
IFLA Annual Report 2004

Compiled and edited by IFLA Headquarters

© Copyright 2005 - International Federation of Library Associations and Institutions


2

IFLA Annual Report 2004 / Compiled and edited by IFLA Headquarters
The Hague, IFLA Headquarters, 2005 – 23 p. 30 cm.

ISBN 90-77897-08-9


3

TABLE OF CONTENTS

Preface ...........................................................................................................5

Introduction .....................................................................................................6

Membership ....................................................................................................6

Council Meeting, Buenos Aires.......................................................................6

Governance ....................................................................................................7
The Governing Board and its Committees..............................................7
Professional Committee .........................................................................7

Professional Activities………………………………………………………………8
Divisions and Sections……………………………………………………….8
Publications……………………………………………………………………8
Advocacy………………………………………………………………………8

Core Activities .................................................................................................8

General Conference......................................................................................10

Prizes and Awards ........................................................................................11

IFLA Staff and Offices...................................................................................12

Relations with other bodies...........................................................................12
UNESCO ..............................................................................................12
ICA .......................................................................................................12
ICBS.....................................................................................................12
IPA........................................................................................................13

Annex 1, IFLA Membership as of 31 December 2004 ..................................14
Annex 2, Financial Summary 2004 ...............................................................15
Annex 3, Governing Board and its Committees as of 31 December 2004 ....16
Annex 4, IFLA Publications 2004..................................................................19
Annex 5, Corporate Partners as of 31 December 2004 ................................22
Annex 5, Staff as of 31 December 2004 .......................................................23


4


5

PREFACE

IFLA had another good year in 2004 in many respects and a less fortunate
year in some others; this Annual Report is a record of it.

We continued our advocacy work in the context of the World Summit on the
Information Society (WSIS), we conducted our first formal internal and
external review of a Core Activity (FAIFE) and embarked on a new process to
review all our Sections.  Another first was the holding of the World Library and
Information Congress in Buenos Aires, Argentina. This marked the first time
that IFLA's annual conference visited South America and it did not go
unnoticed!

However, IFLA is far more than a conference.  This report can only hint at the
wide range of activities carried out by IFLA members al over the world,
working together voluntarily in Section Standing Committees, Discussion
Groups , and other ad hoc and informal working groups to promote the
professional best practice and extend excellent library services to people
everywhere.

We salute them all.

Peter Lor
Secretary General


6

INTRODUCTION
This annual report covers the period of the calendar year 2004.

During this year IFLA held its general conference - the World Library and
Information Congress - in Buenos Aires, Argentina, in August. It was the first
IFLA Conference in South America ever, and it attracted a great number of
participants from that continent: some 35% of the participants were Spanish
speaking!

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
During this reporting period there was a slight decrease in membership of the
Federation.

As of 31 December 2004, IFLA had a total of 1671 associations, institutions,
persons and corporations (from nearly 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 National Association
membership fees, which had been established in 2003, issued a final report.
Its recommendations were approved by the Governing Board and by Council
(see below).

COUNCIL MEETING, BUENOS AIRES
The IFLA Council held its meeting on 23 and 27 August. After words of
welcome to IFLA's conference from IFLA President Kay Raseroka, Ana Maria
Peruchena Zimmermann, Chair of the Argentine National Organising
Committee, greeted the delegates and welcomed them to Buenos Aires.

The new Secretary General, Ramachandran Rasu, presented his report in
which he outlined his hopes for IFLA during his tenure.

Council adopted the Governing Board's proposals to revise the provisions for
National Association membership. A postal ballot had been held in which
91,8% votes were cast in favour, 7,6% against, and 0,6% abstentions. In
addition a proposed amendment to the Statutes to establish a membership
category for Other Associations was adopted.

The Treasurer reported on the budget outcomes for 2002 and 2003.  She
noted that the financial state of the Federation gave reasons for concern due
to unexpected expenses during 2004 which principally related to the
replacement of the Secretary General, taxation advice and the advocacy
efforts for the World Summit on the Information Society.


7

One resolution was submitted to Council: "Lending Right – a Resolution on
Defence of Public Lending Right by Libraries", on behalf of FESABID, Spain.

