

Curriculum Vitae

Dr Daphne Kyriaki-Manessi

Professor

Work address: Agiou Spyridonos Str., Egaleo, Athens, GR-12210, Greece

Work telephone: +30 210 5385251

Mobile phone: +306942555548

www: <http://users.uniwa.gr/dkmanessi/>

e mail: dkmanessi@uniwa.gr

Home address: 5-7 Efroniou Street, Athens GR-114 35, Greece

Personal Information

Place of birth: Corfu, Greece

Residence: Athens, Greece

Date of birth: March 5, 1961

Education

1993 PhD, Doctor of Philosophy, Faculty of Information Science, University of Toronto, Ontario, Canada

Title: "A Subject Analysis of Greek Language Books Printed Between 1471 to 1669"

1986 MLS, Master of Library and Information Science. *Faculty of Library and Information Science*. Dalhousie University, Halifax, Nova Scotia, Canada

Thesis: "*The Role of Libraries and Copying Centres in the Development of 11th Century Byzantine Humanism*"

1982 B.A. Honours, Medieval and Modern Greek History and Literature, University of Jannina, Greece

Awards

2004 Faculty Enrichment Program Award, 2003-2004, International Council for Canadian Studies. Department of Foreign Affairs and International Trade.

1989-1992 University of Toronto Open Fellowship
Ontario Graduate Scholarship

1985-1986 Dalhousie University Graduate Fellowship

Languages

English, French, Greek

Work experience

2009- present: Professor, Department of Archives, Library and Information Studies, University of West Attica, Greece

2010-2014: Head of the Department of Archives, Library and Information Studies, University of West Attica, Greece

2008- present: Professor, Graduate Program on Museum Studies, National Kapodistrian University of Athens, Greece

2017- present: Professor, Graduate Program Management of Cultural Institutions, Greek Open University

2012: Visiting Scholar, Faculty of Information, University of Toronto

2004-2009: Associate Professor, Department of Library Science and Information Systems, Technical Educational Institute of Athens, Greece

2004-2005

2006-2088: Associate Professor, Graduate Program "Information Science", Dept of Archives, Library Science and Museums, Ionian University and Department of Library Science and Information Systems, Technical Educational Institute of Athens, Greece

2000-2004: Special Secretary (Under Secretary) of Libraries, Archives, Educational Television and Educational Media, Ministry of Education , Greece

1995-2004: Lecturer and Assistant Professor, Department of Archives and Library Science, Ionian University, Greece

1987-1995: Librarian- Indexer, Ontario Institute for Studies in Education, Toronto, Ontario, Canada

1990-1994: Teaching Assistant, Faculty of Information Science, University of Toronto, Toronto, Ontario, Canada

1984 - 1986: Dalhousie University Archives, Archivist Assistant

Research interests

Information policy, Institutional repositories, Institutional Archives and standards, Subject approach to information, Knowledge organization and metadata standards, Education of information professionals and curriculum development

Research activity

Project coordinator

A. European/ International Projects

1. **Horizon2020 Reflective 6-2015**. Crosscult: Empowering reuse of digital cultural heritage in context-aware crosscuts of European history". 11 partners Total grant 3.5 million euros,. The proposal was rated with 14.5/15 points and was the best (came first over 137 proposals). 2016-2018. Daphne Kyriaki-Manessi is team leader of the TEI of Athens Research Team.
2. **Tempus Phare Project**. "Library restructuring: administrative and technological reform in the university libraries of Albania". In collaboration with the Computing Science Dept of the University of Florence, Italy, the University of El Bassan, the National Library of Albania, the Agricultural University of Tirana, and the University of Gjirocastre. Sub coordinator and member of the scientific team and responsible for the evaluation studies. 1997-2000.

3. Leader to the Program "**Historical Archives Management: training of University Professors at the State National University of Kishinev**, Moldova, 2009. The project was set in motion by the NGO "Humanet".

