
IFLA – The International Federation of Library

Associations and Institutions

Annual Report 2009

IFLA - The Global Voice of Libraries

2

Front cover image:
WLIC 2009 Milan Closing Ceremony.
By: Ross Becker, 2009

Fast facts about IFLA 2009
International NGO based in
The Hague, Netherlands

Member Based
1467 members
144 countries

Active since 1927

3 Regional Offices
IFLA Africa-Pretoria, South Africa
IFLA Asia and Oceania-Singapore
IFLA Latin America & Caribbean-
 Rio de Janeiro, Brazil

4 Language Centres
Arabic (Egypt)
French for Africa (Senegal)
Russia
China

IFLA Annual Report 2009 / Compiled and edited by IFLA Headquarters
The Hague, IFLA Headquarters, 2010 - 28p. 30cm

ISBN-9789077897461

Introduction by IFL A P resident E llen T ise

Part I

Strategic Priorities

Core Activities

Priorities
Major Contributors
Projects and Activities Agenda

Membership

IFLA World Library
and Information Congress

Honours and Awards

Financial Result

Part II

Organisational Structure

IFLA Governing Board
Professional Structure

Global Representation by IFLA
officers and representatives

Regional Offices

Language Centres

Core Activities Offices

IFLA Headquarters

Corporate Partners

IFLA Publications

Table of Contents

3

4

6
9

10

12

14

16

18

20
21

22

24

24

25

25

26

27

3

Introduction by IFLA President Ellen Tise

Welcome to the IFLA Annual Report for 2009; a year in which IFLA strengthened
its position as the trusted global voice of libraries and the library and information
services sector.

It was my privilege to assume the Presidency in August after the IFLA World Library
and Information Congress in Milan, at the completion of President Claudia Lux’s
two year term. Thank you, Claudia, for your inspiring leadership and determined
energy that firmly put ‘Libraries on the Agenda’ internationally.

August also saw the transition from the outgoing Governing Board to the newly-elected Board. The
outgoing Board achieved a great deal through its constructive and productive approach and created
a solid platform for the new Board to build on - the strategic planning for 2010 onwards has already
commenced.

IFLA showed its resilience in enduring the impact of the Global Financial Crisis (GFC). Through good
spirit, careful planning and the loyalty of our members during this time of difficult budgetary decisions
for all, IFLA has sustained its membership numbers, its programme of core and other activities, and
maintained its Headquarters in the Koninklijke Bibliotheek, The Hague.

Our 2009 World Library and Information Congress in Milan in August was again a highlight of IFLA’s
activities, and the first with our new professional structure and General Assembly. Its cultural,
professional and financial success is a tribute to the dedication of our Italian National Committee
colleagues. The surplus result was donated to the Stichting IFLA Foundation.

A consequence of the GFC was the difficult decision for the Governing Board to move the 2010
Congress from Brisbane, Australia, to Gothenburg, Sweden. On behalf of us all I sincerely thank our
Australian National Committee colleagues for their timely advice on the potential impact of the GFC
on the Congress, and express our gratitude to the Swedish Library Association for their readiness to
host the 2010 Congress in Gothenburg at such short notice.

2009 is the last year, after many years, for development project funding by the Swedish International
Development Cooperation Agency (Sida) – support that has been essential for IFLA ALP and FAIFE.
In 2010 the ALP office will move from the University Library of Uppsala, Sweden to IFLA
Headquarters. In Milan we celebrated the outstanding achievements of ALP officers Birgitta Sandell
and Gunilla Natvig, and the support of Uppsala University. Their dedication and commitment has had
a huge impact on advancing librarianship in the world’s developing regions.

This year we extended our partnership with the Bill and Melinda Gates Foundation Global
Libraries Programme to the end of 2012, as part of their commitment to public access to technology
through libraries. Through this partnership IFLA can continue its development programme and
undertake a number of IT projects.

IFLA is a complex organisation, made up of many parts, and our achievements in 2009 have been
possible through the contributions of many. I thank you all. I particularly thank our Board members,
officers and committee members who have served IFLA so well and leave office this year. And a special
thank you to Paul Sturges, past Chair of our FAIFE Committee, for his outstanding achievements.

I look forward to sharing with you an inspiring and prosperous 2010.

Ellen R. Tise, IFLA President 2009-2011

4

Part I - Strategic Priorities

The Governing Board’s strategic focus was on:

–a programme of work to get libraries on the agenda and promote IFLA’s main advocacy themes of:
•	Intellectual	freedom	and	access	to	information;
•	Equity	and	fairness	in	intellectual	property	rights;
•	Inclusion	across	the	digital	divide;	and

–strengthening IFLA’s infrastructure to ensure an effective structure with co-ordination of our
 professional activities, development and sharing of expertise, and sustainability of resources.

Advocacy Framework endorsed and integrated into planning
The Advocacy Framework places our advocacy activities in the clearly defined areas of Professional
Development, Political Advocacy and Community Advocacy, supported with statistics and evidence based
resources and tools. IFLA’s ability to link together organisational units to achieve strategic goals is critical
and this approach has guided the Board’s strategic planning for advocacy and future sustainability, and in
consolidating IFLA’s position as a trusted player in the international arena:

The central focus of IFLA’s advocacy activities is the linking of policy with the practical. The move of the
ALP office from Uppsala University, Sweden, to IFLA Headquarters at the end of the Sida grant funding
in 2009 offered the Board the opportunity to implement a new model with the core activities, focussing on
policy and advocacy, supported by sections where appropriate, and the ALP programme delivering
professional development training packages, based on policy or advocacy tools.

The ‘Building Strong Library Associations’ programme integrates policy with the practical. Through the programme librarians
learn to implement policy in their day to day work, or in the work of their association. The package responsed to a need from library
professionals in countries with emerging associations or establishing an association, and offers five core modules covering everything
from the practical administration of an association to getting libraries on the agenda at a country level. The package is a ‘bundle’
– in some countries librarians might want to experience all the core modules, but in others they may wish to undergo training in
only one area e.g. how to sustain and grow a library association. Participating associations can pick and choose as they wish – and
this would extend to IFLA’s other training activities too. For example, at the same time as offering the ‘Building Strong Library As-
sociations’ training package IFLA could also offer a workshop on the IFLA Internet Manifesto, or it could hold information literacy
workshops in association with a third party, such as UNESCO. This approach recognises that library communities have different
needs at different times, and that certain policy areas are going to be more relevant in some countries than others. The programme
will be supported by an online platform that will provide remote access to learning materials and resources to all IFLA members.

Strategic Priorities
Jennefer Nicholson, IFLA Secretary General

5

Part I - Strategic Priorities

Professional development is one part of the framework. The strategic approach also applies to the areas of
Political and Community Advocacy. IFLA’s work in these areas has continued through policy
development in the Core Activities and Sections, for example to guide the work of CLM or the FAIFE
Committee in forums such as WIPO or the Internet Governance Forum, or IFLA’s Management of
Library Associations Section members at a national level.