GOVERNANCE
The Governing Board and its committees
In addition to its elected members, the Governing Board co-opted two
members: Keith Michael Fiels (Chair of the Management of Library
Associations Section) was nominated for a period of one year as the
successor to Christina Stenberg. Gary Strong, Librarian of the University of
California at Los Angeles, was also co-opted for an initial term of one year.

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 18
and 19 March (The Hague), 21 and 29 August (Buenos Aires) and 8 and 9
December (The Hague). During the same weeks most of the subcommittees
of the Board also held their meetings.

The Board bid a farewell to Ross Shimmon as Secretary General 1999-2004
in March and welcomed Ramachandran Rasu as his successor. Unfortunately
Rama had to resign for personal reasons at the beginning of December with
effect from the end of the year. Sjoerd Koopman took over as Acting
Secretary General on 6 December until further notice.

After ample discussions at its December meeting, the Governing Board
approved a new model as IFLA's leading concept for the years to come:
IFLA's Three Pillars: Society, Members and Profession.

An overview of IFLA's consolidated accounts for 2004 is included as Annex 2.

Professional Committee
During the report period, the Professional Committee (PC) met on 16 and 17
March (The Hague), 21 August (Buenos Aires) and 7 and 9 December (The
Hague).

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 review of the
FAIFE Core Activity, the pilot review of a number of the Sections, recruitment
of members to the recently created sections, as well as the programme for the
annual conference.

Alex Byrne chose as the Presidential Theme for the term of his presidency of
IFLA (2005 - 2007): Partnership, in particular the relationship and dialogue of
IFLA with its Association Members: how can we help each other reciprocally?
Additionally other partnerships could be focused on: between IFLA sections
and other bodies and these with outside bodies.

An overview of the membership of the PC at the end of the report period can
be found in Annex 3.


8

PROFESSIONAL ACTIVITIES
Divisions and Sections
IFLA Sections can be considered as the main platforms for the professional
work of the members; at the end of the report period there were 47 of them,
grouped under 8 Divisions. The professional work includes the organisation of
parts of the annual conference as well as specialised seminars, workshops
and conferences.
Moreover it includes research and publications. Most of the sections publish
their own newsletters; more details can be found at
www.ifla.org/act-serv.htm#Sections

Publications
After notice was given that the existing publishing contract for IFLA Journal
with Saur Verlag would be terminated as of the end of 2004, a request for
proposals to publish this periodical was issued, Sage Publications (UK) was
selected as the new publisher of IFLA Journal, starting in 2005. A contract
was signed at the Buenos Aires conference in August.

Both the IFLA Publications series (Saur) and the Professional Reports series
continued to include new titles and various new publications were issued by
IFLA Core Activities. In addition the former UBCIM Publications series (Saur)
continued as IFLA Publications on Bibliographic Control.

A number of Statements was issued throughout the year.

IFLANET continued to be IFLA’s main communication tool. Web Manager
Sophie Felföldi established a number of improvements in the course of the
reporting period, including a refurbishment of the appearance of the site and
the implementation of a large number of additional discussion lists.

An overview of Publications 2004 is available as Annex 4.

Advocacy
IFLA continued to be involved in the process of the World Summit on the
Information Society (WSIS). The report period was the year in between the
first (Geneva, December 2003) and the second phase (Tunis, November
2005). IFLA was offered generous support from the Bibliotheca Alexandrina,
where a pre-Summit conference will be organised in November 2005.

IFLA's advocacy role in general was highlighted and discussed on several
occasions, which led directly to the development of the Three Pillars model
(see below)

CORE ACTIVITIES
The central IFLA fund from which the Core Activities are co-financed
continued to diminish, as fewer contributions from (national) libraries were
coming in. All Core Activities have their own Advisory Boards (see Annex 3).

All Core Activities published their own annual report for 2004 - the following
are just some of the many highlights.


9

ALP
The Governing Board agreed on a new name for this programme: Action for
Development through Libraries Programme (IFLA/ALP).
The sponsors in 2004 were the Swedish International Development Agency
(Sida), the Finnish Ministry of Foreign Affairs, the Swedish Library Association
and IFLA. In addition, those responsible for projects in the regions contributed
with their own resources and raised considerable funds from external sources.
IFLA applied for a large grant from Sida to support the Activities of ALP (and
FAIFE, see below) for a period of four years.

