

IFLA Annual Report 2003

Compiled and edited by IFLA Headquarters

© Copyright 2004 - International Federation of Library Associations and Institutions

IFLA Annual Report 2003 / Compiled and edited by IFLA Headquarters
The Hague, IFLA Headquarters, 2004 – xx p. 30 cm.

ISBN 90-70916-92-4

TABLE OF CONTENTS

Preface ... 5

Introduction ... 6

Membership .. 6

Council Meeting, Glasgow .. 6

Governance .. 7
 The Governing Board and its Committees .. 7
 Professional Committee ... 7
 Publications……………………………………………………………………8
 Advocacy………………………………………………………………………8

Core Activities ... 9

General Conference .. 10

Prizes and Awards .. 12

IFLA Staff and Offices ... 12

Relations with other bodies ... 13
 UNESCO .. 13
 ICA ... 13
 ICBS ... 13
 IPA .. 13

Annex 1, IFLA Membership per end 2003 .. 14
Annex 2, Financial Summary 2003 ... 15
Annex 3, Governing Board and its Committees 31 December 2003 16
Annex 4, IFLA Publications 2003 .. 19
Annex 5, Staff as of 31 December 2003 ... 21
Annex 6, Corporate Partners per end of 2003 .. 22

 5

PREFACE

PREFACE

IFLA had another good year in 2003 and this Annual Report is a record of it.

The whole year was full of the World Summit on the Information Society
(WSIS) which eventually took place in December, but had us involved in
preparatory conferences from February to September. And as librarians we
peeked just less than a month before the WSIS with our own Libraries @ the
Heart of the Information Society event. The latter took place in November at
the heart of the United Nations, to be precise in its General Assembly Hall in
Geneva!

The IFLA family said goodbye to two former Core Activities: Universal
Availability of Publications (UAP) at the British Library and Universal
Bibliographic Control and International MARC (UBCIM) based at Die
Deutsche Bibliothek in Frankfurt. For many years both programmes have
been leading in the development of standards and services which are
nowadays indispensable for the profession.

Our annual conference is, of course, our flagship operation. A new feature
was the change of its name: for the first time in its history of 70 years it came
as the World Library and Information Congress. The venue was Berlin and it
turned out to be another record breaker.

Sjoerd Koopman
Acting Secretary General

 6

INTRODUCTION

This annual report covers the period of the calendar year 2003.

During this year IFLA held its general conference in Berlin, Germany, in
August. And for the first time it was held under a new name: World Library and
Information Congress. "Berlin" formed the stage for a change of the guards:
President Christine Deschamps passed the relay to President Kay Raseroka,
whom was succeeded as President-elect by Alex Byrne.

This election year brought a new generation of Governing Board and
Professional Committee members, as well as many new members in the
Sections' Standing Committees.

This report reflects only the major activities during the period under review.
Fuller reports on the activities of IFLA’s professional units can be found in the
reports of the Core Activities and Sections on IFLA’s website IFLANET
www.ifla.org

MEMBERSHIP
Again during this reporting period there was a slight decrease in membership
of the Federation.

As of 31 December 2003, IFLA had a total of just over 1700 associations,
institutions, persons and corporations (from more than 150 countries) in
membership. A specification of the total number can be found in Annex 1.

The working group to devise models for the revision of association
membership fees, which had been established in 2001, continued its
activities.

COUNCIL MEETING, BERLIN
The IFLA Council held its meeting on 3 and 8 August. After words of welcome
to IFLA's conference from President Christine Deschamps, Georg Ruppelt,
Chair of the German National Organising Committee, greeted the delegates
and welcomed them to Berlin.

Secretary General Ross Shimmon presented his report. Because it would be
his last report, as he would be retiring before the next congress, he reported
on the period since he took office in 1999. He recalled that on his appointment
he had been given a remit which included the strengthening of the finances of
IFLA, implementation of the recommendations of the Working Party on the
Revision of the Statutes, to improve the democratic processes and to
encourage a more open organisation, and to develop the advocacy role of
IFLA. He believed that significant progress had been made in all three areas.
He concluded that the Federation was in a healthy state, but as always more
members were very welcome.

http://www.ifla.org/

 7

Council adopted a number of resolutions, 3 of which implied Statutary
changes of certain voting-, election- and representation procedures. Other
subjects covered were the World Summit on the Information Society, National
Security Legislation, Libraries in Iraq and Women's Issues.