This year work has been underway to support IFLA’s advocacy work with evidence. The Statistics
and Evaluation Section is working on supporting indicators. Impact assessment techniques were
trialled in FAIFE activities to produce success stories and case studies. Over time, impact assess-
ment, and the stories resulting from it, will become part of all IFLA training, workshop and confer-
ence activities. It will also be considered as a technique for library associations to consider in their
own advocacy work, and is included in the ‘Building Strong library Associations’ programme.

Strategic focus highlights
Partnerships to extend IFLA’s reach and influence in 2009

•	Presidential	meeting	in	Berlin,	Germany	–	Libraries	on	the	agenda	
•	WIPO	-	Exceptions	and	limitations	on	the	agenda	–	IFLA/eIFL/LCA	Statement	of	Principles	on
 Copyright Exceptions and Limitations for Libraries and Archives
•	UNESCO	-	Framework	agreement	signed	for	2008	–	2013	
•	IFLA	Multicultural	Library	Manifesto	endorsed	by	UNESCO	
•	IPA/IFLA	-	Joint	communiqué	with	International	Publishers	Association	on	Open	Access	principles	
•	IPA/IFRRO/WIPO/IFLA	–	joint	symposium	Enhancing	the	culture	of	reading	in	the	digital	age,	Frankfurt	
•	LAMMS	network	established	with	archives,	museums,	and	monuments	and	sites	international	associations	

Activities to enable Members to become advocates
•	Internet	Manifesto	–	large-scale	multi-stage	workshop	projects	in	Peru,	the	Philippines	and	Russia	
			[reached	over	3000	library	and	information	workers]
•	HIV/AIDS	–	project	in	Nigeria	on	the	provision	of	information
•	Public	Access	to	Health	Information	through	Libraries	–	new	package	piloted	in	Kenya,	Tanzania
 and Uganda
•	IFLA	Manifesto	on	Transparency,	Good	Governance	and	Freedom	from	Corruption	–	pilot	workshops
 in India and Vietnam
•	Transparency,	Internet	Manifesto	and	Access	to	HIV/AIDS	information	learning	materials	translated	
 into Spanish, French, Arabic, Russian and Portuguese and on IFLA website
•	Building	Strong	Library	Associations	Programme	(BSLA)	development	commenced
•	Success	Stories	database	translated	into	French,	Spanish	and	German
•	IFLA	promotional	materials	re-written,	re-designed	and	translated

Infrastructure
•	New	professional	structure	implemented
•	Advocacy	and	policy	office	established	in	HQ
•	Increased	donations	to	Core	Activities
•	Operational	funding	grant	to	2012	in	partnership	with	Bill	and	Melinda	Gates	Foundation	(BMGF)
•	GB	Congress	Review	Committee	commenced	its	work	(December	2008)
•	New	website	launched	
•	Membership	retention	and	growth	target	achieved
•	Stable	membership	level	(slight	growth)	in	the	GFS	climate
•	Increase	in	countries	represented	in	membership

								•	Annual	financial	result	surplus

6

Part I - Core Activities: Priorities

Committee on Free Access to Information and Freedom of Expression (FAIFE)

FAIFE’s advocacy focus was on the themes of Intellectual Freedom and Rights of Access to Information and
Inclusion across the digital divide.

Development activities on its key objective of reducing poverty by increasing access to information through
libraries were mainly funded through Sida. 2009 is the last year of Sida grant funding and the development
activities are listed below. Sida has been a valued funder of FAIFE activities since 2005.

FAIFE continued its engagement activities in Israel and Palestine during 2009, such as working with
Palestinian colleagues on a Norwegian funding proposal to train Palestinian librarians, and sponsoring a
Palestinian newspaper digitisation project, involving co-operation and expertise-sharing between Israeli
and Palestinian institutions. FAIFE partly funded this successful project and hopes to remain involved in its
development in 2010.

Great progress was made on the new online version of the IFLA World Report and this fully-searchable
online database of reports detailing the library environment in over 100 countries is scheduled to be launched
during the IFLA 2010 Congress.

Committee on Copyright and other Legal Matters (CLM)

Important gains were made in advocating to the World Intellectual Property Organisation (WIPO),
government bodies and other stakeholders on the library community’s position that copyright exceptions
and limitations should be treated:

- as public rights balancing the private rights to information also granted in copyright laws; and
- as integral to the proper function of copyright as a means of supporting innovation, creativity and
 economic growth worldwide.

From the perspective of libraries, the absence of effective provisions addressing use of digital information
and the use of technological protection measures, constrains libraries from performing functions that copy-
right law has long intended to support. Lobbying by CLM members contributed to successfully getting
library exceptions and limitations on the WIPO Standing Committee on Copyright and Related Rights
(SCCR) agenda throughout 2009.

In collaboration with Electronic Information for Libraries (eIFL.net) and the US-based Library Copyright
Alliance	(LCA)	the	IFLA/eIFL/LCA	Statement	of	Principles	on	Copyright	Exceptions	and	Limitations	for	
Libraries and Archives was released. The Principles list the 12 core exceptions and limitations to copyright
required by libraries and include provisions for libraries to make copies for visually impaired people (VIP).
CLM has been actively supporting members of the VIP community in their ongoing work at WIPO to seek
a more equitable copyright framework for their community.

CLM prepared IFLA’s position statement on the Google Book Settlement, which was submitted to the US
Southern District of New York court considering the Settlement. The statement acknowledges that Google
may contribute to increasing access to information and that the Google Books Search could be an
unprecedented source for the advancement of learning and human development; issues of concern include
pricing policy, the potential monopolistic nature of the project, and long-term preservation. IFLA, together
with the European Bureau of Library, Information and Documentation Associations (EBLIDA) and the
Association of European Research Libraries (LIBER), and other library representatives, participated in a
September hearing in Brussels on the Google Book Settlement organised by the European Commission to
consider the potential effects the settlement would have for Europe and the rest of the world.

7

Action for Development through Libraries Programme (ALP)

By furthering library and information services in Africa, Asia and Oceania, and Latin America and the
Caribbean ALP aims to support key human development issues: literacy, lifelong learning, bridging the
digital divide and sustainable development.

In	2009	ALP	organized	12	meetings	and	seminars,	provided	seven	scholarships	to	attend	the	IFLA	World	
Library and Information Congress in Milan, 10 scholarships in the Asia and Oceania region, and five
training projects. ALP was primarily funded by Sida, and many projects were able to contribute their own
resources and raise additional funds to carry out their projects.

