyer⁶, Tobias Wildi⁷</u> ¹Swiss Federal Archives, Switzerland, ²Archives de l'Etat du Valais, Switzerland, ³Archives d'État de Genève, Switzerland, ⁴Zazuko GmbH, Switzerland, ⁵Staatsarchiv Basel-Stadt, Switzerland, ⁶Archives de l'Etat de Neuchâtel, Switzerland, ⁷Docuteam GmbH, Switzerland</p>
	<p>S19 Les commissions vérité et les archives de l'Etat en Afrique</p> <p><u>Adama Aly Pam</u> Banque Centrale des Etats de l'Afrique de l'Ouest, Senegal</p>	<p>S23 ICA's Africa Strategy</p> <p><u>Justus Wamukoya</u> Moi University, Kenya</p>	<p>S27 Managing digital archives in the open government context in Canada</p> <p><u>Sharon Smith, Bruno Lemay</u> Library and Archives Canada, Canada</p>	<p>S32 Trusting and ensuring the value of information when sharing open data</p> <p><u>Jo Hanisch</u> National Archives of Australia, Australia</p>
	<p>S20 Le role des documents d'activité dans la divulgation de la verite (le cas de l'instance verite et dignité en tunisie: problemes des archive de la presidence)</p> <p><u>Adel Maizi</u> Instance verite et dignite, Tunisia</p>		<p>S28 Risk Management in Digitizing Archives by Outsourcing Services</p> <p><u>Lihua Huang</u> Department of Technology of the State Archives Administration of China, China</p>	<p>S33 Practical experiences with open data and linked data</p> <p><u>Mikko Lampi, Liisa Uosukainen</u> Mamk University of Applied Sciences, Finland</p>
	<p>Session 2.5 Starts at 14:00</p> <p>Meeting Contact: Ryder Kouba</p> <p>UNESCO PERSIST Project Forum</p>	<p>Room K</p>	<p>Rob Fisher¹, Sarah CC Choy²</p> <p>¹Libraries and Archives Canada, Canada, ²Archivist, Hong Kong</p>	
16:00	30 MINUTE BREAK			
16:30	ICA General Assembly Room: A+B			
19:00	Reception for all at HARPA			

TUESDAY 29TH SEPTEMBER | MORNING SCHEDULE

09:00	Keynote Address: Gísli Guðjónsson, CBE			
09:30	10 MINUTE BREAK			
	Room A	Room B	Room H	Room I
09:40	Session 3.1 Chair: Nancy McGovern (USA) Preserving authenticity of records, data and their systems	Session 3.2 Chair: Meg Phillips (USA) Information management and advocacy	Session 3.3 Chair: Eric Chin (SG) The rights of citizens & governments, legislation, principles of access, processes in denying access (1)	Session 3.4 Chair: Helen Walker (AU) Records and archives in the Open Government era
	S34 Let's build trustful archives: preserving the authenticity of hybrid records <u>Fiona Aranguren Celorio</u> Archives de l'Etat, Belgium	S38 Documenting the North.... Where international cooperation meets national priorities! <u>Chantal Marin¹, Meg Phillips²</u> ¹ Bibliothèque et archives Canada, Canada ² National Archives and Records Administration, USA	S42 Access to the SIC archive in connection to special provisions on confidentiality <u>Rögnvaldur G. Gunnarsson</u> National Archives of Iceland, Iceland	S45 Making Archives Available under Canada's Open Government Initiative - Library and Archives Canada's Block Review Project <u>Paulette Dozois</u> Library and Archives Canada, Canada
	S35 La sécurisation du processus de dématérialisation : les apports de la diplomatie <u>Céline Guyon</u> Conseil général de l'Aube, France	S39 Cerberus: the three-headed approach to guarding and developing the public information management system <u>Marilyn Little</u> Department of Internal Affairs, New Zealand	S43 Providing Access to Social Case Files <u>Svanhildur Bogadóttir</u> Reykjavik Municipal Archives, Iceland	
	S36 Data preservation, Open Data and protection of personal data: concurrent strategies at the Girona City Council <u>Lluís-Esteve Casellas</u> City Council of Girona, Spain	S40 Advocacy for archives by using UDA: The 'Catalan Way' towards Transparency and Access to Public Information. <u>Joan Soler Jiménez, Vicenç Ruiz Gómez</u> Catalan Association of Archivists, Spain	S44 Challenges and Prospects in revitalising memory institutions in the digital age: Case of Zimbabwe <u>Collence Chisita, Forbes Chinyemba</u> Harare Polytechnic School of Information Sciences, Zimbabwe	S46 Lessons from Hillary: The Challenge of Ensuring A Complete Public Record of the Activities of Government (And Access To It) In the Digital Era <u>Jason R Baron</u> Drinker Biddle & Reath LLP, USA
	S37 Desperate times calls for creative measures: efforts for preservation of records created in networked environment in a water utility company in South Africa <u>Mpho Ngoepe</u> University of South Africa, South Africa	S41 To collaborate or not to collaborate that is the question-raising awareness about public archives in the national archives of east and southern Africa <u>Nampombe Saurombe, Patrick Ngulube</u> University of South Africa, South Africa		
11:10	25 MINUTE BREAK			

