
IFLA – The International Federation of Library

Associations and Institutions

Annual Report 2010

IFLA - The Global Voice of Libraries

2

Front cover
images:
DOK Delft library
photo by: Louis Takács
Ellen Tise
photo by: Pirjo Sallmén
PAC workshop in Nepal
photo by: Akiko OKAHASHI, NDL

Fast facts about IFLA
2010

International NGO based in
The Hague,
Netherlands

Member Based
1479 members
150 countries

Active since 1927

3 Regional Offices
Africa
Pretoria, South Africa

Asia & Oceania
Singapore

Latin America & Caribbean
Rio de Janeiro, Brazil

4 Language Centres
Arabic (Egypt)
French for Africa (Senegal)
Russian
Chinese

IFLA Annual Report 2010 / Compiled, edited and design lay-out by Susan Schaepman
IFLA Headquarters, 2010 - 24 pages, 30cm
ISBN-978-90-77897-52-2

Table of Contents

Introduction by IFLA President
Ellen Tise

3-4

Part I

Some major Initiatives of the
Governing Board

4

IFLA Governing Board 2009-2011 5

Core Activities

Major Achievements 6 - 8

Major Contributors 9

Core Activities in Action 10

IFLA Strategic Plan 2010-2015 11 - 14
‘The global voice of libraries’ -
 where we were 15

Membership 16
IFLA World Library
and Information Congress 17

Honours and Awards 18

Professional Awards 19

Financial Result 20 - 21

Part II

Regional Offices 22

Language Centres 22

Core Activities Offices 22

IFLA Headquarters 23

Corporate Partners 23

IFLA Publications 23

3

Introduction by IFLA President Ellen Tise

My Presidential Meeting took place on 18 - 19 February in Stellenbosch South Africa and exceeded my expectations by far. It
will no doubt remain as a personal highlight of my Presidency. The gathering of such esteemed colleagues and speakers from
Africa and other parts of the world was indeed an historic event for Stellenbosch University, South African and other African
colleagues. I believe we achieved our objective to highlight in concrete ways that libraries are key drivers of access to
knowledge and critical contributors and partners in the knowledge economy. I felt honoured that LIASA adopted my Theme
for its annual conference in September.

Open access is a specific issue under my Theme that was taken up by IFLA in a number of ways this year. The Swedish
National Committee chose ‘Open access to knowledge - promoting sustainable progress’ as the theme for the IFLA World
Library and Information Congress (WLIC) held in Gothenburg in August. At the instigation of the delegates to the WLIC
Satellite Meeting on ‘Open Access and the Changing Role of Libraries’ a resolution was passed by the IFLA General Assembly
for IFLA to develop a strategy for action on open access. Subsequently the President's Working Group for open access
commenced drafting the IFLA Statement on open access, and in December IFLA signed the Berlin Declaration on Open
Access to Knowledge in the Sciences and Humanities which clarifies how IFLA will define open access and lays the founda-
tions for the IFLA statement.

Discussions and information exchange with publishers on critical issues such as open access, legal deposit, and orphan works
continued through our joint meetings with the International Publishers Association. I was invited by IPA to speak at their 7th
International Copyright Symposium in Abu Dhabi. IFLA worked in collaboration with IPA, WIPO, IFRRO and our hosts the
National Diet Library of Japan to hold the international symposium ‘Enhancing the culture of reading and books in the Digital
Age: Copyright as a means to foster creativity and access’ on 1-2 December.

The November meeting of the Standing Committee on Copyright and Related Rights (SCCR) at the World Intellectual
Property Organisation (WIPO) was a landmark for IFLA’s advocacy on copyright exceptions and limitations. The ongoing
efforts over several years by CLM members, along with representatives of other library groups, were rewarded when it was
agreed that all issues concerning people with disabilities, libraries and archives, and education and research will be discussed
by WIPO Member States as part of a work plan on copyright exceptions and limitations for 2011-2012. Libraries and archives
are scheduled for discussion and formal consideration by Member States in November 2011. IFLA is very actively involved in
the lead up to this and in preparation of a draft treaty on copyright exceptions and limitations.

When looking back at 2010, I recall the strength and compassion of our IFLA family.

We remember that 2010 was the year of the devastating earthquake in Haiti, where more than 220,000 Haitians were killed and
thousands more injured; up to 1.6 million were displaced and settled across 1300 makeshift camps throughout the country.
Throughout the year IFLA has collaborated with a number of NGOs and Intergovernmental organisations that are aiding
efforts to safeguard the country’s cultural heritage, rebuild its infrastructure, and most importantly reach out to its people.
In particular IFLA has been working with others to set up a treatment centre where damaged archive and library materials
can be cleaned, preserved, catalogued and if necessary digitised. IFLA is extremely grateful to our Governing Board member
Danielle Mincio, for her leadership on our actions in Haiti. In June President-elect Ingrid Parent and I visited Port au Prince
and saw firsthand the devastation. At the same time it was heartwarming to meet with Françoise Thybulle, the National
Librarian and Elizabeth Pierre-Louis, Director of FOKAL, and to experience their empowering will to enter a new future -
a future in which libraries will play an important role. It was also good to hear how important the support of their
international colleagues was in sustaining their hopes throughout the early days of the disaster. I am very happy that the
Stichting IFLA provided a grant for our Haitian colleagues to attend this year's IFLA Congress in Gothenburg.