IFLA commenced the development of Building Strong Library Associations (BSLA), a comprehensive
capacity building programme, including training packages aimed at developing and sustaining library
associations, the continued delivery of IFLA’s existing policy-based workshops, mentoring and other
activities. Two expert meetings were held in 2009, bringing together experienced library association
leaders from Australia, Ghana, Sri Lanka, Hong Kong, Denmark, Poland, Germany, USA and the Ukraine
to develop the training package for the programme. Pilot workshops bringing together regional
representatives were held in Gaborone, Botswana in October, at the University of Botswana, hosted by Kay
Raseroka, University Librarian and former IFLA President, and in November hosted by IFLA’s Regional
Office for Asia and Oceania at the National Library Board Singapore (NLB). The workshops tested the
relevance of the content and the suitability of the training method, and discussed the further development
of the programme, including how it could be customised and rolled out in IFLA’s regions.

Featured project: A workshop to train library advocacy and
policy development, Colombo, Sri Lanka, 12-13 February 2009

With support from the Sri Lanka National Library and Documenta-
tion Service Board (NLDSB) 100 participants from library
associations in Sri Lanka, India and Nepal, the Sri Lanka National
Library, special, university and school libraries, community
development officers as well as members from Local government
received hands-on training on “Developing Action Plan Worksheet”. How to deal with media and legislators was
also discussed. The idea of library advocacy was totally new to most of the participants. New skills gained included
how to make the public aware of their libraries and how to get support from political authorities and media. Some
public members of local bodies and community development officers said that they are taking back progressive ideas
and assured that they will work as library advocates in their regions. A number of politicians who participated
expressed their willingness to sponsor such workshops and invited SLLA to join them. The outcome of the two
day workshop reached several conclusions and resolutions and a library advocacy and policy development model
was developed, to be used in future programmes. It was also decided that an additional workshop will be held in
the Eastern Province of Sri Lanka and other follow-up workshops based on the present one, should be conducted
throughout the country.

Part I - Core Activities: Priorities

8

Core Activity on Preservation and Conservation (PAC)

In 2009 IFLA PAC launched a series of conferences on Preservation and the Four Elements: Air, Water,
Earth and Fire. The first, on Air, was held in Paris in March with the collaboration of the National Library
of France, and support from Stouls Company and Airinspace. The second, on Water, took place in October,
in	Prague,	Czech	Republic.	In	2010	conferences	are	planned	around	the	themes	of	Earth and Fire.

Over nine training sessions were run in close cooperation with PAC Regional Centres on preservation of
library and archive materials in all formats and whether published or unpublished, and on emergency
preparedness. A full report of the PAC activites can be found on the PAC website.

All contracts with the PAC Regional Centres were renewed.

Universal MARC format Core Activity (UNIMARC)

The	completion	of	the	3rd	edition	of	the	UNIMARC	Manual,	Authorities Format, was a major
achievement in the UNIMARC formats maintenance. Final decisions were made at the 20th PUC Meeting
(held in Lisbon, 09-10 March 2009, at the National Library of Portugal). The new edition was launched at
the	IFLA	2009	Congress	and	its	updates	not	only	parallel	the	developments	of	the	3rd	ed.	of	the	UNIMARC	
Manual, Bibliographic Format, but also changes suggested by UNIMARC users to the PUC and concepts
and terminology from FRAD – Functional Requirements of Authority Data.

The	UNIMARC/Holdings	format	was	not	subject	to	any	change.	The	UNIMARC/Classification	format	is	
still in progress, with a 2010 completion date.

IFLA-CDNL Alliance for Digital Strategies (ICADS)

Since	2008	the	focus	of	ICADS	has	been	on	strategic	and	state-of-the-art	digital	 library	developments	in	
national libraries.

On behalf of ICADS, the National Library of Australia developed their PADI website to include ICADS
content. Initially, the core ICADS members added over 67 entries about cutting edge digital projects they
are working on. They have now been joined by the National Libraries of China and New Zealand in adding
content to the site.

The ICADS Advisory Board met in Milan to discuss the future governance of ICADS and how membership
might be broadened. Models are being considered for future governance.

ICADS was requested by the National Library of New Zealand to conduct a technical evaluation of the
National Libraries Global project, a service being developed to enable the easier discovery and exposure of
key digital collections from national libraries around the world. This will be completed in 2010.

The Conservation center at the
Regional Preservation Center for
Brazil,	Bolívia,	Paraguay	and	Uruguay

Part I - Core Activities: Priorities

9

Part I - Core Activities: Major Contributors

IFLA gratefully acknowledges the valuable contribution by the following Institutions
and Organisations that have enabled us to continue our core and regional activities

and development projects this year.

Koninklijke Bibliotheek-The Netherlands
(Host	of	IFLA	HQ)
Sida (Swedish International Development Cooperation Agency)
The Bill and Melinda Gates Foundation Global Libraries
Uppsala University, Sweden
(Host of the IFLA ALP office)
Bibliothèque nationale de France
(Host of IFLA PAC)
British Library
(Host of ICADS)
Biblioteca National Portugal
(Host of UNIMARC)
National Library Board-Singapore
(Host of IFLA Asia and Oceania regional office)
University of South Africa, Pretoria
(Host of IFLA Africa regional office)
Biblioteca	Pública	do	Estado	do	Rio	de	Janeiro	
(Host of IFLA Latin America and the Caribbean regional office)
National Library of Australia
Library of Congress-USA
National	Diet	Library-Japan
Netherlands Library Forum (FOBID)
Library and Archives Canada
Danish Agency for Libraries and Media-Denmark
Helsinki University Library-Finland
Deutsche Nationalbibliothek-Germany
Bibliothèque	Nationale	du	Grand-Duché	de	Luxembourg
Norwegian Archive, Library and Museum Authority-Norway
Biblioteca Nacional-Spain
National Library Service-Barbados
Kungliga Biblioteket-Sweden
Bibliothèque	Nationale	Suisse-Switzerland

10

Part I - Core Activities: Projects and Activities Agenda

ALP- http://www.ifla.org/en/alp

FAIFE- http://www.ifla.org/en/faife

CLM- http://www.ifla.org/en/clm

PAC- http://www.ifla.org/en/pac

ICADS- http://www.ifla.org/en/icads

UNIMARC- http://www.ifla.org/en/unimarc

January

February

March

April

May

June

July

• Training for 19 trainees on preventive conservation for libraries and archives in French
speaking Africa - Benin; a joint activity from both ALP and PAC

• Visually Impaired Stakeholders meeting - Switzerland
• Training program: How to handle and preserve Japanese-style Books Japan

• Workshop to train library association leaders and professionals in library advocacy and policy
development with 100 participants - Sri Lanka (with support from the Sri Lanka National Library and
Documentation Service Board)

• FAIFE Advisory Committee Meetings -The Netherlands

• Training workshop in library skills for Palestinian teachers in the West Bank and Gaza (through May)
with 34 participants (organized by CARE) - Palestine

• International seminar on the Public Library and the Information Society with 320 participants
(with support from Cámara Peruana del Libro, Fundación Banco Continental and Documentación and
Bibliotecas e Informáctica S.A.) - Peru

