
Multimedia Library/ By Marwa EL SAHN 1 Bibliotheca Alexandrina 2003

World Library and Information Congress:
69th IFLA General Conference and Council

1-9 August 2003, Berlin

Code Number: 174-E
Meeting: 95. Alexandria Libraries
Simultaneous Interpretation: -

The Multimedia Library at Bibliotheca Alexandrina

Marwa EL SAHN
Head of Multimedia Library, Bibliotheca Alexandrina
Marwa.elsahn@bibalex.org
http://www.bibalex.org

Abstract

The Multimedia Library of Bibliotheca Alexandrina is considered one the major topics to be
presented this year in IFLA conference 2003.The paper follows the structure of the
“Guidelines for Audiovisual and Multimedia Materials in libraries”. It includes an
introduction about the Ancient Library of Alexandria, the Idea of the revival of the library,
The New Bibliotheca Alexandrina, Organization and Functions, Mission Statement,
Guidelines for Multimedia Library and finally new projects to be implemented by the
Multimedia Library of Bibliotheca Alexandrina.

The Ancient Library of Alexandria

The Library of Alexandria was one of the leading intellectual centers of the world. Having
assembled a unique collection of scientific, philosophical and literary works, it was also a
haven over the centuries for numerable authors who found their source of inspiration
there...The Library they built in the fourth century BC, became the world's first university
with its college scholars including such famous names as Euclid, Erastosthenes, Heron and
Archimedes, to name but a few.

The great library, which also served as a publishing house, was built at the side of the
museum. Anticipating our modern libraries in the way it was run, it had a catalogue of all the
works it possessed - 700,000 of listed and classified manuscripts already in the third century
BC - and enjoyed "legal deposit rights", thereby, being entitled to make a copy of every book
that entered the country. UNESCO

mailto:Marwa.elsahn@bibalex.org
http://www.bibalex.org/

Multimedia Library/ By Marwa EL SAHN 2 Bibliotheca Alexandrina 2003

Idea of the revival of the library

Alexandria University was the first to call for the idea of reviving the Ancient Library of
Alexandria. This Project aims at building a universal modern public and research library to
be a center of culture, science and academic research.

The library is to provide both the national and international communities of scholars and
researchers with unique collections and facilities focusing on Alexandrian, Egyptian, ancient
and medieval civilizations as well as on contemporary disciplines. The Library will also have
valuable collections of science and technology resource materials to help the socio-economic
and cultural development studies on Egypt and the region. Bibliotheca Alexandrina will
sponsor intensive studies on the historical, and contemporary cultural heritage of the region.

Aswan Declaration

After the memorable historical meeting in Aswan, on February 12,1990, members of the
International Honorary Commission including Heads of State and world dignitaries signed the
Aswan Declaration for the Revival of the Ancient Library of Alexandria.

Awards for Architecture

The winner of the first prize of the 1989 international architectural competition is the
Norwegian architectural firm of Snohetta. The Consortium Consultant Snohetta/Hamza was
contracted in October 1993 for the design, implementation and construction supervision of the
Project. Foundation execution works began in January 1995.

The New Bibliotheca Alexandrina

The Bibliotheca Alexandrina neighbors the University of Alexandria Faculty of Arts campus,
in Shatby, and overlooks the Mediterranean Sea to the north.

The US$150 million project is designed to accommodate 4 to 8 million volumes.

The new library is designed as a modem state-of-art translation of the old, adequate for
crossing the frontiers and meeting the challenges of the 21st. century.

The design concept of the Bibliotheca Alexandrina is a simple circle representing the
Egyptian sun, to symbolically illuminate the world and human civilization. The inclined roof
allows indirect daylight and a clear view of the sea.

The building is clad in Aswan granite engraved with calligraphic inscriptions representing the
world civilizations. This wall symbolizes both the heritage of the region and a revival of
cultural radiance to reach out to all corners of the universe.