At the end of the Council meeting there were farewell speeches and presents
for President (1997-2003) Christine Deschamps and Secretary General
(1999-2004) Ross Shimmon. Incoming President (2003-2005) Kay Raseroka
held her acceptance speech.

GOVERNANCE
The Governing Board and its committees
Following elections held in the beginning of 2003, Alex Byrne was elected
President-elect for the term 2003-2005. Also 10 new members of the
Governing Board (2003-2005) were elected in direct elections during the
same period; they assumed their role as GB-members during the conference
in Berlin (August), where 9 GB-members followed as a result of elections of
Professional Committee members (see below).

A complete overview of the Governing Board membership, including its
committees, is provided in Annex 3.

During the report period IFLA’s Governing Board (GB) held meetings on 14
and 15 March (The Hague), 1 and 9 August (Berlin) and 3 and 5 December
(The Hague).
During the same weeks most of the subcommittees of the Board also held
their meetings; an overview of these entities is provided in Appendix 3.

On the recommendation of the Professional Committee, the Governing Board
approved the establishment of two new Sections: the Knowledge
Management Section (formerly a Discussion Group of the same name) as a
part of Division IV and the Metropolitan Libraries Section (formerly the
INTAMEL Round Table) as a part of Division III.
This brought the total number of IFLA Sections to 47.

For the first time the Core Activities' budgets appeared fully integrated into
IFLAs annual Financial Statement.
An overview of the consolidated accounts for 2003 is included as Annex 2.

Professional Committee
During the report period, the Professional Committee (PC) met on 12 and 13
March, (The Hague), 1 August (Berlin) and 4 and 5 December (The Hague).
During the Berlin conference, new members for the term 2003-2005 were
elected, including a new Chair: Ia McIlwaine. An overview of the membership
at the end of the report period can be found in Annex 3.

Apart from a large number of items regarding the administrative part of the
professional structure (financial allocations, project management), the main
issues on the agenda of the PC throughout the year were the upcoming
review of Core Activities and Sections, as well as the changes to be brought
about to the programme for the annual conference.

 8

Preparations were made for a review of all IFLA's Core Activities during 2004
and 2005, whereby the FAIFE Core Activity would be the first as a test case,
consisting of a self-evaluation and an assessment by peers. Furthermore
preliminary discussion were held about a review of all - 47 - Sections; it was
announced that these would have to be completed by 2007. All section
reviews would consist of factual elements in combination with an inventory of
plans, opinions and prospects.

With regard to the annual conference, it was agreed that each Division,
Section and Core Activity would only have one programme slot at the next
event (Buenos Aires, 2004). In addition there would be a limited number of
special slot available for some sessions which had already a well-advanced
planning, or for issues of urgency or importance to IFLA. Special attention
would be given to the President-elect's theme.

In March, Kay Raseroka launched her Presidential Theme for the term of her
presidency of IFLA (2003 - 2005): Libraries for Lifelong Literacy.

Publications
IFLA Journal started the year 2003 with an approved lay-out; its appearance
frequency was brought down from 6 to 4 issues annually, while keeping the
same number of editorial pages per year (360-400) as before.

Both the IFLA Publications series and the Professional Reports series
continued to include new titles and various new publications were issued by
IFLA Core Activities. In addition a number of Statements was issued
throughout the year.

IFLANET continued to be IFLAs main communication tool. Webmanager
Sophie Felföldi established a number of improvements in the course of the
reporting period, including full back ups of the system as a precaution
measure, a redesigned search facility, an "Officers' Corner" and archives for
recently closed Core Activities UDT, UBCIM and UAP. The moderating of the
3 most important listservs was outsourced.

An overview of Publications 2003 is available as Annex 4.

Advocacy
IFLA continued to be involved in the process leading up to the first phase of
the World Summit on the Information Society (WSIS) in December 2003 in
Geneva (the second phase is to be held in Tunis in November 2005), this
involvement became stronger in the course of the year.