• Internet Manifesto workshop with 200 participants-Peru
• FAIFE HIV/AIDS Workshop - Nigeria
• Conference on Preservation and the Four Elements - France

• Workshop on digital library development in the Arab States with 120 participants - Lebanon
• Internet Manifesto workshop with 2300 participants - Philippines
• PAC Korea: Spring Conference - South Korea
• IFLA/eIFL/LCA Statement of Principles on Copyright Exceptions and Limitations for Libraries and

Archives
-United Kingdom

• Workshop to train library and information professionals in information literacy skills with
75 participants - India

• Internet Manifesto workshop with 500 participants - Russia
• 7 day project on the freedom of access to information through the Internet with 34 participants (with

support from FOKAL) - Haiti
• Internet Manifesto workshop with 500 participants - Russia
• Standing committee on Copyright and Related Rights meeting at WIPO

• Workshop on Information Literacy with 30 participants - Bangladesh
• Seminar on capacity building interventions on the Millennium Development Goals with 16 partici-

pants (organized by IFLA Regional Office for Africa, Unisa Library and the African Section) - Ghana

• Seminar on connecting Africans to their own resources: developing polices and strategies
for Africa’s digital future with 200 participants (with support from the Carnegie Corporation
of New York) - Ethiopia

• Learning Materials for workshops on public access to health information through libraries. This new
package was piloted in Kenya, Tanzania and Uganda

• 42 participants in the training program: Preservation and elmentary techniques for mending
deteriorated materials - Japan

11

August • Workshop to train library and information professionals in information literacy skills
 with 55 participants - India

•	 Speaker’s grants for younger professionals to present a paper at the WLIC - 7 Grantees - Italy
•	 ALP Advisory Board Meeting - Italy
•	 FAIFE Advisory Committee meeting - Italy
•	 WLIC programme sessions: “Ethics in the Library Workplace” and “Libraries and the internet: Public

Policy Challenges” - Italy
•	 Section Satellite Meeting with 120 participants (Sponsored by Zeutschel and Treventus) - Italy
•	 CLM Business Meeting - Italy
•	 PAC Business Meeting - Italy
•	 Satellite meeting - “Conservation and Preservation of Library Material in a Cultural Heritage Oriented

Context” - Rome - Italy
•	 ICADS Business Meeting - Italy
•	 UNIMARC Business Meeting - Italy

September • WIPO (World Intellectual Property Organization) General Assemblies in Geneva - Switzerland
•	 European Commission hearing on the Google Book Settlement - Brussels, Belgium

October • Seminar on capacity building interventions on the Millennium Development Goals with
 15 participants - South Africa

•	 Train the Trainer: “Building preservation into digitization projects” with 30 participants (support from
INASP and Atlantic Philanthropies - Vietnam

•	 Conference on “Water Impact on Library, Archival and Museum Materials” with 140 participants -
Czech Republic

•	 PAC ASIA16th CDNLAO with the theme “Cooperation in Knowledge-based Society”- Japan
•	 FAIFE Strategic Plan meeting - Finland

November • Workshop to promote reading with 58 participants - Puerto Rico
•	 Seminar on services for the blind and print disabled with 250 participants (with support from

 Bibliotecas Braille & comunitarias, construyendo la ciudadanía) - Brazil
•	 2 Pilot workshops on the IFLA Manifesto on Transparency, Good Governance and Freedom from

 corruption: 50 participants in India and 15 participants in Vietnam

December • Workshop to train library and information professionals in information literacy skills
 with 152 participants - India

•	 ALP Advisory Board Meeting - IFLA HQ - The Netherlands
•	 Standing committee on Copyright and Related Rights meeting at WIPO

Year Round • Project “A book for a Child”(organized by the Botswana Library Association with support from
 Botswana National Library Service, ACHAP, Springer, PRG and the Department of Primary
 Education)

•	 Internships in information technology for Latin American librarians - Mexico
•	 Project on the provision of HIV/AIDS information - Nigeria
•	 First drafts: Learning Materials for workshops on public access to health information through libraries

- Cuba
•	 Activities in Palestine and Israel
•	 ICBS meeting in Paris - France
•	 Conservation training to professionals in Brazil, Paraguay, Bolivia and Uruguay.

12

Part I - Membership

Membership

IFLA’s Membership is sustainable and global. Despite the severe global economic downturn IFLA managed
in	2009	to	stop	the	gradual	decrease	in	Members	over	the	last	few	years	and	to	stabilize	its	Membership	
numbers. The year started with 1466 financial members and closed with 1467 financial members. IFLA
achieved	its	target	of	a	90%	retention	rate	(1319	members	renewing	membership);	the	growth	rate	of	3%	was	
not	achieved,	but	with	148	new	members	there	was	0.06	%	growth.	The	148	new	members	come	from	across	
all of IFLA’s regions. The only category to show a decline in membership was Personal Members, particularly
in the USA, which may be due to the Global Financial Crisis.

IFLA	is	represented	in	144	countries.	This	year	IFLA	welcomed	several	new	countries:	Ukraine,	Iraq,	Jordan,	
Lao People’s Democratic Republic and Rwanda.

1: Europe 704

2: Northern America 282

3: Asia & Oceania 261

4: Africa 128

5: Latin America
 & Caribbean 92

Regional Membership
Representation

13

Part I - IFLA World Library and Information Congress

IFLA World Library and Information Congress

The IFLA World Library and Information Congress, IFLA’s 75th General Assembly, was held in Milan Italy
from	23-27	August	2009,	with	the	theme	“Libraries	create	futures:	building	on	cultural	heritage”.
http://www.ifla.org/annual-conference/ifla75/		

Jointly	organised	by	IFLA	and	the	Italian	National	Committee,	chaired	by	Mauro	Guerrini,	President	of	
the	Associazione	Italiana	Biblioteche	(AIB),	the	Congress	was	a	cultural,	professional	and	financial	success.	
IFLA acknowledges the generous support and collaboration of the Italian library community and
government bodies, in particularly the Milan Municipality, the Ministry of Cultural Heritage, the Milan
Province and the Lombardia Region. Both theme and location offered delegates and exhibitors a unique
opportunity to experience cultural treasures and a special concert at Alla Scala Theatre. The IFLA
Professional Committee organised a very succesful one day off site symposium on ‘Digital Library Futures:
user perspective and institutional strategies’. This symposium was held at the University of Milan and hosted
by the Italian Ministry of Cultural Heritage.

Li Chun, Library Director from Beichuan County, China
and Li Kai Cheng, Director of the Mian Zhu County
Library attended the Congress as guests of the Stichting
IFLA Foundation following a visit by President Claudia
Lux to the Chinese earthquake region.

