
 International Federation of Library Associations and Institutions				 M & M Section

 Continued on pg 3

Contents No. 20, May 2009

Satellite Meetings.................................1
M & M Program Milan, Italy.................2
Quebec Minutes...................................4	
IFLA/Emerald Marketing Award..........10
IFLA President Lux Interview.............12
Member Spotlight..............................15

Register For M&M Sponsored Pre-Conferences
& 75th IFLA Annual Conference
“Libraries As Space And Place” Turin, Italy:
19-21 August 2009
Management and Marketing Section, Academic and Research Libraries Sec-
tion, Public Libraries Section, Library Buildings and Equipment Section &
Library Theory and Research Section

Within the field of library and information science the issue of libraries as
space and place has become an important topic in both practice and research.
How can libraries develop into places promoting knowledge sharing and
knowledge generation? How can libraries contribute to the creation of com-
munity and to collaboration, citizenship and trust in a world that is becoming
more and more complex and fragmented? Such questions are relevant for
all kinds of libraries – public libraries as well as academic, government and
special libraries, physical libraries as well as digital libraries. They increase in
importance due to globalization, digitization and the growth of the multicultural
society. Research as well as exchange of practical experiences is needed if the
field of librarianship is to meet these challenges adequately.
Note: The local organizers are arranging sight-seeing after the satellite -
bringing the attendees from Torino to Milan via Lago Maggiore. See the web-
site for more information, for program and registration.

“Service Strategies for Libraries”
Athens, Greece: 19-21 August 2009
Management and Marketing Section and Management of Library Associations
Section, with the Greek Ministry of National Education and Religious Affairs
This conference takes place with a view of the Acropolis. Addressed are strate-
gies for optimal library services through review and discussion of methods or
best practices. Services can include goods, ideas, places (the library itself)

The Chair
Àngels
Massísimo	
Welcomes you
to the 75th

IFLA in Milan & the Section’s
pre-conferences in Turin and
Athens . Read about these events
and the M & M Section’s work
this past year in this newsletter.

 IFLA 								 2				 M & M Section

Continued on pg 3

Antonia Arahova

Management and Marketing Section
Program in Milan
…with the collegues of IFLA Research Libraries Section. M&M’s
Open Programme in Milan is scheduled: Monday 24 August from
9.30 -12.45

“Libraries of the Future, Libraries in the Future: Where Will We
Stand 10 years From Now?

Speakers:
Libraries in Digital Life
KLAUS CEYNOWA (Bavarian State Library, Munich, Germany)

The Future is not Faraway:
the DOK - Library Concept Center
EPPO VAN NISPEN TOT SEVENAER (DOK -- Library Concept Center, Delft,
Netherlands)

Letter of Invitation from
the General Council of
Libraries, General State
Archives and Educational
Radio Television of the
Greek Ministry of National
Education and Religious
Affairs, and the Manage-
ment & Marketing Section

Welcome to Athens!
Dear colleagues,
We are glad to announce that, for
the very first time, Athens, Greece
will host one of the Pre-Conferences
of the WLIC, from 19 to 21 August
2009. The Pre-Conference is or-
ganised by the General Council of
Libraries, General State Archives and
Educational RadioTelevision of the
Greek Ministry of National Educa-
tion and Religious Affairs, and the
Management & Marketing Section in
collaboration with Management of
Library Associations Section of IFLA.
The theme of the Pre-Conference is
“Service Strategies for Libraries” and
it will address strategies for optimal
library services through review and
discussion of methods or best prac-
tices.

The sessions and workshops of the
Athens Pre-Conference, aimed at
attracting professionals from all over
the world, will focus on the sharing of
experiences and valuable information
on the topics of service strategies
and best-practice development. The
presenters are coming from many
different countries from around the
world and most of them are well-
known experts in their field. The
programme includes paper presenta-
tions, workshops, social events, as
well as a tour. Everything is already
arranged and we have at our disposal
3 wonderful rooms, the main with
capacity for 400 people and 2 small-
est up to 80 people each with view to
Acropolis. All the facilities: PCs, pro-
jectors, internet connection, parallel
translation in both English and French
are organized.
Athens is best known for its rich
cultural heritage, as a centre for arts
and learning and the birthplace of
many remarkable philosophers, politi-
cians and writers. The glorious past
is still evident in modern-day Athens,
represented by the world-famous

Parthenon, the Temple of Olympian
Zeus and many more. In the centre of
the city, the Athens Trilogy, consisting
of the National Library of Greece, the
University of Athens and the Acad-
emy of Athens, stands as a typical
example of neoclassical architecture.
On June 20 2009, the official opening
of the New Acropolis Museum is go-
ing to take place. The Museum is set
only 280 metres from the Parthenon
and it will exhibit approximately 4.000
artifacts. Many visitors each year
attend the Athens Festival, an annual
arts festival that takes place in Athens
and Epidaurus, from May to October.
A number of social events and guided
tours will be offered during the Pre-
Conference, offering the chance to ex-
plore the spirit and culture of Greece.
Athens welcomes librarians, docu-
mentalists, information scientists, as
well as other interrelated profession-
als from all over the world who would
like to attend the Pre-Conference and
enjoy the traditional Greek hospitality.
Register now! Visit http://www.ypepth.gr/
iflaen/ for further information

 IFLA 								 3				 M & M Section

Registration continued from pg 1

Milan, Italy

or the people delivering services
(librarians). Research as well as case
studies & promotion schemes will
be shared regarding such topics as:
identifying potential and actual us-
ers in communities; targeting user
groups; designing optimal services
for the community; planning and
management practices, as well as
evaluation activities; & how library
associations may empower libraries
in their service strategies and advo-
cacy.
Note: The local organizers are ar-
ranging sight-seeing after the satel-
lite. See the website for more infor-
mation, for program and registration.