CLM
The membership of the Copyright and other Legal Matters Committee is to be
representative of all regions of the world; and IFLA’s term limits are designed
to enable broad participation in CLM over time.  In response to a call for
nominations from the IFLA Governing Board early in the year, 32 people were
nominated from 28 countries.  At its March meeting, the Governing Board
(GB) approved the appointment of 22 members, including six who were
appointed to a second and final term. The GB also named 5 members to the
CLM Advisory Board, including GB member Vinyet Panyella of Spain, to serve
as CLM’s liaison to the GB. In addition, the Chair of CLM asked seven
individuals to serve as resource persons for CLM.

IFLA was invited to participate in a broad-based convocation of NGOs in
Geneva in September, convened to develop a plan for affecting WIPO’s future
agenda. One important outcome of this meeting and the conference that
followed was the creation of the Geneva Declaration on the Future of the
World Intellectual Property Organization, which IFLA helped write and
enthusiastically endorsed. Simultaneously with the publication of the
Declaration, IFLA published The IFLA Position on the Geneva Declaration on
the Future of WIPO.

FAIFE
In 2004 the Free Access to Information and Freedom of Expression Core
Activity received grants from the following donors: The Swedish International
Development Agency (Sida); the Dutch Library Umbrella (FOBID) – part of a
five year agreement, the German Library Umbrella (BID); the American
Library Association (ALA), and the Danish Library Umbrella.

In the context of an evaluation of FAIFE, a peer review was conducted by Ms
Trudy Huskamp Peterson, senior member of the International Council on
Archives' Commission for Programme Evaluation and Mr Cristobal Pasadas
Ureña, member of IFLA's GB and PC. There are eight specific
recommendations in the Peer Review Report, which need to be taken forward
either by FAIFE and/or by IFLA as a whole.

FAIFE launched its 2004 Theme Report entitled Libraries for Lifelong Literacy
in Buenos Aires. The report supports Kay Raseroka’s presidential theme of
2003-2005 that highlights the important role of libraries in addressing literacy
and lifelong learning issues. With a focus on Latin and Central America, Asia
and Africa the report discusses the role and specific challenges facing
libraries in these regions: education, lifelong learning, implementation of ICTs,


10

indigenous knowledge and oral traditions, and the basic right to access to
information.

IFLA applied for a large grant from Sida to support the Activities of FAIFE (and
ALP, see above) for a period of four years.

PAC
Using its Regional Centres, the Preservation and Conservation Core Activity
aims at having a presence worldwide. During the report period, in addition to
the existing Regional Centres, several new regional centres were established.

Throughout the report period, IFLA/PAC has been collaborating in
international cooperative enterprises. Examples are the International
Committee of the Blue Shield (ICBS), UNESCO's Memory of the World
Programme and committees and workgroups of the International Council on
Archives (ICA).

UNIMARC
The IFLA/UNIMARC Core Activity is hosted by the National Library of Portugal
in Lisbon. 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, which held its meeting in Lisbon in
March.

ICABS
The IFLA-CDNL Alliance for Bibliographic Standards (ICABS) incorporates the
work done previously by other IFLA programmes, which has 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
The World Library and Information Congress, IFLA’s 70th General Conference
was held in Buenos Aires from 22 – 27 August. Almost 4,000 participants from
121 countries attended.

The congress theme this year was Libraries: Tools for Education and
Development, to emphasize the importance of libraries for developing
communities.

As in other years, the host country had the largest contingent of
representatives with 618 delegates from Argentina. Runners up were the
Unites States (355), Brazil (117), China (110), Chile (109) and the Russian
Federation (102).

As part of the Professional Programme, 189 papers, 80 posters and many
other presentations were presented during 222 meetings.


11

Argentine novelist Tomás Eloy Martìnez was the Keynote Speaker at the
Opening Session. Furthermore IFLA had been able to engage Adolfo Pérez
Esquivel (Nobel Peace Prize winner, Argentina),  Ismael Serageldin (Director
of the Bibliotheca Alexandrina), Mempo Giardinelli (Argentine author and
librarian), Emilia Ferreiro (Argentina), and Margarita Vanini (President of the
Memory of the World Committee for Latin America) as Plenary Speakers.