The Federation was represented during all preparatory meetings in Geneva:
PrepCom2 (February), PrepCom3 (September) and during the Summit itself
(December). This was done by Board- and staff members, as well as a group
of Swiss librarians who formed an effective support team on site.

From the beginning there had been concerns that the WSIS tended to put an
emphasis on procedure and on technology rather than on the information and
knowledge the technology should provide access to. Throughout the year

 9

IFLA tried to inform the membership, mainly via its National Association
Members, about the summit events. This culminated in a special conference
which was held at the United Nations Headquarters in Geneva on 3 and 4
November under the title Libraries @ the Heart of the Information Society.
A large group of members of national delegations to the WSIS attended,
together with as many librarians and IFLA activists from all over the world.
Reports of this successful conference and of IFLA activities at the summit
meetings can be found on the WSIS pages on IFLANET www.ifla.org

CORE ACTIVITIES
This year the central IFLA fund from which the Core Activities are co-financed
continued to diminish. During the report period, most of the Core Activities
were furnished with their own Advisory Boards (see Annex 3).
All Core Activities published their own annual report for 2003 - the following
are just some of the many highlights.

ALP
The Advancement of Librarianship Programme (IFLA/ALP) continued its
activities with financial support from the Swedish aid organisation Sida, the
Swedish Library Association, Uppsala University, IFLA and 17 Nordic library
associations and institutions.

CLM
The membership of the Committee on Copyright and other Legal Matters
(IFLA/CLM) is to be representative of all regions of the world. During 2003
there were 24 members including the chairman, representing 18 countries.
There are 18 members, one official observer and 5 expert resource persons.
Marianne Scott chaired the Committee until the end of August. The new Chair
is Winston Tabb.

FAIFE
One focus of IFLA's Free Access to Information and Freedom of Expression
(IFLA/FAIFE) Core Activity in 2003 has been on the development of the
second IFLA/FAIFE World Report, launched at the Berlin conference, and
now covering 86 countries.
In August Professor Paul Sturges of Loughborough University (UK) was
appointed new Chair of the IFLA/FAIFE Committee.

PAC
Using its Regional Centres, The Preservation and Conservation Core Activity
(IFLA/PAC) aims at having a presence worldwide. During the report period, in
addition to the existing Regional Centres, a couple of new ones could be
established: at the national libraries of Brazil, Chile and Trinidad & Tobago (for
Latin America and the Caribbean) and in China for the Asian region.
The IFLA/PAC Director continued to act as IFLA representative on the
International Committee of the Blue Shield (ICBS).

http://www.ifla.org/

 10

UAP
The definitive closure of the IFLA/UAP (Universal Availability of Publications)
Core Activity and Office for International Lending, which had been hosted
since the late 1970s by the British Library in Boston Spa came in March 2003.
An overview of its history is available at www.ifla.org/VI/2/uapreport79-02.htm

Following decisions taken in 2002, the future of the biennial IFLA Interlending
and Document Delivery Conference was commissioned to the IFLA Section of
the same name and running the International Interlending Voucher Scheme
was taken over by IFLA Headquarters during this reporting period.

UBCIM
Also the IFLA/UBCIM (Universal Bibliographic Control and International
MARC) Core Activity which had been hosted by Die Deutsche Bibliothek in
Frankfurt since 1990, closed down in March 2003. It had been responsible for
the creation of the ISBDs as well as UNIMARC, and for maintaining a full
publishing and seminar programme.

A number of activities from this Programme were continued in different
settings, see below under UNIMARC and ICABS.

UNIMARC
The IFLA/UNIMARC Core Activity was established at the National Library of
Portugal in Lisbon. It succeeds the late UBCIM Core Activity in the part related
to International MARC. Its purpose is to coordinate activities aimed at the
development, maintenance and promotion of the Universal MARC format
(UNIMARC), originally created by IFLA to facilitate the international exchange
of bibliographic data. Maintenance and update of UNIMARC is the
responsibility of the Permanent UNIMARC Committee.

ICABS
The IFLA-CDNL Alliance for Bibliographic Standards (ICABS) was formally
established during the conference in Berlin (August). ICABS incorporates the
work done previously by IFLA's (former) UBCIM and UDT Core Activities. This
has now been broadened to include the interests of the Conference of
Directors of National Libraries (CDNL) in digital preservation and standards.
The ICABS Advisory Board currently consists of six national library and two
IFLA representatives.