Libraries Driving Access to Knowledge

A major focus for IFLA this year was the integration of our many activities into longer term 2010 – 2015
strategic planning. We now work more effectively across the organisation and can better apply the extensive
knowledge and expertise within our membership to our external relations and advocacy. It has also meant
that my Presidential Theme – Libraries Driving Access to Knowledge – is fully embedded in our strategic
directions.

photo by: Ross Becker

4

Part I - Initiatives of the Governing Board

Jennefer Nicholson, IFLA Secretary General

2010 was also a year of celebrating the strength and sustainability of libraries and library associations. The Egyptian
National Library celebrated its 100 years. On 14 - 15 September, I attended the celebration of the 100th Anniversary of the
Finnish Library Association in Tampere, Finland; and on 6 October, I was in Sri Lanka. to celebrate the 50th Anniversary of
the Sri Lanka Library Association. The Library and Information Association of New Zealand Aotearoa, celebrated its 100th
Anniversary at its conference from 28 November – 1 December. The longevity of such associations confirms our belief that
library associations are critical in driving access to knowledge and empowering people, by representing their members in the
profession and by advocating the importance of the role of librarians and libraries in the knowledge society of today.

Throughout 2010 IFLA has driven the agenda for libraries driving access to knowledge and much more. I thank all our
members and partners for contributing to another successful year. On behalf of the Governing Board and members, I extend
a word of appreciation to our Secretary General, Jennefer Nicholson and every member of our staff for an exceptional year
of dedicated excellence in driving and executing all IFLA’s activities and actions so effectively. Thank you for your remark-
able loyalty and diligent commitment to meeting – and often exceeding – our expectations. Thank you also to the Governing
Board, all IFLA officers and committee members for your valuable contributions throughout the year. We have had
significant achievements together and you can read more about these in the following pages. On behalf of all who have
contributed so much this year I am privileged to present to you the 2010 Annual Report.

Ellen Tise, IFLA President

Some major Initiatives of the Governing Board

• IFLA moved to longer term strategic planning with the adoption of the 2010 – 2015 Strategic Plan [see centre insert] with
its emphasis on capacity building across IFLA and the international library community, enabling equitable access to
information for library user communities, and strengthening the global voice of libraries.

• Our new Vision Statement was adopted: ‘IFLA is the trusted global voice of the library and information community,
and drives equitable access to information and knowledge for all’.

• The new Congress planning and selection process was successfully implemented, including setting up a new congress
company structure in the Netherlands and selecting a new professional conference organiser for 2012 - 2014.

• Continuous improvement of the World Library and Information Congress with the introduction of five thematic threads
to the professional programme, social media and e-communications, and rescheduling of business meetings and official
events to better connect with participation of representatives of our strategic partners.

• The Financial result of EUR 4,323 exceeded budget expectations and took into account unexpected increased VAT costs
due to EU changes introduced during the year.

• The more strategic Outreach and Representation Programme contributed to our achieving a slight increase in
Membership;

• Governing Board endorsed the IFLA Statistics Manifesto, the IFLA Position Statement on the Anti-Counterfeiting Trade
Agreement, co-signatory status of the Copyright for Creativity (C4C) Declaration, and policies for IFLA’s Interlending
Voucher Programme, Use of General Reserves, Investment of IFLA funds, Member-only Services and Access, and Data
Protection/Privacy.

5

Part I- IFLA Governing Board

IFLA Governing Board 2009-2011

Ellen Tise, South Africa (President from 28 August 2009, President-elect August 2007-2009)
Ingrid Parent, Canada (President-elect from 28 August 2009)
Barbara Schleihagen, Germany (Treasurer from 28 August 2009)
Patrice Landry, Switzerland (elected Chair of PC from 28 August 2009)

Helena R. Asamoah-Hassan, Ghana (re-elected from 28 August 2009)
Judith J. Field, USA (elected Chair Divsion III from 28 August 2009)
Michael Heaney, United Kingdom (elected Chair Division IV from 28 August 2009)
Janice Lachance, USA (appointed from 28 August 2009)
Jesus Lau, Mexico (re-elected from 28 August 2009)
Buhle Mbambo-Thata, South Africa (appointed Chair Division V from 28 August 2009)
Danielle Mincio, Switzerland (re-elected from 28 August 2009)
Tone Eli Moseid, Norway (elected from 28 August 2009)
Ann Okerson, USA (elected Chair Division II from 28 August 2009)
Pascal Sanz, France (re-elected from 28 August 2009)
Donna Scheeder, USA (elected from 28 August 2009)
Sinikka Sipilä, Finland (re-elected from 28 August 2009)
Paul Whitney, Canada (elected from 28 August 2009)
Steve W. Witt, USA (re-elected Chair Division I from 28 August 2009)
Qiang Zhu, China (elected from 28 August 2009)

The IFLA
Governing Board
and its Executive,
Professional, and
Finance
Committees met
four times
during 2010:
18 May
9 and 16 August
8 December

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

foto L to R:
Back row: Qiang Zhu, Judith Field, Danielle Mincio, Patrice Landry, Paul Whitney, Steve Witt, Sinikka Sipilä, Pascal Sanz
Front row: Jesus Lau, Ingrid Parent, Buhle Mbambo-Thata, Michael Heaney, Barbara Schleihagen, President Ellen Tise, Donna Scheeder,
Helena Asamoah-Hassan, Tone Eli Moseid, Ann Okerson (not pictured: Janice Lachance)

6

Part I - Core Activities: Major Achievements

Commitee on Freedom of Access to Information
and Freedom of Expression (FAIFE)
The FAIFE Core Activity’s objective is to raise awareness of the essential correlation between the library
concept and the values of intellectual freedom. FAIFE works to protect intellectual freedom and freedom
of expression.