The library is 525 feet (160 meters) in diameter and 750,000 square feet (70,000 square
meters) in area. The main reading hall is located in half the building in a large open
amphitheater, accessible through a central loaning station and smaller satellite information
desks. The reading room seats 2000 persons and is flexible in its accommodation of current
and future technologies.

Snohetta designed the furniture as a part of the overall design. Because the main reading room
is terraced, the tops of the tables, shelves, and chairs are highly visible from many viewpoints.

Multimedia Library/ By Marwa EL SAHN 3 Bibliotheca Alexandrina 2003

The furniture is made of natural materials including woods, leather, and stainless steel.

Organization and Functions of the Bibliotheca Alexandrina

It will certainly contribute to excellence in research and advancement of human knowledge.
The library will become a unique admired research institution, a haven for scholars worldwide
to produce their quality work of excellence. It will also be an invaluable information resource
to support decision-making and broaden future horizons for the cultural, social and economic
development of Egypt and the region. Subsequently, the library will play a needed role to
further cooperation between the north and south of the Mediterranean Basin as well as
between the east and west.
It will have a four-pronged approach for its work program:

� Window of Egypt on the world

� Window of the world on Egypt

� A library for the digital age

� A center for dialogue and debate

This approach is directly related to the collection's strategy and how the library will define
itself to be unique among the great international libraries of the world. The first priority will
be broad and deep collections about Egypt, and especially Alexandria and the ancient library,
and documenting the modern history of Egypt. Collections about the Mediterranean Region,
Africa, since 70% of the Arab world is in Africa, the Arab World, without duplication of
efforts, will be among those emphasized, in addition to the general coverage usually offered
in a universal library.

Bibliotheca Alexandrina Organization Chart

Multimedia Library/ By Marwa EL SAHN 4 Bibliotheca Alexandrina 2003

Library Department Organization Chart

The Multimedia Library at the Bibliotheca Alexandrina

The Multimedia Library of Bibliotheca Alexandrina is considered one the major topics to be
presented this year in IFLA conference 2003.

The paper follows the structure of “Guidelines for Audiovisual and Multimedia Materials in
libraries”

The Multimedia Library of Bibliotheca Alexandrina opened to the public almost 10 months
ago to provide distinctive services consistent with the main library mission and recognized
international standards, Development of the services at the Multimedia Library is a
continuous process.

Guidelines of the Multimedia Library

1. Introduction:

Definition of the Multimedia Library:
The Multimedia Library is one of the major departments of Bibliotheca Alexandrina.

Multimedia Library/ By Marwa EL SAHN 5 Bibliotheca Alexandrina 2003

It is located on the third basement flour (B3) and holds a wide range of audiovisual
materials such as videotapes, audiotapes, sound recordings, CDs, DVDs, photos,
slides, transparencies, etc….

The audiovisual materials cover different disciplines and fields, as educational,
cultural, religious, political, documentary, Musical programs and others.

One of the major roles of the Multimedia library is to document & preserve valuable
material for heritage & new technology. The documentation is archived by recording
and cataloguing not only the acquired collection but also all the events, conferences
and other activities taking place at Bibliotheca Alexandrina. The Multimedia library
accommodates researchers and the general public and make available for them study
rooms and high-tech equipment.

The collection of the Multimedia Library consists of:

� Printed material: in Cinema, Music, and Theater.
� Analog material: on Video & Audio tape covering above topics, plus other

documentary films in almost all subjects covered in the main library
� Digital resources: CD’s & DVD’s, and Electronic resources.
� Internet Archive: Movie Archive, 1000 digitized archival films from the Internet

Archive, these 20th century films about everyday life, culture, industry, and
institutions in the United States. Working in collaboration with the Internet
Archive the Library is making these collections available to all users of the
Internet.

� Internet Archive: 2000 hours of Egyptian and US television broadcast.