B. Intra-university and National Projects

4. **Thalis Research project**. "Development of an integrated information environment for assessment and documentation of conservation interventions to cultural works/objects with non destructive techniques (ndts)" Head of the project is the National Technical University of Athens – NTUA. D. K. Manessi is the Leader of the 3rd research team. The project is funded by the Greek Ministry of Education and Funds of the European Union. (budget: 468.000 euro).
5. State wide Project "Bookmobiles for the Public Libraries". **EPEAEK**. Head of the project. Ministry of Education and Religious Affairs. 2000-2004. Participation of 42 libraries. (1million euros)
6. State wide Project "Information Centres in Public Libraries" **Information Society**. Head of the Project. Ministry of Education and Religious Affairs. 2003-2004. Participation of 56 libraries.(2.5 million euros)

C. University Projects

7. "Development of Digital services of the TEI A Library: Institutional Repository of the TEI of Athens Library and E publishing (e books, e journals, e conferences)". The Project is funded exclusively by the European Union within the framework of "Digital Plan.". Head of the Project. 2010- 2015 (budget: 952.000 euros).
8. "Work experience program for the students of the Dept of Library Science and Information Systems", 2010-2014. (250.000 euros).

Research projects participations

9. Project "Academic Libraries" EPEAEK. Responsible for the development of "Rules and Regulations of the Ionian University Library" and the development of the University's Documentation Centre. 1996-2000.
10. Project "Academic Libraries" EPEAEK. Horizontal act. Member of the committee for the continuing education of academic librarians. 1997.
11. Project "Liaison office of the Ionian University". EPEAEK. Responsible for the study "Job Market for librarians in Greece". 1998.
12. Project "Work experience for library school students" EPEAEK. Developed the questionnaires, the guidelines and the final assessment study. 1996-2000.
13. Project "Departmental Evaluation" EPEAEK. Department of Archives and Library Science, Ionian University. 1998-2000.
14. Project "Erasmus, Leonardo DaVinci and Life Long Learning" for the Department of Library Science and Information Systems, TEI of Athens, 2006-2009.
15. Project "Reform of the Curriculum of the Department of Library Science and Information Systems, TEI of Athens, 2006-2008. Head of the Committee for Curriculum Certification.

Research collaborations

16. Expert consultant to the National Documentation Centre National Hellenic Research Foundation, 1996 – 2016. Participated and formed research teams etc in several research projects such as "Institutional Repository of the National Research Institute",

- "Best practices in handling and managing e content", "metadata issues for the Greek Reference Index in the Humanities and the Social Sciences", "Linked data" etc.
17. Head of the K. Simitis (ex prime minister 1996-2004) Archives: Organization, digitization, transfer to repository environment. 2007- present
 18. Founding member of the scientific Laboratory "Information management" of the Dept of Library Science and Information Systems, TEI of Athens.

Publications

A. Refereed journal publications

1. D. Kyriaki-Manessi, Book and Censorship: the first two centuries of Greek typography, *Tekmirion* 1(1998):23-34.
2. D. Kyriaki-Manessi, Medical Librarianship, *Tekmirion* 2(1999):23-40.
3. D. Kyriaki-Manessi, The Documentation centre of Ionian University, *Journal of the Corfu Reading Society* 23(1998):211-220.
4. Daphne Kyriaki-Manessi, Library Education in Greece: New Challenges, New Dimensions: European Convergence and European Diversity, *Education for Information* 21(2003):21-29pp.
5. Daphne Kyriaki-Manessi, Aphroditi Malliari User's behaviour patterns in academic libraries' OPACs: a multivariate statistical analysis, *New Library World*, [Emerald Publishing] vol 18, issue 3-4, 2007, p. 107-122.
6. Daphne Kyriaki-Manessi, Divergence and convergence within Greek library education: an applied vs a theoretical approach, *Education for Information*, 26(2008), p. 1- 8. (Featured article on Informed Librarian Online (www.informedlibrarian.com) January 2011 issue.
7. Georges Giannakopoulos, Daphne Kyriaki-Manessi, Spiros Zervos. Teaching information as an integrated field: Assessing the curriculum of the LIS Dept of the TEI of Athens. *Education for Information* 29 (2012) 163–183 163. DOI 10.3233/EFI-2012-0923
8. Kyriaki-Manessi, Daphne, "Designing the Greek Citation Index in the humanities and the social sciences (GCI – H&SS)", *Library Review*, vol. 63, no. 6/7, 452-464, 2014. <http://dx.doi.org/10.1108/LR-11-2013-0143>
9. Daphne Kyriaki-Manessi, Alexandros Koulouris, Georgios Giannakopoulos and Spiros Zervos. Exploratory research regarding faculty attitudes towards the Institutional Repository and self archiving. The 2nd International Conference on Integrated Information. *Procedia. Elsevier. Social and Behavioural Sciences*. 2013 . doi: 10.1016/j.sbspro.2013.02.118
10. Spiros Zervos, Daphne Kyriaki-Manessi, Alexandros Koulouris, Georgios Giannakopoulos and Dimitris A. Kouis. Evaluation of the e-class platform of the LIS Dept., TEI of Athens. The 2nd International Conference on Integrated Information. *Procedia. Elsevier. Social and Behavioural Sciences*. 2013.
11. Alexandros Koulouris, Daphne Kyriaki-Manessi, Georgios Giannakopoulos and Spiros Zervos. Institutional repository policies: best practices for encouraging self-archiving. The 2nd International Conference on Integrated Information. *Procedia. Elsevier. social and Behavioural Sciences*. 2013..doi: 10.1016/j.sbspro.2013.02.117
12. D. Kyriaki-Manessi. History of Information Organization. *Proceedings of the Conference "History of Information. Law Library of the University of Athens. Athens: Law Library, 2014. pp 163-172. ISBN: 978-960-562-270-1*
13. Kyriaki-Manessi, Daphne, Dendrinou, Markos, "Developing Ontology for the University Archives: The Domain of Technological Education", *Procedia - Social and Behavioral Sciences*, vol. 147, 349-359, 2014. DOI: 10.1016/j.sbspro.2014.07.111