During 2010 FAIFE concentrated on increasing its online presence and developing new tools to enable
discussion of freedom of access to information. Activities included:

• Launch of a new online version of the IFLA World Report complete with a searchable graphical
map interface and the ability to generate topic-specific reports

• Development of social media presence on Facebook, Flickr and Twitter
• Reports on the WLIC Gothenburg FAIFE sessions
• Launch of the new FAIFE Newsletter
• Providing video content on This Week in Libraries and the ALA website
• Development of new product, the FAIFE Spotlight series. Spotlights focuses on current topics, such as
 Wikileaks, and aim to provide fresh analysis of issues on freedom of speech

Launch of the IFLA
World Report 2010

Developed by the FAIFE
Committee in

association with the
University of Pretoria,

South Africa and funded
by Sida

CLM was created to advise IFLA and represents the voice of the international library community in
copyright and intellectual property concerns. CLM is also active in issues relating to:

• Disputed claims of ownership of library materials
• Economic and trade barriers to the acquisition and use of library resources and effective library
 services
• Subscription and license agreements
• A wide range of other legal matters of international significance to libraries and librarianship

Copyright exceptions and limitations for libraries were the main focus of CLM’s work during 2010. CLM
has strongly engaged on this issue at the World Intellectual Property Organisation (WIPO) in Geneva, as
well as at the level of the European Union. CLM members have also participated in the WIPO
Stakeholders Platform for the Visually Impaired which seeks to find solutions to the problem of the ‘book
famine’ for visually impaired readers and advocated for a Treaty for the Visually Impaired at WIPO.
Additionally, CLM has developed a training workshop on Copyright for Library Associations, to be
offered independently via the IFLA website, or as part of the BSLA training programme.

Committee on Copyright and other Legal Matters (CLM)

7

all LIS professionals in the country. It has its national headquarters in Lima.

Project Goals
•Inclusiveness: To coordinate CBP activities with other library associations in Peru to be more inclusive

•Profession and Advocacy: To encourage library workers to pursue formal training to gain a LIS degree.
 To promote the value of professional librarians

•Membership: To increase CBP membership, particularly active members. To encourage new and
 younger professionals to join CBP

 The Colegio will become the focal point for all other library
 associations in Peru, coordinate activities, and lead the
 profession in Peru. They will collaborate with other library
 associations to increase activities and services for all library
 workers, and work to increase the standards and status of
 professional librarians.

BSLA Country Project: Peru

The Peruvian College of Librarians (CBP), is a professional
body which adheres to Government requirements. The
Professional College was created in 1990 and represents

Part I - Core Activities: Major Achievements

ALP works in collaboration with libraries, library associations, partner organisations and library professionals in developing and
emerging countries to deliver relevant, sustainable activities for equitable access to information and better library communities.

ALP delivers community-led change through its training programmes, online learning activities and other opportunities, and
access to IFLA’s international network.

In 2010, ALP moved to IFLA Headquarters and transitioned to new priorities, guidelines and funding. ALP is based on a
platform of policies and standards developed and endorsed by IFLA at the international level, and local priorities at the
grassroots level.

ALP’s two main programmes are the Building Strong Library Associations Programme, and ALP Small Projects.

The development of the Building Strong Library Associations programme was completed in 2010 and launched at the IFLA
Congress in Gothenburg. Cameroon, Lebanon, and Peru were chosen to take part in the programme. A further three countries,
Botswana, Lithuania and Ukraine will take part in partnership with the Bill and Melinda Gates Foundation Global Libraries
Initiative. Projects in each country will continue until 2012. All members have access to BSLA through the Online Learning
Platform, which provides access to training modules, discussions, and blended learning activities.

Seven Small Projects were selected and commenced in 2010 under the new guidelines and funding. 2010 projects strengthened
a focus on building capacity through training and cascade training activities.

Action for Development through Libraries Programme (ALP)

Peru project team met in June

8

Part I - Core Activities: Major Achievements

Preservation and Conservation (PAC)
PAC focuses on issues of preservation and initiates worldwide cooperation for the preservation of library
materials. In 2010 IFLA PAC activities supported the general objectives of the program.

Publications:
3 issues of International Preservation News

CSI: Conservation Scientific Investigation
Training in the Digital Age: E-learning Experiences in Preservation
Tourism and Preservation: Some Challenges

The proceedings of the International Conference ‘Preservation and Water’ (Prague, November 2009)
were published in Restaurator

During 2010 PAC co-sponsored the IFLA Newspapers Section’s midyear Conference in Delhi.
PAC activities were presented and an Indian regional centre is being studied. A special focus was made on
PAC in Kazakhstan: the PAC director visited PAC Central Asia in Almaty and meetings with the other
partners of PAC. Several seminars were given in Almaty institutions to present IFLA and PAC activities.

Disaster Preparedness and Emergency Planning
 In 2010, PAC participated in planning assistance for Haiti after the earthquake on January 13th.
 Nearly all regional PAC Centers organized workshops on the topic of Disaster Preparedness.

IFLA PAC Korea
center held a

Conservation
Workshop

 at the National
Libray of

Mongolia

IFLA-CDNL Alliance for Digital Strategies (ICADS)

Universal MARC format (UNIMARC)

ICADS has two main strategic objectives : 1) Promoting knowledge and awareness of cutting edge digital
library developments in the international library community and 2) Promoting professional awareness
and networking on key issues in developing digital library strategy and operations.

During 2010, ICADS continued to support IFLA strategic priorities in a number of ways. Through the
ICADS website and the development of access to information on digital developments in national
libraries, ICADS sought to promote access to information and to reduce barriers to digital developments
across international library sectors.

Through work with other IFLA Sections, including the IT Section, and the joint programme at the annual
conference, ICADS is promoting the professional awareness of key issues, such as long term storage and
preservation of library digital collections and encouraging networking and professional development on
key aspects of developing digital collections, services and operations.

In 2010 the maintenance work carried out by the Permanent UNIMARC Committee concentrated on the
preparation of future updates towards the implementation of the ISBD Area 0 and further
alignment of the formats with the concepts and terminology of FRBR. The implications of RDA for
UNIMARC were also a current topic of attention, as well as the preparation of the UNIMARC
Guidelines for Manuscripts. The UNIMARC/Holdings format was not subject to any change. The
UNIMARC/Classification format is still in progress. Future work on a UNIMARC mapping to the RDA
and ISBD namespaces is being considered, which could in turn inform the work of the W3C Library
Linked Data Incubator Group.