Bibliotheca Alexandrina policy for the Multimedia Library
The Multimedia Library policy is consistent with the Main library policy and
priorities. The main priority is the allocation of resources to cover Alexandria, Egypt,
Middle East, Arab World, Mediterranean region, Africa and finally the rest of the
world in a non-print digital format rather than analogue format.

2. General statements

The priority is given to researchers, then general public and finally to students in
Music, Cinema and Theater.

The Multimedia Libary cover two differents type of materials:Print & non print in
Music, Cinema and Theater and non-print in all subjects covered in Bibliotheca
Alexandrina.

3. Scope of the guidelines: Definitions/ Materials

Type of materials (content & format)
Bibliotheca Alexandrina is more oriented toward the digital and electronic formats
even though Bibliotheca Alexandrina faces challenges in the areas of copyrights
issues, and conservation of the materials in electronic format.

Type of equipment

Multimedia Library/ By Marwa EL SAHN 6 Bibliotheca Alexandrina 2003

Although Bibliotheca Alexandrina is more oriented toward the digital format, we also
use different equipment for analogue format. Bibliotheca Alexandrina receives
donation from individuals, institutions, organisations and countries in various
languages and formats.

4. Organization and administration

The Multimedia Library is considered the Central unit for cataloguing and
classification of all audiovisual materials for the main library, the Young People
Library, the Children Library and Taha Hussein Library (Library for Blind and visual
impaired).

Special equipment and competencies are needed to manage the audiovisual materials
and multimedia resources.

Staff, education and training
Human resources development and special training are continuous process at
Bibliotheca Alexandrina. It is essential to develop the technical and managerial skills
of the staff to be able to acquire new technologies and equipment.

Special subject training for librarians are conducted to make staff aware about
librarian’s tools such as: DDC (Dewey Decimal Classification), LCSH (Library of
Congress Subject Heading), Rameau (Répertoire d’Autorité-matière encyclopédique et
alphabétique unifié), MARC21 (Machine-Readable Cataloging).

Language training is a must to develop language proficiency for staff to be able to
understand different materials and communicate with users in different languages.
Donated materials are received in English, German, French and others languages.

Lectures related to Music, Cinema & theatre are organized on regular basis; mainly for
the library staff and occasionally open for the public.

5. Acquisition, legal deposit

Budget: A defined budget for collection development, equipment, regular
maintenance, storage, repair and replacements of hardware is necessary. This should
be a defined percentage of the collection and equipment budget of the library,
according to the type and size of the collection. And it should be reviewed every year
in regard of the rapid changes in new technologies (as the Internet Archive).

The Multimedia Library plans for the coming 5 years to covers all Egyptian, Arabic
and than Mediterranean region non-print materials in Music, Cinema and Theatre.

Some points to take into consideration during acquisition procedures:

� Guidelines for Multimedia Library Policy.
� Number of copies bought for print & non-print materials.
� Priority for non-print materials in Music, Cinema & Theatre and than others

subject.
� Priority for print documents in Music, Cinema & Theatre.
� Planning for being the main source for information services for multimedia

Multimedia Library/ By Marwa EL SAHN 7 Bibliotheca Alexandrina 2003

collection in Music, Cinema and Theatre for special Egyptian patrons such as the
Egyptian TV, Cinema, Opera…

6. Copyright

� Bibliotheca Alexandrina Policy (Legal & Clearance) relying on national &
international legislations and on organizations especially that our collection covers
various titles from different countries with different laws.

� Number of licences (X number of users/ multi-users)
� Clearance letter from each producer to allow Bibliotheca Alexandrina the rights:

Produce copies, Use in public for free, Use covers in poster, loan to the public
(individual + institutions), take shots or part of the document and make copy for
users, (concerts, movies..), convert from format to another…

7. Cataloguing and bibliographic access

All audiovisual materials are included in the general catalogue of the library to
provide maximum information for usage. In addition all audiovisual materials
bibliographic records in VIRTUA Database are mapped to Mmediaview Database.

� Audiovisual materials are a first priority for the cataloguing (Include Young
People, Children & Taha Hussein libraries).