GENERAL CONFERENCE
IFLA’s 69th General Conference was held in Berlin from 1 – 9 August. More
than 4,500 participants from 131 countries attended.

For the first time the title World Library and Information Congress (WLIC) was
used. And it will be used in future to ensure that the event has a greater
impact outside the profession and in the city in which it takes place.

The congress theme Access Point Library: Media – Information – Culture was
symbolised by the logo, based on the Brandenburg Gate in Berlin and
reflecting the role of libraries of all kinds as gateways to information,
knowledge and culture.

http://www.ifla.org/VI/2/uapreport79-02.htm

 11

As in other years, the host country had the largest contingent of
representatives with 972 delegates from Germany. Runners up were the
Unites States (495), the United Kingdom (227), the Netherlands (170), China
(151) and France (148).

As part of the Professional Programme, 197 papers, 80 posters and many
other presentations were presented during 234 meetings.

Outstanding Publisher Klaus Saur was the Keynote Speaker at the Opening
Session. Furthermore IFLA had been able to engage Rainer Kuhlen
(Professor of Information Science), Adama Samassékou (President of the
Preparatory Committee for the World Summit on the Information Society),
Jeanette Hofmann (Internet Governance Researcher) and Klaus Ring
(Professor of Microbiological Chemistry) as Plenary Speakers.

Some other professional highlights of the Berlin conference included the
release of a joint IFLA/IPA statement Publishers and librarians promote
freedom of expression on the Internet.

The IFLA/FAIFE World Report 2003 Intellectual freedom in the information
society, libraries and the Internet was launched. It focuses on libraries and the
Internet based data from 88 countries representing all regions of the world. It
discusses the digital divide, filtering and blocking of information, user privacy,
financial barriers, intellectual freedom, and codes of ethics. It also addresses
any reported incidents/violations of freedom of access to information in the
individual countries.

The exhibition brought together stands from 159 companies with a total floor
space of 2,542 m2. More than 80 persons were able to attend, thanks to
grants from IFLA central funds, Bibliothek und Information International, the
US Fellowship Programme, le Comité français IFLA, and various national
library associations. Nearly two hundred volunteers had been enrolled for the
conference.

A large group of delegates – representing all regions and professional Levels -
took part in the President-elect’s Brainstorming session. The purpose of this
special event was to help Kay Raseroka, to prioritise the aims and actions for
her period as President which began at the end of the Berlin conference.

Social events included a large Opening Party at the Palais am Funkturm and
a Cultural Evening at the Scharoun-Building of the Berlin State Library -
Prussian Cultural Heritage.

A total of 20 new members joined IFLA during the Berlin conference.

12 Satellite Meetings were organised immediately prior to or immediately after
the Berlin conference.

Québec City in Canada was selected as the host city for the World Library and
Information Conference (WLIC) 2008. The start for the bidding procedures for
the WLIC 2009 was postponed until 2005.

 12

PRIZES AND AWARDS

The Hans-Peter Geh Grant, which is given every year to sponsor one librarian
from the former Soviet Union, including the Baltic States, to attend an IFLA
Seminar or Conference was awarded in 2003 to Ms Ludmilla Grinenko from
Ukraine.

The Guust van Wesemael Prize 2003, aimed at sponsoring literacy activities
by a public or school library in a developing country, was given to the
Association Civil Banco del Libro of Caracas, Venezuela, for their project Leer
para vivir or Read to live.

The IFLA-3M International Marketing Awards 2003 went to Mireia Sala,
Concorci de Biblioteques de Barcelona (CBB), Spain; Supaporn
Chaithammapakorn and Yupin Chancharoensin, Chulalongkorn University,
Thailand; Janice Bell and Maureen Carter, Newman College of Higher
Education, Birmingham, United Kingdom.

With support from the Margreet Wijnstroom Fund for Regional Library
Development Ms Seng Sowatha, Librarian of the Parliament of Cambodia
could be assisted to attend the Berlin Conference.