TUESDAY 29TH SEPTEMBER | AFTERNOON SCHEDULE

	Room A	Room B	Room H	Room I
11:35	<p>Session 4.2 Chair: Lara Wilson (CA)</p> <p>Innovative use of data from outside the sector to show that archives collect and manage information to be used and not just stored</p>	<p>Session 4.1 Chair: Justus Murunga Wamukoya (KE)</p> <p>Information Security and Preservation</p>	<p>Session 4.3 Chair: Svanhildur Bogadóttir (IS)</p> <p>The rights of citizens & governments, legislation, principles of access, processes in denying access (2)</p>	<p>Session 4.4</p> <p>Poster sessions</p>
	<p>S47 The crowd or the machine - who should feed the archive? The value of crowdsourcing compared to automatic generated metadata</p> <p>Søren Bitsch Christensen Aarhus City Archives, Denmark</p>	<p>S50 Measures and practices of the Republic of Korea for ensuring the reliability of digital records</p> <p>Jiyoung Lee National Archives of Korea, South-Korea</p>	<p>S53 Classification and declassification policy and oversight from the US National Archives</p> <p>John Fitzpatrick National Archives and Records Administration, USA</p>	<p>P01 Automating Archives: Opening up Digital Records at the National Archives of Australia</p> <p>Helen Walker, Zoe D'Arcy, Jo Hanisch National Archives of Australia, Australia</p>
	<p>S48 Who was Where? A geo-referenced history of 'everything'</p> <p>Peer Boselie De Domijnen / city of Sittard-Geleen, Netherlands</p>	<p>S51 The Data Exchange Model for Archiving (MEDONA): a key standard for the digital archiving policy of the Archives de France</p> <p>Claire Sibille Service interministériel des archives de France, France</p>	<p>S54 The new Archives Act in Iceland</p> <p>Eiríkur Guðmundsson National Archives of Iceland, Iceland</p>	<p>P02 Implications of organizational policies on datasecurity and trustworthiness.</p> <p>Kari Smith Massachusetts Institute of Technology, USA</p>
	<p>S49 Repenser l'accès aux archives: la mue des Archives nationales de France, partenariats innovants et salle des inventaires virtuelles.</p> <p>Rosine Lheureux, Claire Bechu Archives nationales, France</p>	<p>S52 Virtual authenticity: From Theory to Practice</p> <p>Corinne Rogers University of British Columbia, Canada</p>	<p>S55 Making public records and archives available as an intellectual resource for independent use by current and future generations</p> <p>Naka Sasaki National Archives of Japan, Japan</p>	<p>P03 Digital Traces as Sources of Evidence and Memory</p> <p>Jessica Bushey University of British Columbia, Canada</p>
13:05			<p>S56 Land Registration Records Protect Farmers' Rights and Interests</p> <p>Bing Wang State Archives Administration of China, China</p>	<p>P04 Archives context and discovery: hierarchy in the digital age</p> <p>Sarah Higgins¹, Christopher Hilton² ¹Information Studies, Aberystwyth University, United Kingdom ²Wellcome Library, United Kingdom</p>
				<p>P05 Is the Original Record King? A National Archives of Australia Digital Initiative</p> <p>Linda Macfarlane, Katharine Stuart National Archives of Australia, Australia</p>
			<p>LUNCH</p>	