14. Alexandros Koulouris, Valentini Moniarou-Papaconstantinou, Daphne Kyriaki-Manessi. "Austerity Measures in Greece, and their Impact on Higher Education." The 3rd International Conference on Integrated Information. Procedia. Elsevier. Social and Behavioural Sciences 147, pp 518-526. DOI: 10.1016/j.sbspro.2014.07.147
15. Valentini Moniarou-Papaconstantinou, Daphne Kyriaki-Manessi. LIS Education in Greece. IFLA. Papers. 2014 forthcoming.
16. Vlachidis A., Bikakis A., Kyriaki-Manessi D., Triantafyllou I., Antoniou A. (2017). The CrossCult Knowledge Base: A Co-inhabitant of Cultural Heritage Ontology and Vocabulary Classification. In: Kirikova M. et al. (eds) New Trends in Databases and Information Systems. ADBIS 2017. Communications in Computer and Information Science, vol 767. Springer, Cham
17. Kyriaki- Manessi, D., Vassilakaki, E., Triantafyllou, I., and Giannakopoulos, G. (2017), "The Use of Ontologies for Creating Semantic Links between Cultural Artifacts and Their Digital Resources", In 10th International Symposium on the Conservation of Monuments in the Mediterranean Basin. Athens, Greece.
18. Andreas Vlachidis, Antonis Bikakis, Daphne Kyriaki-Manessi, Ioannis Triantafyllou, Joseph Padfield and Kalliopi Kontiza. Semantic Representation and Enrichment of Cultural Heritage Information for Fostering Reinterpretation and Reflection on the European History. ITN-DCH Conference, 3-24-25/05/2017, Olimje (Slovenia).ing.

B. Refereed conference publications

1. Kyriaki-Manessi, □Managing Knowledge within an Industrial Setting□ Conference on Industrial Archives, Syros, October 2000, 22pp.
2. Kyriaki-Manessi, □Designing Data bases for book history□ Proceedings of the 7th International Conference in Ionian Islands, Zante, 1997, 21p.
3. Kyriaki-Manessi, □Documentation Centres for Knowledge Transfer□ Salonica Technological Park, Salonica, June 1999.
4. D. Kyriaki-Manessi, "Prerequisites for the Development of a National Network of Public Libraries", Proceedings of the International Conference on "New Technologies, E commerce and Book", Athens, May 2000. Salonica: Ziti Publications, 2004, p. 115-122.
5. D. Kyriaki-Manessi, □Library Education in Greece□, Proceedings of Euclid Conference, Salonica, October, 2002, pp.16.
6. D. Kyriaki-Manessi □Managing governmental information□ Academic Libraries Conference, Salonica, October, 2006, 16p.
7. Daphne Kyriaki-Manessi, Artemis Chaleplioglou, Eugenia Vassilakaki □The impact of open access policies on libraries: the new era in publishing industry□Proceedings of the Inforum 2006: 12th Annual International Conference on Professional Information Resources, 23-25 May 2006, [online]. Praha: Albertina icome Praha, 2006. <http://www.inforum.cz/inforum2006/english/sbornik.php>. ISSN: 1801-2221, 14pp.
8. L. Damianidou, P. Zouni, D. Kyriaki-Manessi, G. Panagiaris, "Museum dimension of local archives and libraries: indicative cases from Germany and Greece", International

Conference "Museum Studies in the 21st Century: the Problems of Research and Teaching" Moscow, May 23 - 27, 2008.