The following recipients of the IFLA/OCLC Early Career Development
Fellowships (for 2004) were selected: Mac-Anthony Cobblah, Ghana; Musa
Olaka, Rwanda; Muhammad Rafiq, Pakistan; Nayana Wijayasundara, Sri
Lanka.

The Newsletter of the Preservation and Conservation Section was awarded
Best IFLA Newsletter 2003. Stadtbibliothek Zadar als Gemeinschaftszentrum
by Ivan Pehar and Martina Dragij from Croatia, was the winner of the Best
IFLA Poster 2003.

IFLA STAFF AND OFFICES

The following changes occurred to the IFLA/HQ Staff.

Susan Schaepman was appointed as Administrative Assistant for the Voucher
Scheme from March.

Karin Passchier went on long term sick leave from October.
Lidia Ordelman - Putziger was appointed in November to replace Karin
temporarily.

Anne Korhonen was appointed as Administrative Assistant in December.

 13

RELATIONS WITH OTHER BODIES

UNESCO: United Nations Educational Scientific and Cultural
Organisation
IFLA was represented during the meeting of UNESCO’s international Council
for the Information for All Programme in May 2003 and during a part of
UNESCO's General Conference in November.

A number of projects was executed with the support of UNESCO funding:

 New IFLA/UNESCO Guidelines

 Preparation of new editions of existing IFLA/UNESCO publications

ICA: International Council on Archives
ICA and IFLA leadership met in the course of the reporting period in The
Hague and Paris. Matters of common interest, including projects and the
running of both membership organisations were discussed.

ICBS: International Committee for the Blue Shield
IFLA forms this permanent Committee together with the International Council
on Archives (ICA), the International Council of Museums (ICOM) and the
International Committee on Monuments and Sites (ICOMOS). During the
report period three meetings were held.
The Committee had decided in 2002 to appoint IFLA Secretary General Ross
Shimmon as ICBS president to serve for a period of one year. The Committee
issued statements with regard to Iraq, prior to and after the outbreak of the
war in that country, to Israel and Palestine and to Afghanistan.

Together with the Prince Claus Fund from the Netherlands, ICBS established
the Cultural Emergency Response which was launched in September with a
donation to the University Library in Baghdad, Iraq.

More information is available in the IFLA/PAC Annual Report and on the Blue
Shield pages on IFLANET www.ifla.org

IPA: International Publishers Association
IPA and IFLA maintain a joint IFLA/IPA Steering Group; Claudia Lux, Ingrid
Parent, Winston Tabb and Ross Shimmon represented IFLA. During the
report period the Steering Group met three times. On the agenda were
various issues relating to common interests of libraries and publishers, such
as the use of permanent paper by publishers, the development of joint
strategies for coping with the need of visually impaired readers and issues
regarding freedom of expression. With a view to the latter, a Joint Statement
Publishers and librarians promote freedom of expression on the Internet was
launched at the Berlin conference.

http://www.ifla.org/

 14

ANNEX 1

IFLA MEMBERSHIP PER END 2003

 End 2003 (End 2002)

1. Association Members
1.1 International Association Members 18 17
1.2 National Association Members 143 136

2. Institutional Members
2.1 Institutional Members 1,080 1,092
2.2 Institutional Sub-units 7 8
2.3 One-person Library Centres 3 2
2.4 School Libraries 1 1

3. Personal Affiliates 383 380

Student Affiliates 23 40

4. Corporate Partners 30 33

5. Bodies with Consultative Status 16 16
 ------- -------

Total 1,707 1,725

(Total countries) (154) (152)

 15

ANNEX 2

FINANCIAL SUMMARY

Statement of income and expenditure for 2003 and 2002.