Some other professional highlights of the Buenos Aires conference included
the release of a joint statement from IFLA and the International Publishers
Association (IPA) entitled Publishers and librarians promote freedom of
expression on the Internet.

The IFLA/FAIFE  Theme Report 2004 Libraries for Lifelong Literacy -
unrestricted access to information as a basis for lifelong learning and
empowerment was launched. It presents visions on how libraries can promote
literacy and lifelong learning. The literacy process has to be recognized as
inclusive of all ranges of communication, and it occurs at all levels and ages of
societies.

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 Alex Byrne to prioritise the aims and actions for his
period as President which will begin at the end of the 2005 conference in
Oslo.

Social events included a large Opening Party at the Parque Norte and a
Cultural Evening - including folklore and tango music, dancing and singing - at
the Teatro Ópera.

Other interesting facts and figures from the WLIC in Buenos Aires:  a total of
21 new members joined IFLA during the Congress.  The exhibition brought
together 96 stands covering a total floor space of 1.392 m2. Nearly 450
delegates were able to attend the Congress thanks to support from various
donors. Almost one hundred volunteers had been enrolled for the conference.

Two Satellite Meetings were organised immediately prior to the Buenos Aires
conference.  The Library and Information Services for Parliaments Section
held their meeting in Valparaiso, Chile under the title Clients, commitments
and trust. The meeting of the Management & Marketing Section was held in
Sao Paulo, Brazil, with the theme of Improving virtual customer-relationship in
the information environment.

PRIZES AND AWARDS
The Hans-Peter Geh Grant, which is given annually to sponsor one librarian
from the former Soviet Union, including the Baltic States, to attend an IFLA
seminar or conference was not awarded in 2004.

The IFLA-3M International Marketing Awards 2004 went to the school library
of the Australian Islamic College, the Krasheninnikov Regional Research


12

Library, Kamchatka, Russia, and the Africa Rice Centre in Abidjan, Ivory
Coast.

With support from the Margreet Wijnstroom Fund for Regional Library
Development, Dr Karissiddappa, President of the Indian Library Association
and Jacinta Were, IFLA Professional Committee member from Kenya were
assisted to attend the Buenos Aires Conference.

The following recipients of the IFLA/OCLC Early Career Development
Fellowships (for 2005) were selected: Thomas Bello, Malawi; Xiaoqing Cai,
China; Edwar Delgado, Colombia; Lela Nanuashvili, Georgia; and Gillian
Wilson, Jamaica.

The Newsletter of the Library and Research Services for Parliaments Section
was adjudged Best IFLA Newsletter 2004.
Young library volunteers: from passive users - to active designers by Verena
Tibljas from Croatia was the winner of the Best IFLA Poster 2004.

 IFLA STAFF AND OFFICES
The following changes occurred to the IFLA/HQ Staff:

Ross Shimmon retired from the post of Secretary General, which he had held
since May 1999, on 31 March. This was marked by a farewell party in the
Royal Library in The Hague, which was attended by a large number of
colleagues and friends.

Ramachandran Rasu of Singapore assumed the position of Secretary General
as Ross Shimmon's successor on 1 April.

Lidia Putziger, administrative assistant, who had been temporarily replacing
Karin Passchier during her sick leave, left in August.

Ramachandran Rasu, Secretary General resigned for personal reasons with
effect from 31 December.

Sjoerd Koopman was appointed Acting Secretary General on 6 December
until further notice.

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 (IFAP) in June 2004 and during various
other UNESCO events throughout the year.

A number of projects was initiated and executed with the support of UNESCO
funding, including the development of Guidelines for the Use of Internet
through Libraries.


13

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.
IFLA Secretary General Ross Shimmon served as ICBS president until March
2004, when he was succeeded in that role by Johan Van Albada, Secretary
General of ICA. Sjoerd Koopman (IFLA) served as ICBS Secretary.
The Committee held a strategy conference in Torino, Italy in July. The main
issues discussed were:

� the establishment of ICBS as a legal entity;
� the creation of an ICBS organizational infrastructure, including national

Blue Shield committees;
� disaster prevention and reaction strategy.