� Printed materials of Multimedia Library is 2nd priority
� Printed materials of the Main library is 3rd priority
� Preparing Staff Manual for Virtua & Mmediaview database including Cataloguing

module, circulation module (check in & out of document). Then Acquisition
module, booking system for Mmediaview.

� Rules & regulations (some problems, exceptions, Dewey policy for Bibliotheca
Alexandrina).

Virtua from VTLS (Virigina Tech Library System)
The Virtua ILS is a comprehensive client-server software solution that allows you to
offer your patrons the latest technology for accessing information around the globe.
Offering numerous advanced features in an integrated solution, Virtua ILS helps you
manage your library's collections.

Virtua ILS improves workflow management for your library staff and provides
powerful, flexible and convenient access to distributed multimedia information. A
graphical user interface (GUI) client also furnishes an intuitive, familiar work
environment with the use of tabs and floating menus and many additional access
points, allowing quick travel through the database.

Virtua's basic subsystems include Acquisitions, Cataloging, Chameleon iPortal,
Circulation, OPAC, Reports, Serials, Reserves, InfoStation®, Systems Profiling, and
Unicode Language Support.

MmediaView Database
MmediaView database is covering the technical part of the system. It is provided by
EI Audiovisual (Entreprise Industriel) a French company.

The major role of this system is to follow the display of all digital audiovisual

Multimedia Library/ By Marwa EL SAHN 8 Bibliotheca Alexandrina 2003

materials (electronic files: CDs, DVDs, Electronic resources). The second role of this
system is the seat booking inside the library. Also this system manages the print
servers for the users.

8. Operation Routines & Procedures

The workflow from the selection for a title to the check out for the user:
a. Selection for titles (by collection development group & approved by the head

of the unit in order to review by priority & budget).
b. Responsible units in the library department carry out procedures for

authorization and purchase.
c. Receiving materials and check them by the technical group.
d. Check & evaluate the contents by librarians before data entry
e. Cataloguing, classification and data entry are than performed by librarians.
f. Audiovisual materials are organized with the serial number in the storage area

according to the format (video, CD, CD-ROMs, kit, audiotapes) to facilitate
their communication to the users.

9. Digitizing and preservation

The Multimedia Library has an important role in the digitizing of different document
either from print format to electronic format or from analogue to digital format
starting with Bibliotheca Alexandrina products.

The Multimedia Library is starting a new project for digitising photos, with slides
collection, all BA products (photos, postcards, exhibitions…). This collection will be
catalogued on both Virtua and Mmediaview database and will be accessible for the
users from Bibliotheca Alexandrina OPAC.

Second project is converting the video collection to DVD in order to play via the
server, in different location, taking in consideration all copyrights issues.

10. Internet

The Multimedia Library started to select web sites concerning Music, Cinema,
Theatre, and Languages for the users. This list of web sites will be available on
Bibliotheca Alexandrina web site.

The selection web sites is made in collaboration with Electronic Resources unit with a
yearly plan by Multimedia Library priority example: (Egyptian music, Egyptian
cinema & Egyptian theatre)…

11. User services

� Information desk services responsibilities:
a. Guide users in searching for a document by title, subject or author on BA

OPAC, Databases, and Electronic Resources
b. Show users how to search for certain type of material: video, CD, DVD,

Multimedia Library/ By Marwa EL SAHN 9 Bibliotheca Alexandrina 2003

audiotape…
c. Book a seat for users with different logical type of equipment.
d. Book a seat for user in the group show room.
e. Check out & check in items for the users.
f. Provide users with Survey sheet, Acquisition request form, Search request

form.
g. Organize and shelf read the collection.

� Statistics related to Multimedia Library services:
The Multimedia Library has opened its door to the public in October 2002.