 2003 2002

 EUR EUR
Income
Membership fees 736,934 734,886
Contributions Core Programmes 468,963 0
General grants 53,178 49,430
Dutch government 15,882 15,882
Sales of publications 61,741 63,196
Share of conference 119,246 143,805
Interest and other financial income 19,447 19,375
Income UNESCO 161,526 107,769
Miscellaneous 18,821 0
 -------------- ---------------
 1,655,738 1,134,343

Expenditure
Conferences, meetings 72,101 75,996
Professional programmes 296,258 77,339
Costs of publications
(incl. free publications to members) 117,503 91,643
Staff expenses 826,335 510,979
Office expenses 164,365 136,604
Expenses voucher scheme 14,227 0
IFLANET 0 9,090
Expenses UNESCO 175,770 99,617
Interest and other financial expenses 23,865 39,806
Miscellaneous 64,163 (26,870)
 ------------- ---------------
 1,754,587 1,014,204

Result (98,849) 120,139

Determination of result
Add (Charge) to Earmarked funds (1,175) 0
Add (Charge) to Earmarked reserves (63,823) 0
Add (Charge) to General Reserve (33,851) 120,139
 -------------- ---------------
 (98,849) 120,139
 ======== ========

 16

ANNEX 3

GOVERNING BOARD AND ITS COMMITTEES
AUGUST 2003 – AUGUST 2005

GOVERNING BOARD
Kay Raseroka (Botswana), President
Alex Byrne (Australia), President-elect
Ingrid Parent, (Canada), Treasurer
Ia McIlwaine (United Kingdom), Chair Professional Committee, ex-officio
Nancy Gwinn (United States)
Torny Kjekstad (Norway)
Marian Koren (Netherlands)
Evgeniy Kuzmin (Russian Federation)
Claudia Lux (Germany)
John Meriton (United Kingdom)
Sissel Nilsen (Norway)
Vinyet Panyella (Spain)
Cristóbal Pasadas Ureña (Spain)
Ana-María Peruchena Zimmermann (Argentina)
Shawky Salem (Egypt)
Cristina Stenberg (Sweden)
Edward Swanson (United States)
Barbara Tillett (United States)
Ellen Tise (South Africa)
Tiiu Valm (Estonia)
Jacinta Were (Kenya)
Wu Jianzhong (China)
Ross Shimmon, Secretary General, ex-officio.

PROFESSIONAL COMMITTEE
Ia McIlwaine, Chair
Cristóbal Pasadas Ureña, Division of General Research Libraries
John Meriton, Division of Special Libraries
Torny Kjekstad, Division of Libraries Serving the General Public
Barbara Tillett, Division of Bibliographic Control
Edward Swanson, Division of Collections and Services
Nancy Gwinn, Division of Management and Technology, and Vice-Chair
Marian Koren, Division of Education and Research
Jacinta Were, Division of Regional Activities
Sissel Nilsen
Vinyet Panyella
Alex Byrne, President-elect, ex-officio
Sjoerd Koopman, Professional Coordinator, ex-officio

At the Governing Board meeting in Berlin (9 August 2003), the following
committees and other appointments were made:

 17

Executive Committee
Kay Raseroka, President, ex-officio
Alex Byrne, President-elect, ex-officio
Ingrid Parent, Treasurer, ex-officio
Ia McIlwaine, ex-officio, Chair of the Professional Committee
Cristóbal Pasadas Ureña
Ellen Tise
Ross Shimmon, Secretary General, ex-officio.

President-elect's Planning Group
Alex Byrne, Chair
Nancy Gwinn
Marian Koren
Claudia Lux
Ia McIlwaine
Vinyet Panyella
Shawky Salem
Ellen Tise
Tiiu Valm
Wu Jianzhong

Membership Development Committee
Marian Koren (Chair)
Torny Kjekstad
Christina Stenberg
Jacinta Were
Secretary: Kelly Moore

Conference Planning Committee
Claudia Lux (Chair)
Evgeniy Kuzmin
Shawky Salem
Tiiu Valm
Wu Jianzhong
Ia McIlwaine, Chair of PC, ex-officio
Secretary: Josche Neven

Publications Committee
Nancy Gwinn (Chair)
John Meriton
Ana Maria Peruchena Zimmermann
Edward Swanson
Barbara Tillett
Ramón Abad Hiraldo, Chair Editorial Committee IFLA Journal, ex-officio
Stephen Parker, Editor IFLA Journal, ex-officio
Sophie Felföldi, Web Manager, ex-officio
Secretary: Sjoerd Koopman

 18

IFLA Journal Editorial Committee
Ramón Abad Hiraldo, Chair
Charles Batambuze
Lis Byberg
Yoshitaka Kawasaki
Ludmila Kozlova
David Miller
Victor Torres
Maria Witt
Nancy Gwinn, Chair Publications Committee
Stephen Parker, Editor IFLA Journal