9. D. Kyriaki-Manessi and Evi Sachini, "A preliminary study for the creation of a Greek Citation Index in the Humanities and the Social Sciences (GCI – H&SS)" Proceedings of the 1st International Conference on Information as an Integrated Field, Kos Island, Sep. 29-Oct 2, 2011. p
10. Giannakopoulos, D. Kyriaki-Manessi, S. Zervos, "Approaching information as an integrated field: educating information professionals. The new profile of the Department of Library Science and Information Systems, TEI of Athens" Proceedings of the 1st International Conference on Information as an Integrated Field, Kos Island, Sep. 29-Oct 2, 2011. P.
11. Dimitrios Kouis, Daphni Kyriaki-Manesi, Spyros Zervos, George Giannakopoulos, Eleni Cheilakou, Maria Koui. Integrating Non Destructive Testing Techniques data for cultural heritage monuments to CIDOC Conceptual Reference Model. 9th International Symposium on Conservation of Monuments in the Mediterranean Basin (MONUBASIN). Monubaasin Proceedings, 2015.

C. Books

1. Kyriaki-Manessi and A. Koulouris "Managing digital content", e book, Athens 2016, Kallipos, <http://repository.kallipos.gr/handle/11419/2496>.
2. Kyriaki-Manessi, Documentation and Information Centres, Athens, 1999.
3. D. Kyriaki. The Corfu Guildford Archives, Corfu: Corfu Reading Society, 1984.
4. D. Kyriaki-Manessi, D. Moshopoulos. Setting up the Student Work Experience Program. Corfu: Ionian University, 1999.
5. Collaborator to the Canadian Women's Thesaurus. Toronto, Ont: Ontario Institute for Studies in Education, 1990, pp683.
6. Collaborator to the Canadian Women's Periodical Index. Topónvto: Ontario Institute for Studies in Education, 1990, 1070pp.

D. Book chapters

1. Daphne Kyriaki-Manessi. "Greek Political Turbulence and Its Aftermath: A Lost Generation", Higher Education in Austerity Europe, ed. By Jon Nixon. Bloomsbury, 2017. ISBN: 9781474277266

E. Other Publications

1. Kyriaki-Manessi, book review □Immigrant women: their untold history□, Orbit 19:3 (Oct88):26-27.

2. D. Kyriaki-Manessi, □Library Administration and Organization: a Bibliography□ EKEBI: 2000, 125p.
3. D. Kyriaki-Manessi, □Managing Knowledge through the use of new technologies□ Association of Corfiot Studies, Corfu, March 2000.
4. D. Kyriaki-Manessi, □Libraries in the Information Society□, Information Society Forum, Athens, December 2000. (Representing the Greek Ministry of Education).
5. D. Kyriaki-Manessi, "An account of the Library of the Department of Archives and Library Science, Ionian University, 1996-1999", Newsletter of the Department of Archives and Library Science, 2:2 (2000):3-4.
6. D. Kyriaki-Manessi, "The Reality of Library Professionals in Greece" Libraries and Information 15 (2002):7-9.
7. D. Kyriaki-Manessi, translation of the work of W. Stockberger, As I See it, Observations of a Civil servant, Athens: Diaki Publications, 2002, 70pp.
8. D. Kyriaki-Manessi, "Which books, what criteria for the school libraries?" To Vima, Saturday, 7/6/2003, p. 15.
9. D. Kyriaki-Manessi, "Our target is user satisfaction" Oikonomikos Tachidromos (Financial Post) Sept. 28, 2002, p. 26.
10. D. Kyriaki-Manessi, "Library legislation: The perception of the State and the Perception of Society" Proceedings of the Conference "Libraries yesterday, today and tomorrow" 50 years of service of the Eugenidio Foundation, Athens, May 16, 2006. CD, 2006, 11pp.
11. D. Kyriaki-Manessi, "National Library of Greece: the new victim of political give and take". To Vima, Sunday July 26, 2009. p. 23.