TUESDAY 29TH SEPTEMBER | AFTERNOON SCHEDULE

	Room A	Room B	Room H	Room I
14:15	<p>Session 5.1 Chair: Laura Millar (CA) Relationship between human rights and records management</p>	<p>Session 5.2 Chair: Charlotte Maday (FR) Accountability and Cultural Heritage: Two Sides of the Same Archival Coin</p>	<p>Session 5.3 Chair: Sharon Alexander-Gooding (JM) Protection of personal data and misuse of sensitive data</p>	<p>Session 5.4 Chair: David Leitch (ICA) ICA-AtoM project update and demonstration</p>
	<p>S57 Accountability, Integrity and the Future of Rwanda's Genocide Archives <u>Stuart Wilkinson</u> National Air Traffic Services, United Kingdom</p>	<p>S60 - Between Shadow and Light: Collecting Documents and Giving Access to Information at Paris Diderot University <u>Charlotte Maday</u> University Paris 7 Denis Diderot, France</p>	<p>S64 The archivist's future: public access vs. protecting privacy <u>Maartje Van de Kamp</u> National Archives of the Netherlands, Netherlands</p>	<p>S67 ICA-AtoM project update and demonstration <u>Evelyn McLellan</u> Artefactual Systems, Canada</p>
	<p>S58 Archiving Collections Of Trauma: Responsibilities and Obligations to Support Citizens' Rights <u>Elizabeth Shaffer, Lisa Nathan, Maggie Castor, Richard Arias Hernandez, Sheena Campbell</u> University of British Columbia, Canada</p>	<p>S61 - Putting the Horse before the Cart: Cultural Heritage Enables Accountability <u>William J Maher</u> University of Illinois at Urbana-Champaign, USA</p>	<p>S62 - Heritage and Justice at Risk: Challenges of Preserving Institutional Administrative Records in an Era of Widespread demand for Transparency <u>William Maher¹, Charlotte Maday², Megan Sniffen-Marinoff³, Heather Briston⁴</u> ¹University of Illinois at Urbana-Champaign, USA ²Université Paris Diderot-Paris 7, France ³Harvard University, USA ⁴UCLA, USA</p>	<p>S65 A citizen-oriented classification of personal information for their adequate protection and use in networked public services: A Chinese Perspective <u>Shuyang Sun¹, Xiaomi An¹, Wenlin Bai², Yu Dong¹, hepu Deng¹, Haiyue Yang¹, Rui Zhao¹, Wenrui Zhong¹</u> ¹Renmin University of China, China ²Business School, Nankai University, China</p>
	<p>S59 Cooperation and Transparency: The Records and Archives Management Model for the Transparency and Access to Public Information Network in Latin America <u>Beatriz Franco Espino, Ricardo Pérez Alcázar</u> General Subdirección of States Archives. Ministry of Culture, Spain</p>	<p>S63 - Accountability and University Archives: Addressing Injustices as an Outgrowth of Collecting Academic Cultural Heritage <u>Megan Sniffen-Marinoff</u> Harvard University, USA</p>	<p>S66 Does improved data security for government administrative data lead to trustworthy policy research outcomes? <u>Alexandra Eveleigh, Elizabeth Shepherd, Oliver Duke-Williams</u> University College London, United Kingdom</p>	<p>S68 - Australian National University Archives Case Study <u>Maggie Shapley</u> Australian National University, Australia</p>
15:45	15 MINUTE BREAK			
16:00	Closing Session, Chaired by John Hocking Room A+B			
16:45	ICA Congress 2016: Presentation by Korean Hosts Room A+B			

ÞJÓÐSKJALASAFN ÍSLANDS

The National Archives of Iceland

The National Archives of Iceland holds and conserves more than 44 km of archival documents. Documents concerning the Icelandic administrative history are the main core of the archive and they date from the present back to the 12th century. Also the individual stories of institutions, businesses, politicians and private individuals who have entrusted their archives to the National Archives are preserved in the archives repository.