Li Chun told the dramatic story about the
complete destruction of her library in Beichuan
County, China. The library building collapsed
entirely, which led to the death of one staff
member and lay its valuable collections under
more than 20 metres of debris. The Library
Director, Li Chun, was rescued after being buried
under the rubble for 75 hours. The Prince Claus
Fund Cultural Emergency Response (CER) has
pledged 120.000 Euros in support to build a
secure storage space for the homeless collections
of the Beichuan library. The collection of the
Beichuan Library is of great importance to the
Qiang minority in China - one of the 56 ethnic
groups officially recognized by the Chinese gov-
ernment. The support of the Beichuan library is
the first CER project in China.

The new professional structure and move to a General Assembly came into effect at this Congress.

14

Part I - IFLA World Library and Information Congress

Professional Awards

Newsletter of the Year Award: Literacy and Reading Section Newsletter.

Poster Session of

the Year: New vs.

Old Photos: Keep

Cultural Heritage in

Guangzhou	A
live	

Presenters:	Ni
	Jun-

ming and Huang

Qunqing,	Chi
na.		

Grants

IFLA thanks the following organisations for assisting Congress attendance through grants:

Shawky Salem Conference Grant
IFLA 2005 Norway Conference Surplus Foundation

 Harry Campbell
 IFLA Education and Training Section

 Action for Development through Libraries Programme (ALP)
 Italian Ministry of Culture, Ministero per I Beni e le Attività Bulturali, Istituto Centrale per il Catalogo

Unico (ICCU) in Italy
Italian Regions of Tuscany, Lombardy, Marches and Piedmont and various individual Italian libraries.

15

Sponsors IFLA thanks the major sponsors of this year’s Congress

 Platinum: OCLC
 Gold: ProQuest
 Silver: Elsevier and Infor
 Bronze: H.W.Wilson Foundation and K.G. Saur Verlag

Part I - IFLA World Library and Information Congress

The combined budgetary purchasing power of all delegates can be estimated at more than 2 billion dollars.

The IFLA Congress supports the host country in many ways. Nearly half of the delegates from outside
Italy extended their visit and spent an estimated combined total of more than 4600 holiday days in Italy. It
can	be	estimated	that	the	total	expenditure	in	Italy	of	all	non-Italian	delegates	was	more	than	$4.8	million.	

Facts and Figures from the Milan Congress

Top 5 Country representations (# delegates)

1. Italy 426

2.	USA
	313	

3.	Finl
and	13

6	

4. China 126

5. United Kingdom 125

Total number of countries represented 127
Total	Full	time	delegates	2588	Full	Grantees	18	Exhibitors	98	Day Registrations 594

Meetings 219

Profess
ional	s

essions
	80

Poster	
session

s	103	
Total Conference papers presented in	all	languages	230	Total	papers/translations	424

16

Part I - Honours and Awards

Honours and Awards

Honorary Fellow

Klaus G. Saur in recognition of his service as IFLA’s Publisher
for	more	than	30	years.

IFLA Medal

Ulf Göranson & the Uppsala University Library (represented
here by Per Cullhed) - On the occasion of the 25th anniversary
of	the	IFLA/ALP	Programme,	in	grateful	recognition	of	their	
support for IFLA in hosting this programme for 20 years.

Winnie	Vitzansky	-	For	her	distinguished	service	to	IFLA	and	the	
international library community through her leadership in
international advocacy for professional library services and free
and equal access for all.

Shawky Salem - For his distinguished service to IFLA and the
international library community through his leadership in
representation, contribution to the professional literature, and
support for development of the profession.

17

Part I - Honours and Awards

IFLA Scroll of Appreciation

Italian National Committee - for their dedication and enthusiasm in the
organization	of	the	IFLA	2009	World	Library	and	Information	Congress.	

Hartmut Walravens - In grateful recognition for his long-standing
participation in IFLA, in particular his leadership in IFLA’s Serials and
Newspapers sections.

Bruce Royan - In grateful recognition for his invaluable contributions to
IFLA, especially to IFLA’s Information and Technology and Audiovisual and
Multimedia Sections.

Barbara B. Tillett (pictured) - In grateful recognition for her leadership in
international bibliographic control, in particular her establishment of the
IFLA	Cataloguing	Principles,	2003-2009.	

Gunilla Natvig - In grateful recognition for her service as Administrative
Officer	1993-2009	of	the	IFLA/ALP	Programme,	Uppsala	and	for	her	services	
to IFLA around the globe.

Brigitta Sandell - In grateful recognition for her service as Programme Officer
1993-2000	and	Director	2000-	2009	of	 the	IFLA/ALP	Programme,	Uppsala	
and for all her services to IFLA around the Globe.

Other Awards
Jay	Jordan	IFLA	OCLC	Early	Career	Development	Programme	Fellows	2009
The 2009 Fellows of this joint program of IFLA, OCLC and the American Theological Association were:
John	Kiyaga,	Uganda;	Ani	Minasyan,	Republic	of	Armenia;	Caleb	Ouma,	Kenya;	Saima	Qutab,	Pakistan;	
Raymond Sikanyika, Zambia and Vesna Vuksan, Serbia

7th IFLA International Marketing Award 2009 of the IFLA Section on Management and Marketing in
collaboration with Emerald Group Publishing Ltd: the National Library Board (NLB), Singapore for its
"Go Library" campaign.

IFLA's	Guust	van	Wesemael	Literacy	Prize	2009	was	awarded	to	Instituto	Dois	Irmãos	(i2i)	and	will	assist	
improvements to the reading room so it can contribute to a greater extent to i2i’s mission.

Marketing the INFOLIT logo

In 2008 the IFLA Information Literacy Section and
UNESCO organised a worldwide contest for an
Information Literacy logo. The winning design was
by Cuban Edgar Luiz Perez. In 2009 the PC
supported the development of the toolkit for
marketing the IL logo.

18

Part I - Financial Result

Balance	sheet	as	per	31	December	2009

€ € € €
Tangible Fixed Assets 25,778 0 25,778 25,043

ABN AMRO fund 308,152 0 308,152 290,120

Receivables 212,842 14,301 227,143 313,300
Cash at bank and in hand 3,171,798 16,050 3,187,848 1,920,626

3,718,570 30,351 3,748,921 2,549,089

Equity
Earmarked funds 108 0 108 108
Earmarked reserves 80,373 16,050 96,423 118,139
General reserves 783,043 0 783,043 676,120

Received in advance 27,979 0 27,979 36,261
Creditors and other liabilities 2,827,067 14,301 2,841,368 1,718,461