Research papers and reports

1. Rules and regulations of the University Library, Ionian University, 1997.
2. Research proposal for the Organization of the Documentation and Information Centre of the Ionian University, EPEAEK Projects - Action for the Academic Libraries, 1998.
3. Implementation Study for the "Continuing education of Academic Librarians", EPEAEK Projects, Horizontal action - Academic Libraries, Athens 1997. In collaboration with M. Virvou, V. Moniarou, Th. Stathoulia.
4. Design and Implementation study for the "Organization of the Corfu Public Library: Organizing space and collections", on behalf of the Ministry of Education and Religious Affairs, Athens 1998.
5. Design and Implementation Study for the "Organization, automation and functioning of the Theotoki Library", Corfu, 1998.
6. Implementation study for the "Retrospective cataloguing of the Corfu Reading Society Library", Corfu, 1997.

7. Design and implementation study for the "Organization of the Documentation Centre of the History Department", Ionian University, Graduate Program on Balkan Societies, Corfu 1998.
8. Design and implementation study for the "Creation of a National Network for Public Libraries", National Book Centre, Athens, 2000.
9. Research paper for the Tempus Phare Program "Library restructuring: administrative and technological reform in the university libraries of Albania" in collaboration with M. Skepastianou, D. Moshopoulos, G. Prokopiadou, A. Malliari, Ionian University, 2000.
- 10. Placed the motion and wrote the motion paper for the legislation for the National Library and Public Libraries on behalf of the Ministry of Education and Religious Affairs, 2003 (L. 3149, FEK 141, v. A, 10/6/2003)**
- 11. Placed the motion and wrote the "Rules and regulations for the Public Libraries of Greece", Ministry of Education and Religious Affairs, 2003. (FEK 1173, v. B 20/8/2003)**
12. Research paper for the National Documentation Centre, National Hellenic Research Foundation "Best practices for the e content markets" Athens, 2005 (114pp).
13. Implementation study for the National Documentation Centre, National Hellenic Research Foundation "Implementation study for: a. metadata standards b. subject scheme for the institutional repository". Athens, 2008 (55pp).
14. Curriculum reform for the Department of Library Science and Information systems, Faculty of Administration and Economics, Technological Educational Institute of Athens, 2008. In collaboration with G. Giannakopoulos, M. Dendrinos.
15. Study for the Creation of a Greek Reference Index in the Social Sciences and the humanities and guidelines for the documentation of relevant material. National Documentation Centre, National Hellenic Research Foundation, Athens, 2011-2012.pp. 186.
16. Evgenia Vasilakaki, postdoctoral researcher, Daphne Kyriaki-Manessi, Professor , Eftichia Vramaki, Conservation Activity Model (CAM): CIDOC CRM extension. Submitted to CIDOC – CRM July 2015.
17. Eftichia Vramaki, Daphne Kyriaki-Manessi, Professor , Evgenia Vasilakaki, postdoctoral researcher. DC Application Profile for Conservation Activities for Archival and Museums Materials. Submitted to DCMI July 2015.

Teaching Materials

1. Kyriaki-Manessi. Technologies for libraries and archives. Syllabus and teaching material. Department of Archives and Library Science, Ionian University, Corfu, 1996, 37pp.
2. D. Kyriaki-Manessi. Theory of Libraries and Information Services. Syllabus and teaching material. Department of Archives and Library Science, Ionian University, Corfu, 1996, 31pp.