Established on April 3rd 1882, The National Archives have a history dating back further than the modern Icelandic republic, independent from Denmark in 1944. At the beginning the archive consisted of a few boxes of documents of archival materials that had accumulated in various government departments, stored in the loft of the cathedral in Reykjavik. In 1908 a new Archives and Library building made it possible for the archive to grow and collect documents from public offices more systematically. In 1928 the Danish government handed over the majority of the archival collections concerning Icelandic matters. At the turn of the 20th century the archive moved to the current location, where modern repositories are continuously being installed to accommodate the growing archives of Icelandic history.

The archives are now a modern administrative institution with a staff of 30 consisting of specialists with a variety of competence. Historians, librarians and information technology experts focus on providing excellent service to the archives users, both official offices and individuals. Today the emphasis is on access, making the archive catalogues and the most popular archive material available digitally and online on the archives own website as well as international archive portals.

Les Archives nationales islandaises

Les Archives nationales islandaises stockent et conservent plus de 44 km de documents archivistiques. Les documents se rapportant à l'histoire administrative de l'Islande constituent l'essentiel des archives et remontent jusqu'au XI^e siècle. Les histoires individuelles d'institutions, de sociétés, de politiciens et de personnes privées ayant légué leurs archives aux Archives nationales y sont également préservées.

L'histoire des Archives nationales islandaises, établies le 3 avril 1882, remonte plus loin que la république islandaise moderne, qui a obtenu son indépendance du Danemark en 1944. Au départ, les archives ne comportaient que quelques boîtes de fonds d'archives qui s'étaient accumulées dans divers départements gouvernementaux, stockées dans les combles de la cathédrale de Reykjavik.

En 1908, un nouveau bâtiment consacré aux Archives et à la Bibliothèque permit aux Archives de se développer, facilitant le rassemblement de documents issus d'administrations. En 1928, le gouvernement danois transféra la plupart des collections d'archives se rapportant aux affaires islandaises. Au tournant du siècle dernier, les Archives s'installèrent dans leur emplacement actuel, où des dépôts modernes sont régulièrement établis pour accueillir les archives sans cesse plus volumineuses de l'histoire islandaise.

Les Archives constituent désormais une institution administrative moderne, représentée par un personnel de 30 spécialistes disposant de nombreuses compétences. Historiens, bibliothécaires et experts des technologies de l'information offrent un excellent service aux utilisateurs d'archives, qu'il s'agisse de bureaux officiels ou de personnes privées. À l'heure actuelle, l'attention est centrée sur l'accès, sur le fait de rendre accessibles les catalogues et documents d'archives les plus appréciés sous forme numérique, en ligne sur le site Web des Archives, ainsi que sur des portails d'archives internationaux.

Social Programme

Conference Reception

Monday 28th September.

19:00 – 22:00

Reception for all at Silfurberg in
Harpa Conference and Concert Hall.

Dinner, music and entertainment

18:45

Bus transfer from the conference venue
Hilton Reykjavik Nordica Hotel to Harpa
Conference and Concert Hall

22:15

Bus transfer back to Hilton
Reykjavik Nordica Hotel

Réception

Lundi 28 septembre

19:00 – 22:00

Réception pour tous dans
la salle Silfurberg au Palais des
Congrès „Harpa“

Dîner, musique et divertissement

18:45

Transfert en bus entre l'hôtel Hilton
Reykjavik Nordica (le lieu de conférence)
et le Palais des Congrès „Harpa“

22:15

Retour en bus à l'hôtel
Hilton Reykjavik Nordica

The Culture House – Points of view

September 27th - October 3rd

Free admission for delegates with credentials to the exhibition
Points of View in the Culture House in Reykjavik center.