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)

The Bill and Melinda Gates Foundation Global Libraries

Bibliothèque nationale de France (Host of IFLA PAC)

British Library (Host of ICADS)

Biblioteca Nacional 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

Library and Archives Canada

Danish Agency for Libraries and Media

Helsinki University Library, Finland

Deutsche Nationalbibliothek, Germany

Bibliothèque Nationale du Grand-Duché de Luxembourg

Biblioteca Nacional, Spain

National Library Service, Barbados

Bibliothèque Nationale Suisse

Stockholm University Library, Sweden

Carnegie Corporation

10

Part I - Core Activities in Action

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
February • CLM Mid term meeting The Hague, The Netherlands

• CLM Nordic Conference on Libraries and Copyright, Oslo, Norway
• 7th IPA Copyright Symposium, Abu Dhabi, United Arab Emirates (CLM)
• PAC Asia sponsored: ‘International Symposium on long-term preservation and archiving of digital

information resources’, Tsukuba, Japan
March • 21st Meeting of the Permanent UNIMARC Committee, Lyon, France

• 3rd UNIMARC Users Group Meeting, Lyon, France

April • BSLA (Building Strong Library Associations) Impact meeting, IFLA HQ, The Hague, The Netherlands

May • Right to Read Event, Centre for Internet & Society, Brussels, Belgium
• Copyright for Creativity Declaration Launch, Brussels, Belgium
• WIPO Stakeholder Platform for the Visually Impaired, Geneva, Switzerland and Delhi, India
• PAC North America: hosted the launch of the American Library Association’s National Collections

Preservation Week
June • WIPO VIP Stakeholders Meeting, Geneva, Switzerland

• BSLA country meetings, Lebanon and Peru
• SCCR 20, WIPO, Geneva, Switzerland
• UNESCO Copyright Meeting, Paris, France
• PAC China: Seminar on ‘Preservation and the Four Elements: Air, Water, Earth and Fire’, Beijing, China
• PAC Korea: Korea-Mongolia International Cooperation Seminar on Document Heritage, Ulaanbaa-

tar, Mongolia
• PAC Chile: Presentation of IFLA PAC/ Blue Shield goals during the training: ‘Conservación Preventiva y

Planes de Emergencia en Bibliotecas y Archivos’, Cartagena de Indias, Colombia
July • BSLA country meetings, Lithuania, Ukraine, Cameroon, and Botswana

• Launch of FAIFE Social Media activities (inc. Newsletter, Facebook, Twitter)
August • Launch of the IFLA World Report 2010

• PAC session: Preservation and Sustainability
• Joint session ICADS with IFLA IT Section: Development of systems for long term storage and preser-

vation of library digital collections
• ‘Breaking through the metadata world: UNIMARC and its relatives’, Gothenburg, Sweden

September • CLM WIPO Meeting,Uruguay
• WIPO General Assembly, Geneva, Switzerland

October • Workshop on Training of Trainers on Information Literacy for Botswana, Lesotho, Swaziland, Maseru,
Lesotho

• Workshop on the Development of the Library Association, Shymkent, Kazakhstan
• Beginning of Training in Library Skills for Palestinian School Librarians, Ramallah, Occupied

Palestinian Territories
• WIPO Stakeholder Platform for the Visually Impaired, Geneva, Switzerland and Delhi, India

November • Stakeholder summit, BSLA programme, Palapye, Botswana
• Developing Strategic Relationships: Partnerships and Fundraising Workshop, St Petersburg, Russia
• International Workshop on Online National Bibliographies in French-speaking West-Africa, Bamako, Mali
• SCCR 21, WIPO, Geneva, Switzerland
• PAC Asia: - online training course on preservation and conservation for library staff with support from

the National Diet Library, Tokyo, Japan

December • Enhancing the Culture of Reading and Books in the Digital Age: Copyright as a Means to Foster Crea-
tivity and Access. (IFLA/WIPO/IPA/IFRRO/National Diet Library),Tokyo, Japan

• Pilot workshop on Copyright for Library Associations learning materials, Gaborone, Botswana
• PAC Korea: 3rd International Preservation Conference on ‘Preservation of electronic material; its

techniques and current state’, Seoul, Korea

11

IFLA Strategic Plan 2010-2015

INTRODUCTION

The role and position of libraries is rapidly changing to
match the growing influence of the Internet, the digitisation
of knowledge, and the expanding impact of online social
networking tools. To continue its role as the trusted global
voice of the library and information community, the IFLA
Strategic Plan sets out IFLA’s strategic directions and goals
for 2010-2015. It is a Strategic Plan to guide the governance
and the entire activities of the IFLA organisation.

The Strategic Plan includes the Governing Board Priority
Activities that will be fundamental for IFLA’s actions and
achievements of the IFLA Community in the coming two
years (2010-2011). The new vision and mission statement
firmly position IFLA as the leading international mem-
ber organisation within the knowledge society of today,
strengthening not only the library and information field,
but also focusing on society as a whole by driving equitable
access to information and knowledge for all.

Ellen R. Tise, IFLA President 2009-2011

MISSION

IFLA is the international organisation for library and
information associations, institutions and librarians in the
user communities they serve throughout the world.
To advance the interest of its members IFLA:

- furthers accessibility, protection, and preservation
 of documentary cultural heritage;

- supports a library and information profession
 which anticipates and responds to the needs of
 communities worldwide;

- drives high standards in library and information
 services and professional practice;

- encourages widespread understanding of the value
 and importance of high quality library and
 information services in the public, private and
 voluntary sectors;

- promotes libraries as vital institutions that enhance
 people’s lives through equitable access to knowledge
 and information;

IFLA does this by creating strategic alliances; enhancing
professional education; developing professional standards;
disseminating best practices and advancing relevant scientific
and professional knowledge.