3. D. Kyriaki-Manessi. History of Libraries and Archives. Syllabus and teaching material. Department of Archives and Library Science, Ionian University, Corfu, 1996, 38pp.
4. D. Kyriaki-Manessi. Subject approach to information. Syllabus and teaching material. Department of Archives and Library Science, Ionian University, Corfu, 1998, 30pp
5. D. Kyriaki-Manessi. Systems analysis Syllabus and teaching material. Department of Archives and Library Science, Ionian University, Corfu, 1998, 37pp.
6. D. Kyriaki-Manessi. Information resources and services. Syllabus and teaching material. Department of Archives and Library Science, Ionian University, Corfu, 1998, 80pp.
7. D. Kyriaki-Manessi. Information resources and services. Syllabus and teaching material. Department of Library Science and Information Systems, TEI of Athens 2005, 180pp. Review in 2008, 203 pp. E class at www.ithaki.lb.teiath.gr/eclass/
8. D. Kyriaki-Manessi. Information Policy. Syllabus and teaching material. Department of Library Science and Information Systems, TEI of Athens 2005, 65pp. Revision in 2010 in collaboration with A. Koulouris, 103pp. E class at www.ithaki.lb.teiath.gr/eclass/
9. D. Kyriaki-Manessi. Information organization metadata. Syllabus and teaching material. Department of Library Science and Information Systems, TEI of Athens 2012, 180pp. Review in 2015, 300 pp. E class at www.kerkyra.lb.teiath.gr/eclass/
10. D. Kyriaki-Manessi. Subject approach to information. Syllabus and teaching material. Department of Library Science and Information Systems, TEI of Athens 2010, 180pp. Review in 2013, E class at www.kerkyra.lb.teiath.gr/eclass/

All e class courses include text, slides, quizzes, exercises, bibliography and interactive activities.

Public Speaking

1. Immigrant Women and Equal Employment Opportunity□, Hellenic Canadian Federation Conference Women in the Workforce Toronto, Nov. 1988.
2. "Historical Research: Some Aspects of the History of the Book", Third Annual Research Forum of the Faculty of Library and Information Science, University of Toronto, February, 1992.
3. Seminar on □History of the Book and Written Communication: Some Aspects of the Impact of Historical Research□ Graduate School of Library and Information Science, University of Western Ontario, London, Ontario, June 1992.
4. "Presentation of the Corfu Guildford Archives "History Department, Ionian University, Corfu, Nov. 1994.
5. "Role and goals of school libraries" National Book Centre, Athens, Nov. 1996.
6. "School libraries: Collection development". Cephalonia School board, Dec. 1996.
7. "Knowledge management through the use of Information technologies" Corfiot Studies Association, Corfu, February, 2000.
8. "The creation of a digital library on Biomass", Technological Park of Salonica, International Working Meeting, Salonica, June 1999.
9. "Information organizations and information management" Cabinet meeting on "Information society" Athens, Dec. 2000.

10. "Archives in the information society", Academy of Athens, May 2001.
11. "Setting the standards for the evaluation of public library services: quality and reality" Seminar for the □Pullman Training Workshop, Veria Public Library, Veria, Greece, Sept. 2002.
12. "Library Education in Greece: New Challenges, New Dimensions: European Convergence and European Diversity", EUCLID (European Association for Library Education and Research, International conference, Salonica, Oct. 2002.
13. "Libraries and European Information Centres", Meeting of the European Information Centres of European Commission, Athens, Nov. 2002.
14. □State policy for Public Libraries: Greece□ Meeting of European Union Public Libraries (Pullman Project), Constantinople, Turkey, May 2002.
15. □Public Libraries in the Information Society: Policies and Legislation transformation□, Meeting of European Union Public Libraries (Pullman Project), Oeiras, Portugal, March 2003.
16. "Legal deposit and the new definition of book" Meeting within the framework of the Greek Presidency of the European Union, Ministry of Culture, April 2003.
17. "Taking advantage of new technologies for access to knowledge: libraries and archives" Conference on New technologies in education, Ministry of Education and Religious Affairs, Salonica, Sept. 2003.
18. "The library servicing education" Working meeting "The book and the libraries as an agent of educational process", Zefiri Public School, Athens, March 2006.
19. "Hybrid libraries" Working meeting "From hieroglyphics to internet: reading yesterday and tomorrow" Eleusina Public School, Athens, Oct. 2008.
20. "The History of Information Organization: from Aristotetle to the Alexandrians, from the Byzantines to the Monasteries of the West, from the 19th century to Google. Meeting of the History of Information, May 2013, Law Library of the University of Athens.
21. Libraries and Opportunities: Chances and opportunities, responsibilities and commitment to the community. EBLIDA Conference, Athens, May 2014.
22. The prime minister's political archives. The K. Simitis Archives. Athens, National Hellenic Research Foundation, May 2015.
23. The Corfu Guilford Archives. Ionian Academy. Corfu, February 2016.