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, Vinyet Panyella, Winston Tabb, Ross Shimmon and Ramachandran
Rasu 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. With a view to the important issue of freedom of
expression, a Joint Statement was published in June: IFLA and IPA deplore
OFAC regulations limiting the exchange of information materials which was
aimed at the regulations of the United States Department of the Treasury’s
Office of Foreign Assets Control (OFAC) that seek to limit the ability of US
persons to process and publish informational materials from selected
countries.


14

ANNEX 1

IFLA MEMBERSHIP AS OF END 2004

                                         End 2004        (End 2003)

1. Association Members
1.1 International Association Members 18 18
1.2 National Association Members 137 143

2. Institutional Members
2.1 Institutional Members 1,074 1,080
2.2 Institutional Sub-units 6 7
2.3 One-person Library Centres 4 3
2.4 School Libraries 1 1

3. Personal Affiliates 344 383
Student Affiliates 39 23

4. Corporate Partners 31 30

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

Total 1,670 1,707

(Total countries) (146) (154)


15

ANNEX 2
FINANCIAL SUMMARY

Statement of income and expenditure for 2004 and 2003.

2004                      2003

EUR EUR
Income
Membership fees 654,357 736,934
Contributions Core Programmes 516,613 468,963
General grants 33,264 53,178
Dutch government 15,881 15,882
Sales of publications 71,090 61,741
Share of conference 110,176 119,246
Interest and other financial income 14,856 19,447
Income Voucher scheme 34,572 13,603
Income UNESCO 29,923 161,526
Miscellaneous 13,547 18,821

-------------- ---------------
1,494,279 1,669,341

Expenditure
Conferences, meetings 44,743 72,101
Professional programmes 340,886 296,258
Costs of publications
(incl. free publications to members) 140,311 117,503
Staff expenses 968,181 826,335
Office expenses 162,810 164,365
Expenses Voucher scheme 21,121 27,830
IFLANET 0 0
Expenses UNESCO 30,604 175,770
Interest and other financial expenses -261 23,865
Miscellaneous 22,289 64,163

------------- ---------------
1,730,684 1,768,190

Result (236,405) (98,849)

Determination of result
Add (Charge) to Earmarked funds 0 (1,175)
Add (Charge) to Earmarked reserves (58,748) (63,823)
Add (Charge) to General Reserve (177,657) (33,851)

-------------- ---------------
(236,405) (98,849)

     ======== ========


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)
Christine Stenberg (Sweden) - co-opted until August 2004
Edward Swanson (United States)
Barbara Tillett (United States)
Ellen Tise (South Africa)
Tiiu Valm (Estonia)
Jacinta Were (Kenya)
Wu Jianzhong (China)
Keith Fiels - co-opted for 2004-2005
Gary Strong - co-opted for 2004-2005
Ross Shimmon, Secretary General, ex-officio - up to 31 March 2004.
Ramachandran Rasu, Secretary General, ex-officio - 15 March-31 December
2004

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


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 (up to 31 March 2004)
Ramachandran Rasu, Secretary General, ex-officio (15 March-31 December
2004)

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 / Ramachandran Rasu, Secretary General, ex-officio

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
Shukei Maesono
Ms Denise R. Nicholson
Ms Barbara Stratton
Ms Evelyn Woodberry
Vinyet Panyella, GB Representative

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
Alan Hopkinson, Chair
Christian Lupovici
Ms Fernanda M. Campos
Ms Barbara Tillett, GB representative


19

ANNEX 4
IFLA PUBLICATIONS 2004

IFLA Publications (series)
Knowledge Management. Libraries and Librarians Taking Up the Challange.
Edited by Hans-Christoph Hobohm
ISBN 3-598-21838-9 (No. 108)

Libraries as Places: Buildings for the 21st century. Proceedings of the
Thirteenth Seminar of IFLA's Library Buildings and Equipment Section
together with IFLA's Public Libraries Section. Paris, France, 28 July – 1
August 2003. Edited by Marie-Françoise Bisbrouck, Jérémie Desjardins,
Céline Ménil, Florence Poncé and François Rouyer-Gayette
ISBN 3-598-21839-7 (No. 109)