CORE VALUES

In pursuing its strategic directions, IFLA embraces the
following core values:

- The principles of freedom of access to information,
 ideas and works of imagination and freedom of
 expression embodied in Article 19 of the Universal
 Declaration of Human Rights;
- The belief that people, communities and organisations
 need universal and equitable access to information,
 ideas and works of imagination for their social,
 educational, cultural, democratic and economic
 well-being;
- The conviction that delivery of high quality library
 and information services helps to guarantee that
 access;
- The commitment to enable all members of the
 Federation to engage in, and benefit from, its
 activities without regard to citizenship, disability,
 ethnic origin, gender, geographical location,
 language, political philosophy, race or religion.

VISION

IFLA is the trusted global voice of the
library and information community, and drives

equitable access to
information and knowledge for all.

12

IFLA Strategic Plan 2010-2015

Empowering
libraries to
enable their
user
communities
to have
equitable
access to
information

Equitable access
to information
is a basic
right for every-
one. Libraries
are the
organisations
in society that
assist citizens
to exercise
their right to
information.
IFLA builds the
capacity of li-
braries to fulfill
this function.

To improve access to information to
stimulate the creation of knowledge, IFLA
will focus its activities on:

1a ensuring freedom to access information as a
basic human right;

1b advocating to ensure that access to
information, ideas and works of imagination
is fair and balances user needs with creators’
rights;

1c creating opportunities for all members of
the community to participate fully in the
information and knowledge society;

1d enabling libraries to increase awareness
among decision makers of the key role libraries
play in advancing the information and
knowledge society;

1e promoting the preservation of information
and knowledge to expand society’s knowledge
base;

1f encourage the library and information
sector to work with partners and users to
maximise the potential of digital technology to
deliver services that enable seamless and open
access by users to cultural and information
resources.

To empower libraries to enable their user
communities to have equitable access to
information, IFLA will act to:

1.1 ensure freedom to access information as
a basic human right through the IFLA FAIFE
Programme;

1.2 advocate to ensure that access to
information, ideas and works of imagination
is fair and balances user needs with creators’
rights through the IFLA CLM Programme;

1.3 create opportunities for all members in
the community to fully participate in the
knowledge society through the IFLA ALP
Programme;

1.4 enable libraries to increase awareness
among decision makers of the key role libraries
play in advancing the information and
knowledge society through IFLA’s Advocacy
Framework and Activities;

1.5 promote the preservation of information
and knowledge to expand societies’ knowledge
base through IFLA’s PAC Programme and
IFLA/CDNL’s ICADS.

STRATEGIC
DIRECTION GOALS

PRIORITY ACTIVITIES
2010-2011

IFLA will work with its members, partners and other relevant strategic
organisations and governments to fulfill its Strategic Directions.

13

IFLA Strategic Plan 2010-2015

STRATEGIC
DIRECTION GOALS

PRIORITY ACTIVITIES
 2010-2011

Building the
strategic
capacity of
IFLA and that
of its members

IFLA’s
membership
is essential in
building the
strategic
capacity of
IFLA and that
of its members
to strengthen
the role of
libraries and
library
associations in
the knowledge
society
worldwide.

To maintain its capacity as a sustainable
organisation that is building the capacity of its
members, IFLA will focus its activities on:

2a securing a robust and sustainable future for
IFLA;

2b being a global multilingual organisation,
serving its members and the international library
community in the seven official IFLA languages;

2c meeting targets for strengthening our
membership base;

2d building strong library associations and
institutions;

2e stimulating a high degree of membership
participation and engagement;

2f building an active community of IFLA
members that engages productively in the wider
profession and society at large;

2g gaining resources to ensure sustainability of
our advocacy programme.

To build the strategic capacity of IFLA and that
of its members, IFLA will:

2.1 secure a robust and sustainable future for the
IFLA infrastructure, the IFLA Congress and the
Advocacy Programmes;

2.2 implement strategies that meet the targets for
broadening the Membership base and
strengthening IFLA’s capacity for participation in
regional activities;

2.3 build an active, global, multilingual
community of IFLA members through:

a) increased opportunities to engage in all IFLA
activities;
b) open and transparent communication and
decision making;

2.4 implement and evaluate the Building Strong
Libraries Programme.

Transforming
the profile and
the standing
of the profes-
sion

To sustain and
to strengthen
the role of
libraries in
the knowledge
society / digital
age IFLA works
continuously on
transforming
the profile and
the standing of
the profession.

To advance the profession through the
development of standards and the promotion of
specialised knowledge within the professional
practice, IFLA will focus its activities on:

3a advancing professional knowledge through
research and the activities of IFLA’s community of
practice;

3b supporting collaborative efforts to assure
development of high quality library and
information services through training and
strategic initiatives;

3c developing, maintaining and adhering to the
highest professional standards that support high
quality practices;

3d asserting credibility through endorsed policies,
standards and wider evidence-based research that
demonstrate libraries’ benefit to society.

To transform the profile and standing of the
profession, IFLA will:

3.1 assert credibility through endorsed
up-to-date policies and standards and through
wider evidence-based research that validates its
policy position;

3.2 take a whole-of-organisation approach to
IFLA’s activities in our professional units by
proactively engaging them in the implementation
of strategies;

3.3 undertake evidence-based research in
different research areas that links IFLA’s priority
policies to the beneficial aspects of libraries in
society.

14

IFLA Strategic Plan 2010-2015

STRATEGIC
DIRECTION GOALS

PRIORITY ACTIVITIES
2010-2011

Representing
the interests of
IFLA’s
members and
their users
throughout
the world

IFLA exists
through and
for its members
and their users
and acts as the
global voice of
libraries and
library
associations.