Activities

A. Board member:

Vice president of the Academic Library of the TEI of Athens, 2008 –

Member of the Research Committee of the TEI of Athens, 2013-

Member of the Institute's Quality Assurance Committee, 2013 –

Member of the Institute's Senate 2012-2014

Member of the Advisory Committee for the support of Public Libraries "Future Libraries" funded by The S. Niarchos Foundation, 2012-

Member of the committee for the "Emeritus professor" awards of the TEI of Athens

Member of the committee for the "Scientific Laboratories" of the TEI of Athens

Vice President of the Corfu Public Library, 1998 - 2000

Secretary of the Corfu Reading Society, 1997-1998

B. Conferences

Member of the Scientific Committee for the Greek translation of the DDC, National Documentation Centre, 1999-2002

Member of the Scientific Committee for the creation of the Greek Thesaurus, National Documentation Centre, 2002 - 2004

Member of the scientific committee of the following conferences: International Conference "The role of Public Libraries in the Information Society," Veria, 2003 (president of the committee)

International Conference of Academic Libraries, 2003 (TEI of Serres)

International Conference of Academic Libraries, 2004 (TEI of Athens)

International Conference of Academic Libraries, 2006 (University of Patras)

International Conference of Academic Libraries, 2007 (University of Piraeus)

International Conference of Academic Libraries, 2009 (University of Patras)

International Conference of Academic Libraries, 2010 (Panteion University)

Member of the Scientific Committee of the ICININFO (International Conference on Integrated Information) Conference 2011- present

C. Student awards

Member of the committees for student awards in the following institutions:

Institution of State Scholarships (IKY)

Lilian Voudouri Foundation, Music Hall (Megaron) for Scholarships in Music Librarianship

D. Ph D Committees

Member of the supervising committee for four PhDs.

E. Post graduate courses

Teaching courses to the following post graduate programs: Post graduate program in Organization and Administration of Libraries, Ionian University in collaboration with the TEI of Athens, 2004-2008

Post graduate program in Museum studies, University of Athens in collaboration with the TEI of Athens, 2008-

F. Departmental activities

Head of the Department, 2010 - 2014

Academic coordinator for the courses on information science for the Department of Library Science and Information Systems, 2006-2010, 2015 - present

Head of the committee for curriculum reform and curriculum accreditation. Department of Library Science and Information Systems, TEI of Athens.

Head of the committee for the student's work experience 2009- and head of the student funding program for their work experience (2010 – 2013, European Union, budget for LIS students 198.000 euros).

Special knowledge

Electronic services development and administration in information organizations.

Digital libraries and institutional repositories development including policies and metadata

Development of University Archives

Administrative skills and policy development for libraries and information organizations

Professor DAPHNE KYRIAKI-MANESSI

Dr Daphne Kyriaki-Manessi

Professor

www: <http://users.teiath.gr/dkmanessi/>

email: dkmanessi@teiath.gr

Daphne Kyriaki-Manessi has a PhD from the Faculty of Information Science of the University of Toronto, Canada. She also holds an MLIS (Master of Library and Information Science) from Dalhousie University, Halifax, Canada. Currently she is a Professor at the Technological and Educational Institute of Athens at the Department of Library Science and Information Systems. She has served as the Special Secretary of the Greek Ministry of Education for four years (2000-2004) responsible for the country's Libraries, Archives, Educational Television and Educational Media. She has taught as an Assistant Professor at the Department of Library and Archives of the Ionian University, Corfu, Greece from 1995 to 2004. She taught courses on: a. metadata structures and principles for securing interoperability b. documentation principles and standards c. research methods with an emphasis on social research and research tools d. information organization and knowledge management and e. subject approach to information.

She has participated in many research projects or has been the leader of research teams (or whole projects) focusing on repositories, information organization and subject access to information.

She was an expert consultant to the National Documentation Centre of the National Hellenic Research Foundation from 1996 to 2016. Her work there focused on repositories, citation indexes, subject organization, linked data and semantics with an emphasis on thesauri and ontologies. She also teaches at the graduate program "Museum Studies" of the University of Athens (from 2008 to present).

Academic interests include structures of data and their description standards as well as their applications in repository environment along with the structures supporting open access policies. Subject approach to information is also a main point of interest. Part of her educational academic activities focus on curriculum development for information professionals and alumni follow up. Currently she is also the team leader of the TEI Research Team partners to the CrossCult Project, a Horizon 2020 venture.

She speaks English, French and Greek. A list of publications and activities is available at the webpage. <http://users.teiath.gr/dkmanessi/>