Opening hours: 10-17

The exhibition is a journey through the visual world of Iceland. In seven wings of the Culture House visitors will find as many points of view, linking different art works and interesting objects through both medium and time. Points of View is a collaborative project of Iceland's leading museum and cultural institutions, all associated with the building's history. The National Archives was located in the Culture House from 1908-1998.

La maison de la culture – Points de Vue

27 septembre - 3 octobre

Entrée gratuite pour les participants (veuillez montrer votre badge) à l'exposition Points de Vue de la Maison de la Culture au centre ville de Reykjavik. Heures d'ouverture : 10h00-17h00

L'exposition offre un voyage dans le monde visuel de l'Islande. Dans les différentes parties de la maison de la culture, les visiteurs trouvent différents points de vue qui lient œuvres d'art et objets fascinants à travers des médiums et le temps. Points de Vue est un projet en collaboration avec le musée dirigeant de l'Islande et les institutions culturelles, tous associés avec l'histoire du bâtiment. Les Archives nationales se trouvaient dans la maison de la culture de 1908 à 1998.

A tour of the National Archives

**Þjóðskjalasafn Íslands,
Laugavegur 162**

Sunday, September 27th at **12:30**

Wednesday, September 30th at **10:00**

Thursday, October 1st at **10:00**

Friday, October 2nd at **10:00**

Visite des Archives nationales d'Islande

**Þjóðskjalasafn Íslands,
Laugavegur 162**

Dimanche 27 septembre à **12h30**

Mercredi 30 septembre à **10h00**

Jeudi 1er octobre à **10h00**

Vendredi 2 octobre à **10h00**

The Settlement Exhibitions and the Sagas

September 27th – October 3rd

Free admission for delegates with credentials to The Settlement Exhibition Reykjavík 871±2 in Reykjavík center. Opening hours: 10-17

A Viking Age hall is preserved at the original location as the focal point of an exhibition about life in Viking Age Reykjavík. The exhibition aims to provide insights into the environment of the Reykjavík farm at the time of the first settlers.

Written in the twelfth and thirteenth centuries, the settlement sagas look back to life in Iceland from the ninth century. The Book of Settlement, The book of Icelanders as well as examples of the Sagas are on display at The Settlement Exhibition.

L'exposition de la colonisation du pays et les Sagas

27 septembre- 3 octobre

Entrée gratuite pour les participants à l'exposition de la colonisation du pays en 871±2 au centre ville de Reykjavík. Heures d'ouverture : 10h00-17h00

Le musée est basé sur des fouilles de la région ayant révélé les plus anciennes preuves archéologiques d'une occupation humaine en Islande, à l'âge des vikings. Les découvertes incluent une maison ainsi qu'une collection d'objets datant de la colonisation.

Les Sagas du 12ème et 13ème siècle sur la colonisation du pays donnent une rétrospective sur la vie en Islande jusqu'au 9ème siècle. Le livre de la colonisation (Landnámabók), le livre des Islandais ainsi que des exemples de Sagas sont montrés à l'exposition de la colonisation.

Visions of Women

September 27th – 30th

Free admission to the exhibition in Reykjavík City Hall. Opening hours: 12-18 / 8-19

Reykjavík Municipal Archives take part in an exhibition of women's achievements in the past century. In 2015 it is widely celebrated that women in Iceland got the right to vote in 1915.

Visions sur les femmes

27 au 30 septembre

Entrée gratuite à l'exposition de la Maison de la Ville. Heures d'ouverture : 12h00-18h00 / 8h00-19h00

Les archives municipales de Reykjavík participent à une exposition retraçant différentes réussites de femmes du dernier siècle. En 2015 les Islandais sont fiers que les femmes islandaises aient obtenu le droit de vote en 1915.