3,718,570 30,351 3,748,921 2,549,089

IFLA
Head-

quarters
Core

Activities Total 2009 Total 2008

Financial Fixed Assets

Current assets

Current liabilities

19

Part I - Financial Result

IFLA HQ
Core

Activities Total 2009 Total 2008

€ € € €

Income
Membership fees 758,867 0 758,867 746,707.00
Contributions SIDA 205,735 242,325 448,060 501,570.00
Other contributions Core Activities 29,932 169,362 199,294 250,068.00
Corporate Partners 35,848 0 35,848 34,600.00
Dutch Government 16,000 0 16,000 15,882.00
Contributions Bill & Melinda Gates Foundation 352,682 0 352,682 186,935.00
Sales of publications and royalties 84,295 0 84,295 90,814.00
Share of conference registration 163,896 0 163,896 176,456.00
Interest and other financial income 33,942 2 33,944 21,443.00
Income vouchers scheme 52,060 0 52,060 56,912.00
Income Shawky Salem Training Fund 670 0 670 709.00
Income Margreet Wijnstroom Fund 880 0 880 614.00
Income IFLA ILDS Fund 0 0 0 6,500.00
Miscellaneous 14,662 2,203 16,865 13,475.00
Income UNESCO 0 0 0 7,000.00

1,749,469 413,892 2,163,361 2,109,685.00

Expenditure
Conferences and meetings 40,902 0 40,902 51,011.00
Professional programmes 299,726 232,870 532,596 535,906.00
Costs of publications (including free publications) 72,579 27,191 99,770 113,545.00
Staff expenses 669,171 172,713 841,884 850,773.00
Office expenses 150,692 2,557 153,249 178,789.00
Expenses Bill & Melinda Gates Foundation 352,682 0 352,682 186,935.00
Expenses voucher scheme 6,387 0 6,387 23,615.00
Expenses Shawky Salem Training Fund 1,012 0 1,012 853.00
Expenses HP Geh Grant 0 0 0 0.00
Expenses Margreet Wijnstroom Fund 2,249 0 2,249 0.00
Expenses IFLA ILDS Fund 6,214 0 6,214 0.00
Expenses Guust van Wesemael Literacy Price 3,500 0 3,500 0.00
Interest and other financial expenses 13,228 0 13,228 19,994.00
Miscellaneous 14,612 11,571 26,183 23,663.00
Expenses UNESCO 0 0 0 7,000.00

1,632,954 446,902 2,079,856 1,992,084.00

Result 116,515 -33,010 83,505 117,601.00

Statement of income and expenditure for the year 2009

20

Part II- Organisational Structure: IFLA Governing Board

Elections were held during 2009 for President-elect, Governing Board, and Division Officers

Ellen Tise,	South	Africa	(President	from	28	August,	President-elect	August	2007-2009)
Claudia Lux, Germany (retired President, term completed 27 August)
Ingrid Parent,	Canada	(President-elect	from	28	August)	
Barbara Schleihagen,	Germany	(Treasurer	from	28	August)	
Gunnar Sahlin, Sweden (retired Treasurer, term completed 27 August)
Helena R. Asamoah-Hassan,	Ghana	(re-elected	from	28	August)
Judith J. Field,	USA	(elected	from	28	August)
Michael Heaney,	United	Kingdom	(elected	from	28	August)
Janice R Lachance,	USA	(appointed	from	28	August)
Patrice Landry,	Switzerland	(elected	to	27	August,	elected	Chair	of	PC	from	28	August)
Jesus Lau,	Mexico	(re-elected	from	28	August)
Buhle Mbambo-Thata,	South	Africa	(elected	from	28	August)
Danielle Mincio,	Switzerland	(re-elected	from	28	August)
Tone Eli Moseid,	Norway	(elected	from	28	August)
Ann Okerson,	USA	(elected	from	28	August)
Pascal Sanz,	France	(re-elected	from	28	August)
Donna Scheeder,	USA	(elected	from	28	August)
Sinikka Sipilä,	Finland	(re-elected	from	28	August)
Paul Whitney,	Canada	(elected	from	28	August)
Steve W. Witt,	USA	(elected	from	28	August)
Qiang Zhu,	China	(elected	from	28	August)
Barbara J. Ford,	USA	(retired	from	28	August)
Premila Gamage,	Sri	Lanka	(retired	from	28	August)
Nancy E. Gwinn,	USA	(retired	from	28	August)
Torny Kjekstad,	Norway	(retired	from	28	August)
Trine Kolderup Flaten,	Norway	(retired	from	28	August)
Bob McKee,	United	Kingdom	(retired	from	28	August)
Réjean Savard,	Canada	(retired	from	28	August)
Joaquín Selgas Gutiérrez,	Spain	(retired	from	28	August)
Lynn F. Sipe,	USA	(retired	from	28	August)
Anna Maria Tammaro,	Italy	(retired	from	28	August)
Xiaolin Zhang,	China	(retired	from	28	August)

The IFLA Governing Board
and its Executive, Professional,
and Finance Committees met
three times during 2009: 20-22
April,	21st	and	28th	August,	
and	30	November-2	December.

IFLA Governing Board

The five Division Chairs are
members of the Governing
Board and its Professional
Committee (PC).

21

Part II- Organisational Structure: Professional Structure

Division I
Library Types

Sections
•	Academic and

Research
 Libraries
•	Art Libraries
•	Government

Libraries
•	Health and

BioSciences
Libraries

•	Law Libraries
•	Libraries Serv-

ing Persons
withPrint

 Disabilities
•	Library and
 Research
 Services for
 Parliaments
•	Metropolitan

Libraries
•	National

 Libraries
•	Public Libraries
•	School Libraries

and Resource
Centers

•	Science and
Technology
Libraries

•	Social Science
Libraries

Special Interest
Groups
•	Agricultural

Libraries
•	National Organi-

zations	and	
International
Relations
(NOIR)

Division II
Library
Collections

Sections
•	Acquisition and

Collection
Development

•	Audiovisual and
Multimedia

•	Document
Delivery and
Resource
Sharing

•	Genealogy and
Local History

•	Geography and
Map

 Libraries
•	Government

Information
and Official
Publications

•	Newspapers
•	Preservation

and Conser-
vation

•	Rare Books and
Manuscripts

•	Serials and Oth-
er Continuing
Resources

Special Interest
Group
•	Environmental

Sustainability
and Libraries

Core Activity
•	PAC Advisory

Board Chair

Division III
Library
Services

Sections
•	Bibliography
•	Cataloguing
•	Classification and

Indexing
•	Information
 Literacy
•	Information

Technology
•	Knowledge
 Management
•	Libraries for
 Children and
 Young Adults
•	Library Services

to Multicultural
Populations

•	Library Services
to People with
Special Needs

•	Literacy and
Reading

•	Reference and
Information
Services

Special Interest
Groups
•	Libraries and

Web 2.0
•	Indigenous Mat-

ters

Core Activities
•	UNIMARC Com-

mittee Chair
•	ICADS Advisory

Board Chair

Division IV
Support of the
Profession

Sections
•	Continuing

Professional
Development
and Work-
place Learning

•	Education and
Training

•	Library Build-
ings and
Equipment

•	Library Theory
and Research

•	Management
and Marketing

•	Management of
Library

 Associations
•	Statistics and

Evaluation

Special Interest
Groups
•	New
 Professionals
•	E-Learning
•	Library History
•	E-Metrics

DG that may
become SIG
•	Women, Infor-

mation and
Libraries

Core Activities
•	FAIFE
 Committee Chair
•	CLM Committee

Chair

Division V
Regions

Sections
•	Africa
•	Asia and
 Oceania
•	Latin America

and the
Caribbean

Special Interest
Groups
•	Access to

Information
Network
– Africa
(ATINA)

•	LIS Education
in Develop-
ing Coun-
tries

Core Activity
•	ALP Advisory

Board Chair

In August 2009 the new IFLA Professional Structure came into effect.

