


IFLA
WLIC
2021

DAY 1 – AUGUST 17, 2021 UTC+2

IFLA WLIC 2021

Time	Stream 1	Stream 2	Stream 3	ZDR1	ZDR2	ZDR3
9:00	Opening Ceremony IFLA					
9:15						
9:30		Transforming current thinking into smart policy: the increasing role of libraries as intellectual hubs GL	Access to health information as a human right E4GDH			
9:45	KEYNOTE Libraries Include IFLA					
10:00						
10:15	Let's Read Together LITREAD			Ask IFLA IFLA	Q&A Transforming current thinking into smart policy GL	Q&A Access to health information as a human right E4GDH
10:30	REGION Middle East and North Africa IFLA	OCLC Session OCLC	Safe and open: post-recovery library design LBES			
10:45						
11:00				REGION Middle East and North Africa Q&A IFLA		
11:15	CULTURE President's Session IFLA					Q&A Safe and open: post-recovery library design LBES
11:30		Towards entity management: new roles and new service models for libraries CAT	Music in the Library World NPSIG	Advocacy: the Power of Networking - EMEA Discussion MLAS	Q&A Towards entity management: new roles and new service models for libraries CAT	Q&A Music in the Library World NPSIG
11:45						
12:00	Expanding Global Digital Access through Controlled Digital Lending CLM	Library Futures IFLA	Let's Read Together LITREAD			
12:15						
12:30			Librarians Figure It Out: Safer Internet, Pandemic Lessons, and Reading around the World C&YA	REGION Sub-Saharan Africa Q&A IFLA	Q&A Library Futures IFLA	Q&A Librarians Figure It Out: Safer Internet, Pandemic Lessons, and Reading around the World C&YA
12:45						
13:00	REGION Sub-Saharan Africa IFLA	Special collections: more than books in the Library! P&C	An evening with the Stars Finalists of the IFLA Systematic Public Library of the Year Award PUBLIC LIBRARIES		Q&A Special collections: more than books in the Library! P&C	
13:15						
13:30			Let's Read Together LITREAD			
13:45						
14:00	IFLA Strategy Session IFLA	What are the values of cultural heritage and special collections? RBSC	The Pandemic as a Portal to New Mindsets and Skillsets SCHOOL	Q&A What are the values of cultural heritage & special collections? RBSC		
14:15						
14:30			Let's Read Together LITREAD			
14:45						
15:00	Public Library Manifesto IFLA	NOW - NEW - NEXT: Seizing the opportunities to redefine and reimagine professional development through online learning CPDWL	Diversity and Inclusion in Art Libraries ART	Q&A Public Library Manifesto IFLA	Q&A NOW - NEW - NEXT: Seizing the opportunities to redefine and reimagine professional development through online learning CPDWL	Emerging leaders in EMEA IFLA
15:15						
15:30			Accessible Library Services ART	Q&A Diversity & Inclusion in Art Libraries ART		Connecting Collections to Sustainable Development: Our Collections Matter Workshop IFLA
15:45						
16:00	KEYNOTE Libraries Enable IFLA	Working Together: Building A Strong Information Structure For Sustainable Information Society AFRICA	Librarians on the Front Lines: Combating Misinformation, Disinformation, Malinformation and Fake News RISS		Q&A Accessible Library Services LPD	
16:15						
16:30			Social Activities	REGION Europe Q&A IFLA	Q&A Working together AFRICA	Q&A Librarians on the Front Lines: Combating Misinformation, Disinformation, Malinformation and Fake News RISS
16:45						
17:00	REGION Europe IFLA					
17:15						
17:30						
17:45						