To be a global association that is inclusive of
the cultural and linguistic diversity of its
members without regard to citizenship,
disability, ethnic origin, gender, geographical
location, language, political philosophy, race
or religion, IFLA will focus its activities on:

4a building strategic alliances and partnerships to
further the profession in the knowledge society;

4b securing strong partnerships with relevant
international organisations in the cultural and
scientific world and in society;

4c partnering with sister associations and
organisations to extend IFLA’s research and
influence;

4d stimulating and initiating activities to enable
members to become advocates at local level for
the value of libraries in their society;

4e implementing an advocacy structure that
includes the Presidential Programme.

To represent the interests of IFLA’s members
and their users throughout the world, IFLA
will:

4.1 continue its involvement in WSIS and the
Internet Governance Forum, placing emphasis
on ICT4D and the Open Access Community,
and with the support of the Presidential Working
Groups;

4.2 assess the partnership with UNESCO to af-
firm strategic advantages and strategies in
connection with IFLA’s priorities and areas in
which IFLA can take leadership;

4.3 further and strengthen participation in
cultural heritage activities through LAMMS and
Blue Shield initiatives and activities;

4.4 actively engage in fora to lobby for fair and
balanced copyright and IP and freedom of access
to information for all;

4.5 build on the Bill & Melinda Gates Foundation
partnership and seek further opportunities for
collaboration;

4.6 integrate the IFLA Presidential Programme
into IFLA’s advocacy activities;

4.7 implement the advocacy programme across
IFLA and actively promote it through documents
and multimedia applications.

SCOPE OF THE IFLA STRATEGIC PLAN

The IFLA Strategic Plan covers six years: 2010-2015. The underlying Priority Activities that will be formulated
by each IFLA Governing Board will be valid for a two year period, covering respectively 2010-2011; 2012-2013;
2014-2015. Each new Governing Board will review the previous Priority Activities and formulate Priority
Activities for its term and that are consistent with the overall plan for 2010-2015. The two-year Priority Activities
will form the basis for the IFLA Strategic Actions (valid for 2 years) for all units across IFLA.

IFLA Headquarters
PO Box 95312
2509 CH The Hague, Netherlands
Tel. + (31)(70)3140884
Fax + (31)(70)3140827
Email: hq@ifla.org
www.ifla.org

15

Part I - ‘ The global voice of libraries’ - where we were

January • ALA (American Library Association) Midwinter, Boston, United States
• Google Books Panel, Facultés universitaires Saint-Louis, Brussels, Belgium
• BOBCATSSS, Parma, Italy
• Cultural Emergency Response, Prince Claus Fund, Amsterdam, The Netherlands

February • IFLA Presidential Meeting, Stellenbosch, South Africa
Visit to University of South Africa, Pretoria/Regional Office
IFLA Africa SC meeting, Stellenbosch, South Africa
MLAS (Management of Library Associations Section) Workshop, Stellenbosch, South Africa

• ICT Meeting IFLA HQ, The Hague, The Netherlands
• Nordic Conference on Libraries and Copyright, Oslo, Norway
• IFLA/Blue Shield planning and development for cultural recovery assistance in Haiti
• OCLC EMEA (Europe, the Middle East and Africa) Regional Council Meeting, Leiden, The Netherlands
• IFLA Asia/Oceania SC meeting, Beirut, Lebanon
• IFLA Management & Marketing Section SC meeting, The Hague, The Netherlands

March • Council meeting for UNESCO’s Information for all Programme, Paris, France
• Italian Library Association Conference (AIB), Milan, Italy
• Bibliothek & Information International Conference, Leipzig, Germany
• 72nd Norwegian Library Association Annual Meeting, Hamar, Norway

April • LAMMS (Libraries, Archives, Museums, Monuments & Sites) meeting, Paris, France
• BMGF (Bill and Melinda Gated Foundation) Peer Learning Meeting, Helsinki, Finland

May • IFLA/OCLC Fellows visit IFLA HQ, The Hague, The Netherlands
• EBLIDA conference, Helsinki, Finland
• International Committee of the Blue Shield, Paris, France

June • 17th International Crimea Conference : ‘Libraries and Information Resources in the Modern World of
Science, Culture, Education and Business’, Sudak, Ukraine

• IFLA President and President-elect visit to earthquake ravaged Haiti
• ALA Conference, Washington D.C., United States
• WDL (World Digital Library) partner meeting, Washington D.C., United States

July • UNESCO World Book Capital City selection, Paris, France
• IFLA/IPA (International Publishers’ Association) joint committee meeting, Leiden, The Netherlands

August • IFLA World Library and Information Congress, Gothenburg, Sweden
• Shanghai International Library Forum, Hangzhou, China

September • International Committee of the Blue Shield, Paris, France
• IGF (Internet Governance Forum), Vilnius, Lithuania
• Finnish Library Association 100th anniversary, Tampere, Finland
• Preparatory meeting for the 4th Int’l Conference on Memory of the World Programme, Warsaw, Poland
• LIASA conference, Gauteng, South Africa

October • Sri Lankan Library Association 50th anniversary, Colombo, Sri Lanka
• Arab Federation for Libraries and Information (AFLI) annual congress, Beirut, Lebanon
• Frankfurt Bookfair, Frankfurt, Germany
• Singapore International Symposium, ‘When Nations Remember’, Singapore
• IFRRO AGM 2010, Boston, United States
• Memorial service for Bob McKee, London, United Kingdom /Launch of the CILIP/IFLA Bob McKee

Aspire Award, London, United Kingdom
November • Advocacy seminar, Japanese library associations, IFLA, Goethe Society, Tokyo, Japan

December • IFLA/IPA/IFRRO/WIPO/NDL Symposium, Tokyo, Japan, ‘Reading in a Digital Age’
• IFLA/IPA joint committee meeting
• SCECSAL, Gaborone, Botswana
• UNESCO/IFLA Update meeting, UNESCO, Paris, France
• LAMMS Coordinating Council, Paris, France

16

Part I - Membership

Over the year membership development showed a rising trend
and, compared to 2009, a total membership growth of 21.
Membership income for 2010 compared to the membership
income for 2009 remained at 99%. IFLA membership income
in 2010 formed 44% of the total IFLA HQ expenditure.

