

Fiesole Collection
Development Retreats

A celebration of our 10th
anniversary

A personal view through the lens of Liz Chapman

Fiesole Pensione Bencistà March 1999

1999

What is the likely shape of the library in 2005?

And how do we build collections for it?

Serving users vs. Self service

Changing models in scholarly communications

Aggregation: here today? Still here tomorrow?

Oxford Keble July 2000

2000

What is the likely shape of the library in 2005?

And how do we build collections for it?

The virtual library: what does it mean?

What's left for publishers to do?

The impact of new models on the new model
supplier

Fiesole March 2001

2001

What is the likely shape of the library of the future?

And how do we build collections for it?

The Digital Universities

Consorting, collecting and cooperating

The future of library cooperation

Doing the collaborative thing

Amsterdam July 2002

2002

What is the likely shape of the library of the future?

And how do we build collections for it?

User behaviour and its impact on libraries and publishers

Developing access and pricing models

Crisis of confidence in the corporate library

Threats to the role of the academic librarian

Where students & faculty really go for information

Oxford Somerville July 2003

2003

What is the likely shape of the library of the future? And how do we build collections for it?

Authors to readers: who are we serving? How? And how well?

What do authors really care about?

Impact factor: Is it all academics care about?

Science journals and science students

Fiesole March 2004

2004

What is the likely shape of the library of the future?
And how do we build collections for it?

Crossing boundaries:
collecting & collaborating globally

Extending international access to research

Open access what does it mean?

Global headaches and long arms

Melbourne April 2005

2005

What is the likely shape of the library of the future? And how do we build collections for it?

Publishing and collaborating globally.

Publishing on the periphery: seeking transnational solutions

Chinese specific databases: global e-resource sharing

Comparing journal reading in the US and Australia

Lund August 2006

2006

What is the likely shape of the library of the future? And how do we build collections for it?

The new world order in collection development – revisited

If we don't understand our users we'll certainly fail

Innovation in the scholarly community

The commercial perspective

Hong Kong April 2007

2007

What is the likely shape of the library of the future? And how do we build collections for it?

The quest for information:

open or closed, democratic or controlled.

Language and communication

The many faces of Open Access : Asia

Google, Yahoo, Amazon

*How far have we come?
Here's to another 10 years..*

Fiesole March 2008

2008

What is the likely shape of the library of the future? And how do we build collections for it?

Scholarly communication on the network:
collecting and collaborating where our
users live

Session One: Users on the network.....