Thank you to our partners


DAY 2 – AUGUST 18, 2021 UTC-5

IFLA WLIC 2021

Time	Stream 1	Stream 2	Stream 3	ZDR1	ZDR2	ZDR3
8:00	CLIMATE					
8:15	President's Session		International Guidelines for LGBTQ+ Library Resources and Services			
8:30	IFLA	Can we create surveys that capture hidden value?	LGBTQ+			
8:45	KEYNOTE	STATSEVAL	Let's Read Together			Q&A
9:00	Libraries Inspire		LITREAD			International Guidelines for LGBTQ+ Library Resources & Services
9:15	IFLA	Libraries Enable News Literacy: Finding Solutions to Fake News	National Libraries: Innovating and Transforming for Today & Tomorrow			LGBTQ+
9:30	Let's Read Together					
9:45	LITREAD					
9:30	REGION	NEWS	NATLIB			
9:45	North America					
10:00	IFLA				Q&A	Q&A
10:00		Libraries Enable News Literacy: Finding Solutions to Fake News			Libraries Enable News Literacy: Finding Solutions to Fake News	National Libraries: Innovating and Transforming for Today and Tomorrow
10:15					NEWS	NATLIB
10:15	How to make your library the star!	Multicultural library services worldwide:	AI (artificial intelligence) and CS (citizen science): improving health outcomes	REGION		
10:30	Inspiring marketing ideas from around the world	15 years of the IFLA/UNESCO Multicultural Library Manifesto		North America Q&A		
10:45	M&M	MCULTP	HBS	IFLA		
11:00		Let's Read Together			Q&A	Q&A
11:00		LITREAD			Multicultural library services worldwide:	AI (artificial intelligence) and CS (citizen science): improving health outcomes Q&A
11:15	KEYNOTE	Librarians Advocating Globally for Public Legal Information in the Digital Age: Preparation and Policy	Resource Sharing for a Post-Pandemic World	Q&A	15 years of the IFLA/UNESCO Multicultural Library Manifesto	
11:30	Libraries Innovate	LAW	DDRS	Inspiring marketing ideas from around the world	MCULTP	HBS
11:45	IFLA			M&M		
12:00	Let's Read Together				Q&A	Q&A
12:00	LITREAD				Librarians Advocating Globally for Public Legal Information in the Digital Age: Preparation and Policy	Resource Sharing for a Post-Pandemic World
12:15	ISBD in Transition	Building Equity in an Algorithmic Society	Subject to change - How to deal with changes in subject information?	Advocacy the Power of Networking North America and LAC Discussion	LAW	DDRS
12:30	ISBD	FAIFE		MLAS		
12:45			SAA	Q&A	Q&A	
13:00	REGION	Facing the future: working together to improve the interreligious dialogue	Let's Read Together	ISBD	Q&A	Q&A
13:15	Latin America and the Caribbean	RELINDIAL	LITREAD	ISBD	Building Equity in an Algorithmic Society	Subject to change- How to deal with changes in subject information?
13:30	IFLA				FAIFE	SAA
13:45		Library Publishing: Next Generation Tools		Q&A	Q&A	
14:00	Libraries and Research Services Enable: evidence-based practice in parliamentary library and research services	Power of Transformation: Open Access and Library Collections!	Library Publishing: Next Generation Tools	Latin America and the Caribbean	Facing the future: working together to improve the interreligious dialogue	Q&A
14:15	PARL	ACD	LIBPUB	IFLA	RELINDIAL	Library Publishing: Next Generation Tools
14:30						LIBPUB
14:45	Open Science: The active role of LAC Libraries			Beyond Helicopter Research: Unpacking International Studies on LIS Education and Research Methods	Q&A	Power of Transformation: Open Access and Library Collections!
15:00	LAC	UNESCO Dialogue	Retooling Refocusing Rethinking:	LTR	Power of Transformation: Open Access and Library Collections!	Ask IFLA
15:15		IFLA	Promoting Online Information Literacy in the New Normal for Sustainable Development		ACD	IFLA
15:30			INFOLIT			
15:45	IFLA Unit Awards		Let's Read Together		Emerging leaders in the Americas	Q&A
16:00	IFLA	Open Educational Resources: Where ICT meets education and scholarship	LITREAD		IFLA	Retooling Refocusing Rethinking: Promoting Online Information Literacy in the New Normal for Sustainable Development
16:15		IT				INFOLIT
16:30			A New Home: Library Services for Displaced Populations Guidelines		Q&A	Q&A
16:45			LSN		Open Educational Resources: Where ICT meets education and scholarship	A New Home: Library Services for Displaced Populations Guidelines
17:00		Social Activities			IT	LSN