FAIFE Advisory Board
Paul Sturges, Chair
Frode Bakken
Bob McKee
Barbara Schleihagen
Susanne Seidelin, IFLA/FAIFE Director, ex-officio

IFLA/IPA Steering Group (Membership on behalf of IFLA)
Claudia Lux, Co-Chair
Vinyet Panyella
Winston Tabb
Ross Shimmon, Secretary General, ex-officio

In addition the following appointments were made in 2003:

ALP Advisory Board
Peter Lor, Chair
Aree Cheunwattana
Ulf Göransson
Adolfo Rodriguez Gallardo
Gunnar Sahlin
Jacinta Were
Wu Jiangzhong

CLM Advisory Board
Winston Tabb, Chair
Vinyet Panyella
(further appointments on this Committee were deferred to 2004)

PAC Advisory Board
Sissel Nilsen, Chair
Renée Herbouze
Jan Fullerton
Deanne Marcum
John McIlwaine
Wu Jianzhong
Nancy Gwinn, ex officio as Chair of Preservation and Conservation Section

UNIMARC Advisory Board
Appointments on this Committee were deferred to 2004.

 19

ANNEX 4

IFLA PUBLICATIONS 2003

IFLA Publications (series)
Managing the Preservation of Periodicals and Newspapers/Gérer la
conservation des périodiques et de la presse. Proceedings of the IFLA
Symposium/Actes du Symposium IFLA, Bibliothèque nationale de France,
Paris, 21-24 August 2000. Edited by Jennifer Budd, IFLA/PAC.
ISBN 3-598-21833-8 (No. 103).

Cost Accounting for University Libraries.. Edited by Klaus Ceynowa and André
Coners in collaboration with Roswitha Poll, Peter te Boekhorst, Britta Pouwels
and Burkard Rosenberger. ISBN 3-598-21834-6 (No 104).

Models of Cooperation in U.S., Latin American and Caribbean Libraries. The
first IFLA/SEFLIN International Summit on Library Cooperation in the
Americas. Edited by Bruce Edward Massis. ISBN 3-598-21835-4 (No. 105).

Women’s Issues at IFLA: Equality, Gender and Information on Agenda.
Papers from the Programs of the Round Table on Women’s Issues at IFLA
Annual Conferences 1993-2002. Edited by Leena Siitonen.
ISBN 3-598-21836-2 (No. 106).

Newspapers in International Librarianship. Papers presented by the
Newspapers Section at the IFLA General Conferences. Edited by Hartmut
Walravens and Edmund King. ISBN 3-598-21837-0 (No. 107).

UBCIM Publications - New Series:
Volume 25: Subject Retrieval in a Networked World. Proceedings of the IFLA
Satellite Meeting held in Dublin. OH, 14-16 August 2001 and sponsored by
the IFLA Classification and Indexing Section, the IFLA Information Technology
Section and OCLC. Edited by I.C. McIlwaine. ISBN 3-598-11634-9.

IFLA Professional Reports (series)

Руководство по библиотечному обслуживанию лиц, cтрадающих
дислексией. By Gyda Skat Nielsen and Birgitta Irvall under the auspices of
the Section of Libraries Serving Disadvantaged Persons. 2003. ISBN 90-
70916-93-2 (Nr 79).

(Russian Translation of Professional Report No. 70)

Guidelines for the Application of the ISBDs to the Description of Component
Parts. Reproduction with corrections of the 1988 edition.

www.ifla.org/VII/s13/pubs/Component_Parts_final.pdf

http://www.ifla.org/VII/s13/pubs/Component_Parts_final.pdf

 20

Publications of the IFLA Advancement of Librarianship (ALP) Core
Activity
ALP Project Report Series (ISSN 1023-8212):

Intercambio de experiencias de gestión cultural comunitaria en bibliotecas
públicas del Cono Sur. Memorias del encuentro del Cono Sur en Santiago,
Chile, 2-12 diciembre 2002. Editada por Amanda Jolly. ISBN 91-85092-62-2
(No. 21).