More than 80% of the users are students, 15% are general public and 5% are one-day
visitors. Although the Multimedia Library is open to the public all the week from
11:00-7:00 except Tuesday and Friday, Saturday from 3:00-7:00, we noticed that the
number of users increases from 1:00-5:00 during the week and not during the
weekend. 80% of the collection requested by users is Video, than, Kit (for languages),
than audioCDs, and audiotapes. More than 80% of the titles requested are in History,
Politics, TV program. And more than 90% of requested titles are in Arabic except for
language learning materials.

Monthly Circulation Statistics by number of requested format

Month AudioCD Kit Video Total
May 73 133 193 399
June 75 120 394 589

12. Cooperation

The Multimedia Library works in collaboration not only with other departments
related to our work inside the library but also with others libraries and institutions
nationally and internationaly: The National Library and Archive of Egypt, AUC
American University in Cairo, Arab Academy for Science, Technology & Maritime
Transport and many others in Egypt; Gothenburg university library, Institut du Monde
Arabe, and many others libraries and institutions, abroad.

13. Future Services:

Heretoafter new services that the Multimedia Library of Bibliotheca Alexandrina will
start soon. These services are still under study and development; they will transform
its role from a passive to an active role, by targeting new users and attracting new
audience to the Multimedia Library.

� The first service will target users and researchers interested in performing arts,
through the use of the collection of 1000 copyright cleared motion pictures of the
Internet Archive. The Multimedia Library will provide its users with software
permitting the editing of movies allowing them to clip these movies in order to
reuse them in their presentations, their lessons, or any non-profit purpose.

� The second service will target the university and school students, through the
coordination with professors and teachers who will identify in our collections,
educational resources of interest to their respective subjects and educational levels
that could be used as teaching aids in their classes, or help them to build their

Multimedia Library/ By Marwa EL SAHN 10 Bibliotheca Alexandrina 2003

lesson plans and curricula. The Multimedia Library can also organize and host
collective sessions to view these materials and discuss them between students and
their professors.

14. Conflicts & Problems:

IFLA Conference is a great opportunity to share experience with colleagues and
benefit from others’ knowledge, that why we are trying here to describe the major
conflicts that we faced in the Multimedia Library in order to get support from
participants.

Languages:
We face a cataloguing problem for audiovisual materials in languages other than
Arabic, English, and French, especially that Bibliotheca Alexandrina is receiving
donations in different languages. The original cataloguing of these materials is
difficult. The copy cataloguing cannot be considered as a reliable solution because
these materials are rarely available in union catalogues and utilities such as OCLC,
beside the holding libraries of these titles, although have their catalogue automated,
they rarely use MARC formats and sometimes don’t offer downloading options for
their records.

Technicalities:
The management of playing the digital collection in different location.
All websites in the Internet should be accessible for the libraries users without any
restriction of any type?

Copyrights:
How we can easily identify distributors and vendors of audiovisual materials who will
accept to negotiate the copyrights for non-profit organisations as libraries? What are
the guidelines of such negotiations?

15. References:

� AMAN Mohamed (School for Information Studies). “The New Bibliotheca Alexandrina:
A Link in the Historical Chain of Cultural Continuity.” [online]. September 20, 2001.
Available from http://www.slis.uwm.edu/SLIS/Bibliotheca%20book.htm (Accessed July
15, 2003).

� UNESCO. “UNESCO Bibliotheca Alexandrina website”. [online]. Available from
http://www.unesco.org/webworld/alexandria_new/index.html (Accessed October, 2002).

� HASAN Alia (Suite101.com). “Bibliotheca Alexandrina: Part I” [online]. January 31,
2002. Available from http://www.suite101.com/article.cfm/4205/89065 (Accessed, July
15, 2003).

http://www.slis.uwm.edu/SLIS/Bibliotheca book.htm
http://www.unesco.org/webworld/alexandria_new/index.html
http://www.suite101.com/article.cfm/4205/89065

	Bibliotheca Alexandrina Organization Chart
	Library Department Organization Chart
	
	
	
	
	
	Guidelines of the Multimedia Library

	Monthly Circulation Statistics by number of requested format