DAY 3 – AUGUST 19, 2021 UTC+8

IFLA WLIC 2021

Time	Stream 1	Stream 2	Stream 3	ZDR1	ZDR2	ZDR3					
9:00	How open access affects serials assessment?	Better together: Creating solutions to the challenges of data use, reuse, and sharing		Advocacy: the Power of Networking - Asia and Oceania Discussion							
9:15											
9:30							SOCRS	BIG DATA	MLAS		
9:45			Let's Read Together LITREAD		Q&A How open access affects serials assessment?						
10:00	Sharing our stories: <small>Libraries in Asia-Oceania supporting the Sustainable Development Goals (SDGs)</small>	Resilience Over the Pandemic and the Pivot to Future Opportunities- <small>Lessons Learned from Global Digital Scholarship Practices</small>	Climate Impacts: <small>Supporting communities, Users, Collections and Spaces in the era of Climate Change</small>	Implementing the "IFLA Guidelines for Professional LIS Education Programmes": <small>Stakeholder Perspectives and Buy-in Locally and Globally</small>	SOCRS	Ask IFLA					
10:15											IFLA
10:30							A&O	DHDS	WILSIG		
10:45				WISLIG	Q&A Resilience Over the Pandemic and the Pivot to Future Opportunities-	Q&A Climate Impacts: <small>Supporting communities, Users, Collections and Spaces in the era of Climate Change</small>					
11:00	Sustaining our identity and heritage through collections, documentation, and genealogy	Why authentic relationships matter with Indigenous communities?	Libraries as incubator of Creativity: Ideas Generator		DHDS	WILSIG					
11:15											
11:30							LH&G	IM	IFLA		
11:45	Let's Read Together LITREAD			Q&A Sustaining our identity & heritage through collections, documentation, and genealogy	Q&A Why authentic relationships matter with Indigenous communities?	Q&A Libraries as incubators of Creativity: Ideas Generator					
12:00	REGION	Librarians learning from the past to inspire, include and sustain	Navigating the Government Information and Official Publications Landscape: <small>Authority, Reproducibility and Accessibility</small>	LH&G	IM	IFLA					
12:15	Asia and Oceania										
12:30	IFLA						LIBHIST	GIOPS			
12:45				REGION Asia and Oceania Q&A		Q&A Navigating the Government Information and Official Publications Landscape					
13:00	Library Carpentries: <small>A 360 Degree Review of Supporting Data Science Skills</small>	Wikipedia & the UN Sustainable Development Goals & Creative Commons update		IFLA	IFLA	GIOPS					
13:15											
13:30							STL	IFLA	IFLA		
13:45	Let's Read Together LITREAD		ARL	Q&A Library Carpentries: <small>A 360 Degree Review of Supporting Data Science Skills</small>	Q&A Wikipedia & the UN SDGs and Creative Commons update						
14:00	President-elect's Session			STL	IFLA	Libraries: Resilience, Commitment and Innovation					
14:15											
14:30							IFLA	IFLA Standards and Guidelines in the Digital Age: <small>Best practices and implementation</small>	Preserving our recorded sound and visual heritage for the future... and beyond!		
14:45		CoS	AVMS								
15:00					Q&A IFLA Standards and Guidelines in the Digital Age	Q&A Preserving our recorded sound and visual heritage for the future...and beyond!					
15:15	KEYNOTE	Outsourcing, cloud & new technology in libraries, during & after the pandemic. <small>Afraid of the risks or seduced by the opportunities?</small>	LIS Education and Information Literacy in The Developing Country		CoS	AVMS					
15:30	Libraries Sustain										
15:45	Let's Read Together LITREAD						KM	LISDEV			
16:00	Green Libraries and Sustainable Practices for the Long-Term Future	Advocacy: the Power of Networking - our combined perspective		Let's Read Together LITREAD	KM	Q&A Outsourcing, cloud and new technology in libraries, during and after the pandemic.					
16:15											
16:30							ENSULIB	IFLA/Systematic Public Library of the Year Award			
16:45		MLAS		Q&A Green Libraries and Sustainable Practices for the Long-Term Future							
17:00	Let's Read Together LITREAD		PUBLIC	ENSULIB							
17:15	Closing Ceremony										
17:30							IFLA				
17:45		Social Activities									
18:00											