Practical Information

The 3rd ICA Annual Conference takes place 28 – 29 September 2015 at Hilton Reykjavík Nordica Hotel. Plenary Sessions take place in Meeting room A+B, all other sessions take place in Meeting rooms A, B, H and I. Meeting rooms A and B are located on the first floor and H and I on the second floor.

Chairs

Please be present in the meeting room at least 10 minutes prior to your session. It is important that sessions stay on schedule. It is vital that all speakers observe their time allotment.

Speakers

All speakers are asked to bring their presentation on a memory stick to load it on the computer in the session meeting room. A technician will be on hand at the Registration Desk on Sunday 27 September between 17.00 and 18.00 for speakers who have presentation on Monday 28 September and between 16.00 and 17.00 on Monday 28 September for speakers who have presentation on Tuesday 29 September. Speakers are kindly asked to observe this time.

Interpretation

Interpretation will be available in English, French and Arabic at; EB, FAN, Opening ceremony, plenary and concluding sessions, at the parallel sessions in Room A, and at the General Assembly.

Poster Session, display, set-up and removal

Poster session is on Tuesday 29 September from 11.35 – 13.05 in Meeting room I. The Posters will be on display during the session in Meeting room I. Posters are to be put up before 09:00 on Tuesday 29 September and dismantled between 15.30 – 16.00 same day. Poster left on poster board after that time will be removed by the organizer who cannot be held liable for any loss or damage to posters.

Exhibition

The Exhibition is located in the foyer in front of Meeting room A+B

Opening hours:

Monday 28 September: 08.30 – 16.30
 Tuesday 29 September: 08.30 – 17.00

Coffee breaks

Coffee and tea is available during the whole day and is served in the Exhibition Area in the foyer of the Meeting room A+B. Refreshments will also be served during coffee breaks.

Lunches

A buffet lunch for all registered participants and exhibitors will be served in the Exhibition area, the foyer of the Meeting room A+B on Monday 28 September and Tuesday 29 September.

Conference Reception

The Conference Reception on Monday 28 September is included in the registration fee for participants. Extra tickets can be bought at the Registration desk until 14.00 on Monday 28 September. Price is ISK. 17.500,-

Badges

All participants are requested to wear their personal badge throughout the Conference. The badge is an entrance ticket to all sessions. Should you misplace your badge a replacement can be obtained at the Registration desk.

Internet access

There is an open wireless internet access at the hotel free of charge for all participants.

Excursions

Various excursions are available and information and tickets can be obtained at the Registration desk.

Registration Desk

CP Reykjavík is in charge of the registration, accommodation bookings, social arrangements and logistic at the Conference venue.

Opening hours:

Saturday 26 September:	15.00 – 18.00
Sunday 27 September:	12.00 – 18.00
Monday 28 September:	07.00 – 18.00
Tuesday 29 September:	08.00 – 17.00

Contacts and mobiles:

Guðrún (+354 899 3845), Lára (+354 896 6075),
 Kristjana (+354 820 4339), Mirijam (+354 820 4338),
 Þórunn (+354 696 4600)

The PCO

cp
REYKJAVÍK **Conference Management Services,**
 Suðurlandsbraut 6, IS-108 Reykjavík,
 tel: +354 510 3900,
www.cpreykjavik.is

Information pratique

La 3ième Conférence annuelle ICA a lieu du 28 au 29 septembre 2015 à l'hôtel Hilton Reykjavik Nordica. Les sessions plénieries ont lieu dans la salle de réunion A+B, toutes les autres sessions ont lieu dans les salles de réunion A, B, H et I. Les salles de réunion A et B sont situées au premier étage et H et I au second étage.

Chaises

Nous vous prions d'être présents dans la salle de réunion au moins 10 minutes avant votre session. Il est important que les sessions commencent à l'heure. Il est essentiel que tous les speakers observent leur attribution de temps.