Professional projects funded through the PC included: Consortia Guidelines for Academic Libraries; Global
Library Statistics; ISBD Updating; Guidelines for Easy-to-read materials.

22

January 			•			APE	(Academic	Publishing	in	Europe)	Conference,	Berlin,	Germany
																								•			ICBS	(International	Committee	of	the	Blue	Shield)	meeting,	Paris																																																																																																																																												
																								•			ALA	(American	Library	Association)	Midwinter,	Denver	CO	USA																																																																																																																																														
																								•			BOBCATSSS,	Porto,	Portugal	

February 												•				IFLA	Africa	Section	mid-session	meeting	Luanda,	Angola
•				IFLA	Asia	and	Oceania	Section	mid-session	meeting,	Bangkok,	Thailand
•				3rd	IFLA	Presidential	meeting,	Berlin,	Germany
•				APEC/IPEG	(Intellectual	Property	Rights	Experts'	Group),	Singapore
•				Internet	Governance	Forum	(IGF)	pre-meeting,	Geneva,	Switzerland
•				MLAS	(Management	of	Library	Associations	Section)	mid-session	meeting	Bratislava,	Slovakia	

March 																		•				Stelline	Conference,	Milan,	Italy
•				Annual	Meeting	of	the	Danish	Library	Association,	Aalborg,	Denmark-Keynote	address	by																																																																																																																																															
 President-elect Ellen Tise
•				CERLALC	meeting,	Bogota,	Colombia
•				BMGF	Peer	Learning	Meeting,	Xalapa,	Mexico
•				CCAAA	(Co-ordinating	Council	of	Audiovisual	Archives	Associations)	conference,	The																																																																																																																																														
 Hague, The Netherlands
•				IFLA	President	visit	to	public	and	University	libraries	in	Kyoto	and	Tokyo	on	invitation	
						from	the	National	Diet	Library	of	Japan.	Presented	the	lecture	“Libraries	in	the	Knowledge																																																																																																																																								
						Society”
•				Public	Libraries	and	the	Information	Society,	Lima,	Peru
•				IFLA	Latin	America	and	the	Caribbean	Section	mid-session	meeting,	Lima,	Peru	

April 																•				WDL	(World	Digital	Library)	Launch,	Paris,	France
•				LAMMS	(Libraries,	Archives,	Museums,	Monuments	&	Sites)	meeting	Paris,	France
•				Fordham	Copyright	Conference,	Cambridge,	England
•				CONSAL	(Congress	of	Southeast	Asian	Librarians),	Hanoi,	Vietnam

May 																•			EBLIDA	(European	Bureau	of	Library,	Information	and	Documentation	Associations)	
 Conference, Vienna, Austria

•				IFLA/IPA	(International	Publishers'	Association)	meeting,	Parma,	Italy
•				Library	Leadership	Institute,	Hong	Kong,	China
•				WSIS	(World	Summit	on	the	Information	Society)	meetings,	Geneva,	Switzerland
•				ICBS	meeting,	Paris,	France
•				Digital	Library	Opening,	Seoul,	South	Korea
•				IFLA/OCLC	Fellows,	Leiden/The	Hague,	The	Netherlands
•				SCCR,	WIPO	meeting,	Geneva,	Switzerland
•				Impact	Assessment	Conference,	Crete,	Greece

June																							•				The	16th	International	Crimea	conference,	Sudak,	Ukraine
•				Canadian	Library	Association	conference,	Montreal,	Canada
•				IFEX	Conference,	Oslo,	Norway
•				Deutscher	Bibliothekartag,	Erfurt,	Germany
•				UNESCO	World	Book	Capital	selection,	Paris,	France
•				WIPO	meeting,	Geneva,	Switzerland

Part II- Global Representation by IFLA officers or representatives

23

July																								•				International	conference	on	Digital	Libraries	and	Archives,	Addis	Ababa,	Ethiopia
•				Mortensen	Center,	Champaign	IL,	USA
•				American	Library	Association	Conference,	Chicago,	USA
•				UNESCO	Memory	of	the	World	International	Advisory	Committee,	Barbados

August																		•				IFLA	World	Library	and	Information	Congress,	Milan,	Italy

September											•				100th	Anniversary	Conference	National	Library	of	China-Address	by	President
																																					Ellen	Tise,	Keynote	speech	by	Secretary	General	Jennefer	Nicholson,	Beijing,	China

•				ICBS,	Paris,	France
•				German	Special	Libraries	ASPB	conference,	Karlsruhe,	Germany

October 			•				International	Conference	on	Academic	Libraries,	Delhi,	India
•				LIANZA	conference,	Christchurch,	New	Zealand
•				Frankfurt	Bookfair,	Franfurt,	Germany	
•				IFLA/ILDS	conference,	Hannover,	Germany
•				ITU	Telecom	World	2009,	Geneva,	Switzerland
•				ICOMOS	(International	Council	on	Monuments	and	Sites)	conference,	Malta
•				WIPO	(World	Intellectual	Property	Organization)	Conference	on	Intellectual	Property
 and Cultural Heritage, Madrid, Spain
•				Asia	Pacific	Conference	on	National	IP	Strategy	for	Development,	Manila	Philippines	
•				Mortensen	Distinguished	Lecturer,	Champaign	USA
•				Prins	Claus	Fund	Cultural	Emergency	Response	board	meeting,	IFLA	Headquarters,	
 The Hague, Netherlands
•				BMGF	library	associations	meeting,	The	Hague,	Netherlands
•				IFRRO	General	Assembly,	Oslo,	Norway
•				UDC	Conference,	The	Hague,	Netherlands

November 		•				International	summit	on	Public	Libraries,	Shenzhen,	China
•				WIPO	(World	Intellectual	Property	Organization)	African	Arab	Regional	Seminar	in
 Cairo, Egypt
•				Internet	Governance	Forum,	Egypt
•	 International Council of Archives International Conference of the Round Table on Archives,
 Malta

December 	•				LAMMS	Meeting	IFLA	HQ,	The	Hague,	The	Netherlands
•				Berlin	7	Conference	on	Open	Access,	Paris,	France
•				BMGF	Critical	Friends	Meeting,	Seattle,	USA
•				SCCR	WIPO	meetings,	Geneva,	Switzerland

Part II- Global Representation by IFLA officers or representatives

24

IFLA has three Regional Offices to raise its profile internationally and assist in: membership recruitment,
(co-)organising regional IFLA events, disseminating information, and contributing to effective
communication within their Regions and IFLA globally.