Acceso a los servicios bibliotecarios y de información en los pueblos
indigenas de América Latina. Memorias del seminario en Lima, Peru, 23 al 25
de abril 2003. Editado por César Castro y Manuel Cornejo.

ISBN 992-608-17-4 (No. 22).

IFLA Free Access to Information and Freedom of Expression (FAIFE)
Core Activity

The IFLA/FAIFE World Report 2003: Intellectual freedom in the information
society, libraries and the Internet.

IFLA Preservation and Conservation (PAC) Core Activity

A Blue Shield for the Protection of our Endangered Cultural Heritage.
Proceedings of the Open Session co-organized by PAC Core Activity and the
Section on National Libraries. Translated and edited by Corine Koch.
www.ifla.org/VI/4/news/ipi4-e.pdf

Avec le Bouclier Bleu, protégeons notre patrimoine culturel en danger.
Actes de la session co-organisée par le programme fondamental PAC et la
section des bibliothèques nationales. Traduits et édités par Corine Koch.
www.ifla.org/VI/4/news/ipi4-f.pdf

IFLA Statements

IFLA Statement on Open Access to Scholarly Literature and Research
Documentation.
www.ifla.org/V/cdoc/open-access04.html

IFLA/IPA Joint Statements

Publishers and librarians promote freedom of expression on the Internet
www.ifla.org/V/press/ifla-ipaprf082103.htm

http://www.ifla.org/VI/4/news/ipi4-e.pdf
http://www.ifla.org/VI/4/news/ipi4-f.pdf
http://www.ifla.org/V/cdoc/open-access04.html
http://www.ifla.org/V/press/ifla-ipaprf082103.htm

 21

ANNEX 5

STAFF AS OF 31 DECEMBER 2003

IFLA HEADQUARTERS
Ross Shimmon, Secretary General
Ms Magda Bouwens, Office Manager
Ms Sophie Felföldi, IT/Web Manager
Sjoerd Koopman, Coordinator of Professional Activities
Ms Anne Korhonen, Administrative Assistant
Ms Kelly Moore, Membership Manager
Ms Josche Neven, Communications Manager
Ms Lidia Ordelman - Putziger, Administrative Assistant
Stephen Parker, Editor, IFLA Journal
Ms Karin Passchier, Administrative Assistant
Susan Schaepman, Administrative Assistant
Christine Zuidwijk, Financial Officer

REGIONAL OFFICES
Africa: Henri Sène (Senegal)
Asia and Oceania: Ms Pensri Guaysuwan (Thailand)
Latin America and the Caribbean: Ms Elizabet M. Ramos de Carvalho (Brazil)

CORE ACTIVITIES

ADVANCEMENT OF LIBRARIANSHIP (ALP)
Ms Birgitta Sandell, Programme Director
Ms Gunilla Natvig, Administrative Officer

COMMITTEE ON FREEDOM OF ACCESS TO INFORMATION AND FREEDOM OF

EXPRESSION (FAIFE)
Ms Susanne Seidelin, Director
Stuart Hamilton, Researcher

PRESERVATION AND CONSERVATION (PAC)
Ms Marie-Thérèse Varlamoff, Programme Director
Ms Corinne Koch, Programme Officer
Ms Isabelle Fornoni, Secretary

 22

ANNEX 6

IFLA CORPORATE PARTNERS, AS OF THE END OF 2003

GOLD CORPORATE PARTNERS
3M, Safety and Security Systems Division
Elsevier
Emerald
Geac Benelux bv
K.G. Saur Verlag GmbH
Link International, Storage Products
OCLC
SilverPlatter, owned by Ovid Technologies
Sirsi Corporation
Sun Microsystems, Inc.
Swets Blackwell bv
Tagsys

SILVER CORPORATE PARTNERS
Cambridge University Press
Scholastic Inc..
VTLS Inc.

BRONZE CORPORATE PARTNERS
BOMEFA BV
CSC Consulting Group A/S
Dansk BiblioteksCenter A/S
Dynix
ebrary
EBSCO Information Services
Eurobib AB
Gale Group
Harrassowitz Booksellers and Subscription Agents
Innovative Interfaces Inc.
Instant library
ISI
Kluwer Academic Publishers
Plextor Co. Ltd
Schulz Bibliothekstechnik GmbH