Speakers

Les speakers sont tous invités à apporter leur présentation sur une clé USB pour la mettre sur l'ordinateur de la salle de réunion où la session a lieu. Un technicien sera sur place au bureau d'inscription dimanche, 27 septembre entre 17h00 et 18h00 pour les speakers qui ont leur présentation lundi, 28 septembre et lundi entre 16h00 et 17h00 pour les speakers qui ont leur présentation mardi, 29 septembre. Les speakers sont priés de respecter ces heures.

Interprétations

Des traductions seront faites en anglais, français et arabe pour les occasions suivantes ; EB, FAN, cérémonie d'ouverture, sessions plénieries et finales ; aux sessions parallèles dans la salle A et lors de l'assemblé générale.

Session d'affiches, affichage, mise en place et enlèvement

La session d'affiches a lieu mardi, 29 Septembre entre 11h35 et 13h05 dans la salle de réunion I. Les affiches seront exposées lors de la session dans la salle de réunion I. La mise en place des affiches est avant 09h00 mardi, 29 septembre et les affiches sont à enlever entre 15h30 – 16h00 le même jour. Les affiches qui n'ont pas été enlevé après ce moment seront enlevées par l'organisateur. L'organisateur, dans ce cas ne peut pas être tenu pour responsable de toute perte ou dommage aux affiches.

Exposition

L'exposition est située au foyer de la salle de réunion A + B.

Heures d'ouverture:

Lundi, 28 septembre: 08h30 – 16h30
Mardi, 29 septembre: 08h30 – 17h00

Pauses de café

Du café et du thé sont disponibles toute la journée. Ils seront servis dans la zone d'exposition au foyer de la salle de réunion A + B. Des rafraîchissements seront également servis pendant les pauses de café.

Déjeuners

Un déjeuner-buffet pour tour les participants et exposants inscrits sera servi dans la zone d'exposition au foyer de la salle de réunion A+B lundi, 28 septembre et mardi, 29 septembre.

Conference reception

La Conference reception de lundi, 28 septembre est inclue dans les frais d'inscription pour les participants. Des billets supplémentaires peuvent être achetés au comptoir d'enregistrement jusqu'à 14h00 lundi, 28 septembre.
Prix: ISK 17.500.-

Les badges

Les participants sont priés de porter leur badge personnel pendant toute la Conférence. Le badge est un billet d'entrée à toutes des sessions. Si vous perdez votre badge, un remplacement peut être obtenu au bureau d'enregistrement.

Accès Internet

L'accès internet sans fil à l'hôtel est gratuit pour tous les participants.

Excursions

De différentes excursions peuvent être réservées. Vous recevez des informations et des billets au bureau d'enregistrement.

Bureau d'enregistrement

CP Reykjavík est en charge de l'enregistrement, des réservations de l'hébergement, des arrangements sociaux et la logistique au lieu de la conférence.

Heures d'ouverture:

Samedi, 26 septembre:	15h00 – 18h00
Dimanche, 27 septembre:	12h00 – 18h00
Lundi, 28 septembre:	07h00 – 18h00
Mardi, 29 septembre:	08h00 – 17h00

Contacts et numéros de téléphones:

Guðrún (+354 899 3845), Lára (+354 896 6075),
Kristjana (+354 820 4339), Mirijam (+354 820 4338),
Þórunn (+354 696 4600)

The PCO

Conference Management Services,

Suðurlandsbraut 6, IS-108 Reykjavík,

tel: +354 510 3900,

www.cpreykjavik.is

Map of Reykjavik

Members of the Program Committee

Co-Chairs:

Eiríkur Guðmundsson, Conference Host and Henri Zuber, VP Programme

Name	Affiliation
Eiríkur G. Guðmundsson (Co-Chair)	Host, National Archives of Iceland
Henri Zuber (Co-Chair)	VP Programme, ICA
Margaret Crockett (Facilitator)	DSG programme, ICA
Guðmundur Guðmarsson	Althingi Archives (Icelandic Parliament Archives)
Guðni Th. Jóhannesson	University of Iceland
Jóhanna Gunnlaugsdóttir	University of Iceland
Nils Guðmundsson	University of Iceland
Njörður Sigurðsson	National Archives of Iceland
Svanhildur Bogadóttir	Reykjavik Municipal Archives
Ole Magnus Mølbak Andersen	National Archives of Denmark
Bente Jensen	Aalborg City Archives
Aino Heikkinen	National Archives of Finland
Lara Wilson	Canadian Council on Archives
Meg Phillips	The U.S. National Archives and Records Administration
Karin Van Honacker	EURBICA representative
Nancy McGovern	ICA, Chair of EG on Digital Records
Emilie Leumas	ICA, Chair of EG Emergency Situations
Karl-Xavier Thomas	Library and Archives Canada
Joan Boadas i Raset	PCOM member
Deborah Jenkins	PCOM member
Du Mei	PCOM member
Helen Walker	PCOM member
Fred Van Kan	PCOM member

Members of the Local Committee

Eiríkur G. Guðmundsson (Chair)	Host, National Archives of Iceland
Bjarni Þórðarson	National Archives of Iceland
Brynda B. Birgisdóttir	National Archives of Iceland
Helga Jóhannesdóttir	National Archives of Iceland
Guðmundur Guðmarsson	Althingi Archives (Icelandic Parliament Archives)
Guðni Th. Jóhannesson	University of Iceland
Jóhanna Gunnlaugsdóttir	University of Iceland
Nils Guðmundsson	University of Iceland
Njörður Sigurðsson	National Archives of Iceland
Már Jónsson	University of Iceland
Svanhildur Bogadóttir	Reykjavik Municipal Archives

480 Participants From 75 Countries

**Registered participants
23rd of September 2015**

Albania: 2
Australia: 13
Austria: 4
Bahamas: 2
Belgium: 7
Brazil: 1
Bulgaria: 2
Cameroon: 1
Canada: 24
China: 22

Congo: 2
Costa Rica: 3
Cyprus: 1
Czech Republic: 3
Denmark: 9
Egypt: 3
Estonia: 4
Ethiopia: 1
Faroe Islands: 1
Finland: 8

France: 19
Germany: 12
Ghana: 1
Hongkong: 1
Hungary: 4
Iceland: 58
India: 2
Ireland: 1
Israel: 1
Ivory Coast: 1

Jamaica: 3
Japan: 3
Kenya: 3
Korea (Rep): 4
Kosovo: 2
Latvia: 2
Lithuania: 11
Luxembourg: 2
Macau: 2
Macedonia: 2

Malaysia: 2

Mexico: 2

Montenegro: 2

Morocco: 4

Namibia: 1

Netherlands: 18

New Zealand: 1

Nigeria: 4

Norway: 21

Oman: 7

Poland: 4

Portugal: 3

Romania: 1

Russia: 1

Saudi Arabia: 1

Singapore: 3

Slovenia: 1

South-Korea: 2

South Africa: 4

Spain: 8

Sri Lanka: 1

Swaziland: 1

Sweden: 15

Switzerland: 18

Tanzania: 1

Thailand: 2

The Netherlands Antilles: 1

Trinidad and Tobago: 1

Tunisia: 3

United Arab Emirates: 4

United Kingdom: 39

United States of America: 28

Vietnam: 16

Zambia: 3

Zimbabwe: 1

Our Sponsors & Exhibitors

Main Sponsor:

Gold Sponsor Plus:

Public Sponsor:

MENNTA- OG
MENNINGARMÁLARÁÐUNEYTIÐ
Ministry of Education, Science and Culture

Other Supporters:

City of Reykjavík

Exhibitors:

Preservica
Digital Preservation

GAGNAÖRYGGI

One SYSTEMS

piq

GAGNAEYÐING

GoPro®

Exhibition Area

Hilton Reykjavik Nordica Hotel

Bringing your records to the world,
and the world to your records.

Get to know the people, places, and stories in your family history.