Newspapers in Central and Eastern Europe. Zeitungen in Mittel- und
Osteuropa. Papers presented at an IFLA conference held in Berlin, August
2003. Edited by Hartmut Walravens in cooperation with Marieluise Schilling.
ISBN 3-598-21841-9 (No. 110)

Preparing for the Worst, Planning for the Best: Protecting our Cultural
Heritage from Disaster. Proceedings of a special IFLA Conference held in
Berlin in July 2003. Edited by Johanna G. Wellheiser and Nancy E. Gwinn.
ISBN 3-598-21842-7 (No. 111)

IFLA Series on Bibliographic Control
Volume 26: IFLA Cataloguing Principles. Steps towards an International
Cataloguing Code. Report from the 1st Meeting of Experts on an International
Cataloguing Code, Frankfurt 2003. Edited by Barbara B. Tillett, Renate
Gömpel and Susanne Oehlschläger. ISBN 3-598-24275-1

IFLA Professional Reports (series)
Guidelines for Audiovisual and Multimedia materials in libraries and other
institutions. By Bruce Royan and Monika Cremer et al for the IFLA Audiovisual
and Multimedia Section. 2004. ISBN 90-70916-959 (No. 80)

Imageline Scope and Feasibility Report. Prepared by Branka Kosovac for the
IFLA Section of Art Libraries. 2004. ISBN 90-70916-96-7 (No. 81)

International Library and Information Science Research: A Comparison of
National Trends. By Maxine Rochester and Pertti Vakkari for the IFLA Section
on Library Theory and Research. 2004. ISBN: 90-70916-98-3 (No. 82)

Guide à des Bibliothèques desservant des Patients Hopitalisés, des
Personnes âgées et handicapées dans des Institutions de long Séjour.
Rapport rédigé par un Groupe de Travail sous la responsabilité de Nancy
Mary Panella dans le cadre de la Section des Bibliothèques desservant des
publics défavorisés. Traduction en français : Georgette Rappaport.
ISBN: 90-70916-97-5 (No. 83) (Translation of IFLA Professional Report 61).


20

Directrices para materiales audiovisuales y multimedia en bibliotecas y otras
Instituciones. By Bruce Royan, Monika Cremer et al for the IFLA Audiovisual
and Multimedia Section. Spanish translation by Lourdes Feria Basurto and
Luis Felipe Medina Alvarez.
ISBN 90-70916-99-1 (No. 84) (Translation of IFLA Professional Report 80).

Richtlinien für Audiovisuelle und Multimedia-Materialien in Bibliotheken und
anderen Institutionen. By Bruce Royan, Monika Cremer et al for the IFLA
Audiovisual and Multimedia Section. Deutsche Uebersetzung von Monika
Cremer, Peter Franzke, Heinz Fuchs und Birgit Wiegandt.
ISBN 90-70916-00-2 (No. 85) (Translation of IFLA Professional Report 80).

IFLANET
Anonymous classics. A list of Uniform Headings for European Literature.
Second edition revised by the Working Group set up by the Standing
Committee of the IFLA Cataloguing Section. 2004
http://www.ifla.org/VII/s13/pubs/AnonymousClassics2004.pdf

ISBD(G): General International Standard Bibliographic Description.
2004 Revision. Recommended by the ISBD Review Group, approved by the
Standing Committee of the IFLA Cataloguing Section.
http://www.ifla.org/VII/s13/pubs/isbdg2004.pdf

Mapping between ISBD elements and FRBR attributes and relationships,
achieved by Tom Delsey.
www.ifla.org/VII/s13/pubs/ISBD-FRBR-mappingFinal.pdf

Guidelines for Children's Library Services.
Published by IFLA's Libraries for Children and Young Adults Section.
www.ifla.org/VII/s10/pubs/ChildrensGuidelines.pdf

First, do no harm - A Register of Standards, Codes of Practice, Guidelines
Recommendations and Similar Works relating to Preservation and
Conservation in Libraries and Archives. Compiled by John McIlwaine
www.ifla.org/VII/s19/pubs/first-do-no-harm.pdf