Year Membership Income IFLA HQ
Expenditure

%

2009 758,867 1,632,954 46.5

2010 756,075 1,706,139 44

IFLA managed to sustain its membership base in 2010 despite the severe global economic downturn from 2009 and its impact on
the cultural heritage sector, including the library and information sector.

The year started with 1458 members and closed with 1479 financial members. 88% of IFLA members renewed their member-
ship (1304 members), 175 new members were welcomed (12% of IFLA’s total membership). The Adopt-a-Student membership
incentive was well taken up by students and supported by members.

Categories per Region - FINANCIAL - 31December 2010
Africa Asia/

Oceania
Europe Latin America/

Caribbean
North America Totals Categories

1 3 9 1 2 16 Int'l Associations
16 22 66 10 11 125 Nat'l Associations
0 2 2 0 1 5 Other Associations
98 190 551 57 141 1037 Institutions
0 2 3 0 3 8 Institutional Sub-unit
1 2 1 0 0 4 School Libraries
0 0 2 0 0 2 One pers. Lib. Centre
9 26 54 23 78 190 Personal Affiliates
9 23 28 3 29 92 Student Affiliates
134 270 716 94 265 1479

Regional Membership Coverage

IFLA membership for 2010 covered 150 countries worldwide.
The 175 new members came from all of IFLA’s regions.
Compared to last year, membership grew slightly in the
following regions: Africa (1.06 %); Europe (1.02 %);
Asia/Oceania (1.03 %) and LAC (1.05 %). Membership in the
North American region decreased by 0.94 %.

Membership Coverage per Category

Membership saw an increase in the
following categories: National
Associations; School Libraries and
Student Affiliates. Decline was noted in
the categories of Institutions and
Personal Affiliates. Institutions in
Europe remained the largest
membership category for IFLA in 2010,
with 551 members.

Asia/Oceania
270

Africa
134

North America
265

Europe
716

Latin America
Caribbean

94

17

Part I - IFLA World Library and Information Congress

The IFLA World Library and Information Congress 2010, 76th IFLA General Conference and Assembly took place in
Gothenburg, Sweden from 10-15 August, with the theme ‘Libraries driving access to knowledge’.

2010 Congress Sponsors
Platinum: OCLC
Silver: INFOR
Bronze: CS Library, Gale Cengage Learning
DE GRUYTER Saur

2010 Congress National Sponsors
Library Lovers-Swedish Library Association
AXIELL

Grants
IFLA thanks the following organisations
for assisting Congress attendance through grants:
Swedish Library Association
Axiell
Stichting IFLA Foundation
Walter de Gruyter Foundation
FOBID
Shawky Salem
ARL Essay Contest
NBD Biblion

Number of countries represented 121
Full time delegates 2359
Day registrations 594
Accompanying persons 80
Exhibition-only registration 12
Volunteers 191
First timers 977
Grantees 75
Exhibitors 98
New IFLA members 11
Exhibition space (M2) 915
Tweets and blog posts +2100

Based on IFLA’s commissioned
research it can be estimated that:

• Delegates budgetary Power
 exceeded 1.2 billion US dollars
• Delegates spent more than
 2.7 million US dollars
 while in Sweden
• More than 1750 tourism days
 were spent in Sweden

Meetings 77
Meetings with SI 29
Poster Sessions 143
Conference Papers 190
Sessions 159

Top 5 Country Representations
Sweden
United States of America
Finland
China
United Kingdom

2010 Congress Speakers
Keynote Speaker:
Jan Eliasson

Plenary Speakers:
Henning Mankell
Hans Rosling
Sture Allén

Agneta Olsson
National Committee Chair

18

Part I - Honours and Awards

IFLA Honours and Awards

Honorary Fellow

Claudia Lux in recognition of her
remarkable achievements on behalf of IFLA,
her respected position within international
and German librarianship, and her
inspiration to students and professionals at a
local and international level.

IFLA Medal

Elizabet M. Ramos de Carvalho for her
significant contribution to IFLA as the
Regional Manager and in
promoting the Latin America and
Caribbean region.

INIST for its significant contribution
to IFLA as the worldwide host for the
IFLA website from 2002 to 2009.

IFLA Scroll of Appreciation
Swedish National Committee, in
grateful recognition to the National
Committee of the IFLA World Library
and Information Congress 76th IFLA
General Conference and Assembly
Gothenburg, Sweden, 2010.

19

Part I - Professional Awards

Newsletter of the Year Award

Library Services to
Multicultural Populations
Section Newsletter
editor: Vickery Bowles

Best IFLA Poster Session

African Water Information and
Documentation System
(African WIS)
Presenter: Kabou Kamboukadio,
Burkina Faso

8th IFLA International Marketing Award

Sponsored by Emerald Group Publishing Ltd

Learning Resource Centre (LRC), Indian
School of Business, Gachibowli,
Hyderabad, Andhra Pradesh, India.

The Jay Jordan IFLA/OCLC
Early Career Development Fellowship Programme

The 2010 Fellows of this joint program of the American Theological
Library Association (ATLA), IFLA and OCLC, were:
Sasekea Harris, Jamaica; Mahmoud Khalifa, Egypt; Elchin Mammadov,
Azerbaijan; Catherine Muriuki, Kenya; Sidra Shan, Pakistan; and
Shao Yan, China.