AFRICA:
Lindy Nhlapo, Regional Manager
c/o	University	of	South	Africa,	Pretoria	
http://www.ifla.org/en/regional-office-africa

ASIA AND OCEANIA:
Tan Keat Fong, Regional Manager
Petrina Ang Hui Min, Assistant
National Library Board Singapore
http://www.ifla.org/en/regional-office-asia-and-oceania

LATIN AMERICAN AND THE CARIBBEAN:
Elizabet	Maria	Ramos	de	Carvalho,	Regional	Manager
Biblioteca	Pública	do	Estado	do	Rio	de	Janeiro,	Brazil
http://www.ifla.org/en/regional-office-lac	

Part II- Regional Offices/ Language Centres

IFLA has four Language Centres whose role it is to contribute to more effective communication within
the relevant language communities and with the IFLA bodies involved. These activities include the
publication	and/or	translation	of	newsletters,	key	IFLA	documents,	guidelines,	press-releases,	papers	
prepared for IFLA’s World Library and Information Congress.

ARABIC:

Sohair F. Wastawy, Director
Dina Youssef, Deputy Director
Bibliotheca Alexandrina, Egypt
http://www.ifla.org/en/language-centre-arabic

CHINESE:

Yan	Xiangdong,	Director	
Hao	Jinmin,	Program	Officer
International Cooperation Division,
National Library of China
http://www.ifla.org/en/language-centre-chinese

FRENCH (in Africa):

Mariétou	Diongue	Diop,	Director	
Central Library Cheikh Anta Diop University, Senegal
http://www.ifla.org/en/language-centre-french-africa

RUSSIAN:

Irina Gayshun, Head Sector IFLA Issues, Foreign LIS
and International Relations Department,
Russian State Library
http://www.ifla.org/en/language-centre-russian

25

Part II- Core Activities Offices/ IFLA Headquarters

Core Activities Offices

Action for development through
Libraries Programme (ALP)

Uppsala University Library, Sweden
Birgitta Sandell, Programme Director
Gunilla Natvig, Administrative Officer

Preservation and Conservation (PAC)

Bibliothèque nationale de France
Christiane Baryla, Programme Director
Flore	Izart,	Programme	Officer
Isabelle Fornoni, Secretary

Universal Marc (UNIMARC)

Biblioteca National Portugal
Maria-Inês Cordeiro, Programme Director

IFLA-CDNL Aliance for Digital Strategies
(ICADS)

British Library
Caroline	Brazier,	Chair,	Advisory	Board
Mandy Stewart, Secretary

Committee on Free Access to Information and
Freedom of Expression (FAIFE)

IFLA Headquarters
Stuart Hamilton, Senior Policy Advisor

Committee on Copyright and other Legal Mat-
ters (CLM)

IFLA Headquarters
Stuart Hamilton, Senior Policy Advisor

IFLA Headquarters

Jennefer	Nicholson	Secretary General

Sjoerd Koopman
Professional programmes director

Magda Bouwens Office Manager

Stuart Hamilton Senior Policy Advisor

Ingeborg Verheul
Communication and services director

Christine Zuidwijk Financial Officer

Josche	Ouwerkerk	Conference Officer

Simon Lemstra Web & IT manager

Sofia Kapnisi Professional Communication Officer

Lidia	Putziger	Membership Officer

Louis Takács
Communication Officer/ Web Content Editor

Anne Korhonen Administrative Assistant

Esther Doria Administrative Assistant

Susan Schaepman Voucher Administrator

26

2009 Corporate Partners

Part II- Corporate Partners

Companies who provide products and services to the library community can join IFLA as a Corporate
Partner. Corporate partners provide financial support for IFLA’s ongoing activities and in return receive
benefits packages designed to promote their businesses to IFLA members. Corporate Partners contribute
at	three	levels:	Gold,	Silver	or	Bronze.

Gold Corporate Partners

De	Gruyter	/	Saur

Elsevier B.V.

Emerald

OCLC

ProQuest

Sage Publications

SirsiDynix

Silver Corporate Partners

BRILL
Cambridge University Press
EBSCO Information Services

Bronze	Corporate	Partners

Annual Reviews
AXIELL	Library	Group
Dansk	BiblioteksCenter	A/S
Ebrary
Ingressus
Innovative Interfaces Inc.
Otto	Harrassowitz	Gmbh	&	Co.	KG
Schulz	Speyer	Bibliothekstechnik
Springer SBM B.V.

27

IFLA Publications

For Full Details please visit: http://www.ifla.org/en/ifla-publications

IFLA Publications Series: published by K.G.Saur, 2009, Munich

136/137. Global Library and Information Science - a Textbook for Students and Educators
Ed. by Ismaïl Abdullahi

138. Library Statistics for the 21st Century World
Ed. by Michael Heaney

139. Strategies for Regenerating the Library and Information Profession
Ed. by Jana Varlejs & Graham Walton.

140. Guidelines for Legislative Libraries (2nd edition)
Ed. by Keith Cuninghame

IFLA Series on Bibliographic Control
Vol. 33: MANUEL UNIMARC Format bibliographique
Traduit par Marc Chauveinc
5e éd. Version française. 2005

Vol. 37: IFLA Cataloguing Principles: Statement of International Cataloguing Principles (ICP) and its Glossary
Edited by Barbara Tillett and Ana Lupe Cristán
München: K.G. Saur, 2009

Vol. 38: UNIMARC Manual - Authorities Format (3rd ed.)
Edited by Mirna Willer
München: K.G. Saur, 2009

Vol. 39: National Bibliographies in the Digital Age: Guidance and New Directions
Edited by Maja Žumer
München: K.G. Saur, 2009

IFLA Professional Reports
115. Guidelines for Multilingual Thesauri
Compiled by a Working Group on Guidelines for Multilingual Thesauri of IFLA Classification and Indexing Section chaired
by: Gerhard J. A. Riesthuis and Patrice Landry The Hague, IFLA Headquarters, 2009.

116. Дары в фонды библиотек: Руководство
Кэй Энн Кэссел, Шэрон Джонсон, Джудит Мэнсфилд, Ша Ли Жанг От имени Секции по комплектованию и
развитию коллекций ИФЛА
Гаага, штаб-квартира ИФЛА 2009.
(Russian Translation of IFLA Professional Report: 112)

117. Library Services to People with Special Needs Section - Glossary of Terms and Definitions
Compiled by Nancy Mary Panella The Hague, IFLA Headquarters, 2009.

The IFLA Journal
Editor: Stephen J Parker, Published Quarterly by SAGE

Part II-IFLA Publications

IFLA Headquarters
P.O.	Box	95312	
2509 CH The Hague
Netherlands
Tel	+31-70-3140884	
Fax	+31-70-3834827	
E-mail	ifla@ifla.org
www.ifla.org