IFLA Advancement of Librarianship (ALP) Core Activity
ALP Project Report Series (ISSN 1023-8212):
Fortalecimiento y creación de asociaciones de bibliotecarios en
Centroamerica.  Memorias del primer encuentro centroamericano de
asociaciones de bibliotecarios, San Salvador, 27-31 de abril, 2004.
Editado por la Asociación de Bibliotecarios de El Salvador (ABES). Lima.
ISBN 9185092-63-0 (No. 23)

IFLA Copyright and other Legal Matters (CLM) Core Activity
The IFLA position on the Geneva Declaration on the Future of WIPO
http://www.ifla.org/III/clm/CLM-GenevaDeclaration2004.html

http://www.ifla.org/VII/s13/pubs/AnonymousClassics2004.pdf
http://www.ifla.org/VII/s13/pubs/isbdg2004.pdf
http://www.ifla.org/III/clm/CLM-GenevaDeclaration2004.html


21

IFLA Free Access to Information and Freedom of Expression (FAIFE)
Core Activity
The IFLA/FAIFE Theme Report 2004: Libraries for lifelong literacy.
Unrestricted access to information as a basis for lifelong learning and
empowerment

IFLA Preservation and Conservation (PAC) Core Activity
Care, Handling and Storage of Photographs. by Mark Roosa.
(IPI number 5)
http://www.ifla.org/VI/4/news/ipi5-e.pdf

IFLA/IPA Joint Statement
IFLA and IPA deplore OFAC regulations limiting the exchange of information
materials

www.ifla.org/VI/4/admin/joint-ifla_ipa-statementJune2004.htm

http://www.ifla.org/VI/4/news/ipi5-e.pdf


22

ANNEX 5

IFLA CORPORATE PARTNERS, AS OF END OF 2004

Gold Corporate Partners
3M, Safety and Security Systems Division
Elsevier
Emerald
Geac Benelux bv
K.G. Saur Verlag GmbH
Link International, Storage Products
OCLC
Ovid Technologies / SilverPlatter
Sirsi Corporation
Sun Microsystems, Inc.
TAGSYS

Silver Corporate Partners
Cambridge University Press
Scholastic Inc.
VTLS Inc.

Bronze Corporate Partners
Annual Reviews
AXIELL bibliotek A/S
BOMEFA BV
Dansk BiblioteksCenter A/S
Dynix
ebrary
EBSCO Information Services
Eurobib AB
Innovative Interfaces Inc.
Instant Library Ltd.
Otto Harrassowitz KG, Booksellers and Subscription Agency
Plextor Co. Ltd
Sage Publications
Schulz Speyer Bibliothekstechnik
SILEÓN.INFO LTDA
Springer
Thomson Scientific


23

 ANNEX 6

STAFF AS OF 31 DECEMBER 2004

IFLA HEADQUARTERS
Ross Shimmon, Secretary General, until 31 March 2004
Ramachandran Rasu, Secretary General, 15 March-31 December 2004
Ms Magda Bouwens, Office Manager
Ms Sophie Felföldi, IT/Web Manager
Sjoerd Koopman, Coordinator of Professional Activities, Acting Secretary
General from 6 December 2004
Ms Anne Korhonen, Administrative Assistant
Ms Kelly Moore, Membership Manager
Ms Josche Neven, Communications Manager
Stephen Parker, Editor, IFLA Journal
Ms Lidia Putziger, Administrative Assistant (until 31 August 2004)
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

http://www.ifla.org/V/cdoc/index.htm#AnnualReports

http://www.ifla.org/V/cdoc/index.htm#AnnualReports

	TABLE OF CONTENTS
	PREFACE
	INTRODUCTION
	MEMBERSHIP
	COUNCIL MEETING, BUENOS AIRES
	GOVERNANCE
	PROFESSIONAL ACTIVITIES
	CORE ACTIVITIES
	GENERAL CONFERENCE
	PRIZES AND AWARDS
	IFLA STAFF AND OFFICES
	RELATIONS WITH OTHER BODIES
	ANNEXES:
	IFLA MEMBERSHIP AS OF END 2004
	FINANCIAL SUMMARY
	GOVERNING BOARD AND ITS COMMITTEES AUGUST 2003 – AUGUST 2005
	IFLA PUBLICATIONS 2004
	IFLA CORPORATE PARTNERS, AS OF END OF 2004
	STAFF AS OF 31 DECEMBER 2004