De Gruyter Saur / IFLA Research
Paper Award

Pauline Nicholas

IFLA Library and Information
Science (LIS) Student Paper Award

Sponsored by IFLA and
ekz.bibliotheksservice GmbH

Chiara Consonni

20

Part I - Financial Result

Balance sheet as per 31 December 2010

IFLA
Headquarters

Core
Activites Total 2010 Total 2009

€ € € €

Tangible Fixed Assets 84,730 0 84,730 25,778

Financial Fixed Assets

ABN AMRO Fund 315,940 0 315,940 308,152

Current Assets

Receivables 119,828 32,158 119,828 227,143

Cash at bank and in hand 2,696,474 6,071 2,702,545 3,187,848

3,216,972 38,229 3,223,043 3,748,921

Equity

Earmarked funds 108 0 108 108

Earmarked reserves 78,713 37,355 116,068 96,423

General reserves 767,721 0 767,721 783,043

Current liabilities

Received in advance 21,693 0 21,693 27,979

Creditors and other liabilities 2,348,737 874 2,317,453 2,841,368

3,216,972 38,229 3,223,043 3,748,921

21

Part I - Financial Result

Statement of Income and Expenditure for the Year 2010

IFLA
Headquarters

Core
Activites Total 2010 Total 2009

 € € € €
Income
Membership fees 756,075 756,075 758,867
Contributions SIDA 0 1,000 1,000 448,060
Other contributions Core Activities -8,001 179,846 171,845 199,294
Corporate Partners 43,000 43,000 35,848
Dutch Government 16,000 16,000 16,000
Contributions Bill & Melinda Gates Foundation 522,996 522,996 352,682
Sales of publications and royalties 102,587 102,587 84,295
Share of conference registration 103,449 130,449 163,896
Interest and other financial income 46,577 46,577 33,944
Income voucher scheme 53,602 53,602 52,060
Income Shawky Salem Training Fund 7,919 7,919 670
Income Margreet Wijnstrom Fund 532 532 880
Income IFLA ILDS Fund 0 0 0
Miscellaneous 17,421 47 17,468 16,865

1,689,157 180,893 1,870,050 2,163,361
Expenditure
Conferences and meetings 50,545 50,545 40,902
Professional programmes 88,687 50,764 139,451 532,596
Costs of publications (including free publications) 85,846 27,759 113,605 99,770
Staff expenses 740,093 80,749 820,842 841,884
Office expenses 180,759 180,759 153,249
Expenses Bill & Melinda Gates Foundation 522,996 522,996 352,682
Expenses voucher scheme 21,603 21,603 6,387
Expenses Shawky Salem Training Fund 610 610 1,012
Expenses HP Geh Grant 0 0 0
Expenses Margreet Wijnstrom Fund 0 0 2,249
Expenses IFLA ILDS Fund 0 0 6,214
Expenses Guust van Wesemael Literacy Prize 1,500 1,500 3,500
Interest and other financial expenses 0 0 13,228
Miscellaneous 13,500 316 13,816 26,183

1,706,139 159,588 1,865,727 2,079,856

Result -16,982 21,305 4,323 83,505

22

Core Activities Offices

Action for development through
Libraries Programme (ALP)

IFLA Headquarters
Fiona Bradley, Programme Coordinator

Preservation and Conservation (PAC)

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

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 Matters (CLM)

IFLA Headquarters
Stuart Hamilton, Senior Policy Advisor

Three Regional Offices raise IFLA’s
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.

Lindy Nhlapo, Regional Manager
c/o University of South Africa, Pretoria

Tan Keat Fong, Regional Manager
Petrina Ang Hui Min, Assistant
National Library Board, Singapore

Elizabet Maria Ramos de Carvalho,
Regional Manager
Biblioteca Pública do Estado
Rio de Janeiro, Brazil

Four Language Centres contribute to
more effective communication within the
relevant language communities. These
activities include the publication and/
or translation of newsletters, key IFLA
documents, guidelines, press-releases,
and Congress papers.

ARABIC

Sohair F. Wastawy, Director (until May)
Dina Youssef, Director
Bibliotheca Alexandrina, Egypt

CHINESE

Yan Xiangdong, Director
Hao Jinmin, Program Officer
International Cooperation Division,
National Library of China, Beijing

FRENCH (in Africa)

Mariétou Diongue Diop, Director
Central Library
Cheikh Anta Diop University, Senegal

RUSSIAN

Irina Gayshun, Head Sector IFLA Issues/
Foreign LIS/International Relations
Russian State Library, Moscow

Part II- Regional Offices/ Language Centres/ Core Activities Offices

ASIA AND OCEANIA

LATIN AMERICAN AND THE CARIBBEAN

AFRICA

23

Part II- IFLA Headquarters/ Corporate Partners/ IFLA Publications

IFLA Headquarters

Jennefer Nicholson Secretary General

Magda Bouwens Office Manager

Stuart Hamilton Senior Policy Advisor

Tatjana Hoeink Membership Officer

Sjoerd Koopman Professional Programmes Director

Anne Korhonen Administrative Assistant

Simon Lemstra Web & IT Manager

Federica Marangio Advocacy Support Officer

Josche Ouwerkerk Conference Officer

Lidia Putziger Administrative Officer

Susan Schaepman Voucher Admin./Communications Assistant

Louis Takács Communications Officer/Web Content Editor

Ingeborg Verheul Communications and Services Director

Christine Zuidwijk Financial Officer

Esther Doria Administrative Assistant

Sofia Kapnisi (on secondment to UDC)

2010 Corporate Partners
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

Silver Corporate Partners
BRILL
Cambridge University Press
EBSCO Information Services

Bronze Corporate Partners
Annual Reviews
AXIELL Library Group
ProQuest
Ebrary
Ingressus
Innovative Interfaces Inc.
Otto Harrassowitz Gmbh & Co. KG
Schulz Speyer Bibliothekstechnik
Springer SBM B.V.

IFLA
Publications

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

IFLA Publications
Series

IFLA Series on
Bibliographic
Control

IFLA Professional
Reports

The IFLA Journal

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