“Libraries Create Futures:
Building on Cultural Heritage”
World Library and Information Con-
gress: 75th IFLA General Conference
and Assembly: 23-27 August 2009,
Milan, Italy

The World Library and Information
Congress 2009, 75th IFLA General
Conference and Assembly, will take
place in the Fiera Milano Convention
Center (MIC), Milan, Italy. The en-
trance to the MIC is located on the Via
Giovanni Gattamelata 5. Berlin Mid Year Meeting 2009

The New Organization of IFLA will be begin after Milan
The divisions will be completely reorganized into 5 new units, and instead of
the two traditional Division meetings at the beginning and end of the confer-
ence, there will be a “Leadership forum” one of the first days of the confer-
ence.
This year a Division meeting will be held as usual Friday evening, (old Division
VI, August 21 15:00 – 18:00). Then the new “Leadership forum” for officers in
the new divisions, will take place Sunday August 23 from 12.15 - 13.30.

New Standing Committee Members Are Elected
Management & Marketing is one of the few sections that had more nominees
than vacancies for the Standing Committee.

Those newly elected to the six vacancies include:
Børge Hofset, Biblioteksentralen A/L, Norway (2.term)
Madeleine Lefebvre, Ryerson University, Canada (2.term)
Angels Massisimo, University of Barcelona, Faculty LIS (2.term)
Agneta Holmenmark, National Library of Sweden. Sweden
Judith Broady-Preston,Dept of Information Studies, Aberystwyth, UK
Chen Chao, Shanghai Library, China

Milan Program continued from pg 2

Challenges and Opportunities for Libraries of the Future:
Non-Textual Documents, Considered from a Computer Graphics Perspective
DIETER W. FELLNER (Fraunhofer Institute of Computer Graphics, Technical
University Darmstadt, Germany)

To Reach the Future:
Forward-Thinking Librarians are Leading the Charge
of Change STEFFEN WAWRA (University Library, Passau, Germany)

 IFLA 								 4				 M & M Section

Milan, Italy

Management And Marketing ELECTIONS
To Be Held In Milan
Angels Massisimo and Trine Kolderup Flaten served as officers for four years,
and neither will stand for election this upcoming term. New officers will be
elected the first Section meeting on Saturday August 22nd.
Chair and Secretary (including treasurer)

The new Information Officer/web-editor (will be appointed by the SC) - and is
NOT an officer.

Only members of the Standing Committee (2005-2009, 2007 -2011 and
2009 - 2013) can nominate candidates for these posts. Each member is en-
titled to vote.
Both the incoming and the outgoing officers should meet at the “Leadership

Quebec City SC Meeting Highlights
SC Meeting I
Present: Àngels Massísimo, Spain, Trine Kolderup Flaten, Norway: Christie
Koontz, USA; Ludmila Zaytseva, Russia; Päivi Kytömäki, Finland; Jim Mullins,
USA, Raymond Berard, France; Réjean Savard, Canada, Ruth Wuest, Switzer-
land; Dinesh Gupta, India, Fang Shu, China, Lena Olsson, Sweden; Daisy Mc-
Adam, Switzerland; Canada; Børge Hofset, Norway, Steffen Wawra, Germany,
Sheila Webber, UK, Perry Moree, Netherlands.

Observers:
Marielle de Miribel, France; Agneta Holmenmark, Sweden; Nadia Temmar,
Algeria; Dolla Isse, Libanon; Nozha Ibnlkhayat, Marokko; Zhang Zhvgoang,
China; Amadou Anta Samb, Senegal; Phodiso Tube, Botswana; Sinikka Sipilä,
Finland (Chair of Management of Library Associations).

Program proposals made by SC Members:
Good discussion and several proposals and comments. Lena Olsson proposed
“Marketing/advocacy - open access” for a possible program. Børge Hofset
offered, �could Lena’s proposal be a pre-conference before Brisbane? Florence
Muet proposed: “Users involvement in library design design services”. Päivi
Kytömäki proposed: “Ways to use library and the impact on learning”. Ray-
mond Berard proposed: “Convergence of Public Libraries, University Libraries,
Research Libraries �“

Trine Kolderup Flaten pointed out that Raymond Berard’s proposal could be
seen as a heading, where some of the other subjects might fit in. Actual spon-
sors: Academic and Research Libraries, Public Libraries and others.Those who
self-identified as interested in working on Milan programme: Lena Olsson,
Børge Hofset, Raymond Berard and Ruth Wuest”.

Thank you to Raymond Berard for midyear meeting 2008
Chair Àngels Massísimo gave warm thanks to Raymond Berard, organizer of the
Montpellier meeting, and handed over a book to show the Section’s gratitude.

Mark Your Calendar!
Management & Marketing
Section Meetings in Milan:
The Section SC meetings will take
place as normal on Saturday 22 Au-
gust from 11.30 -14.20.

The second Section SC-meetings will
be scheduled in a vacant meeting-
room on: Thursday 27 August from
13.15 -14.4. This time may be
altered - it is only a draft from IFLA
HQ yet.
There will be no more meetings for
Standing Committee-members after
the closing session Thursday August
27 16.15 - 17.30.

IFLA’s New Website
Is Now Launched
This offers increased opportunity
for interesting content, and for the
section it is important to elect an
Information Officer that can act as the
Section’s web-editor as well, as most,
if not all, the information now can be
published on the section’s own site
on IFLAnet. The new website - to-
gether with the coming membership
system that hopefully will be in place
in 2010, will make it possible for IFLA
HQ to offer websites for the many
satellite meetings.

 IFLA 								 5				 M & M Section

Continued on pg 6

Information from Division VI’s Coordinating Board
The chair and secretary reported, only one paper should be recommended
from each division for IFLA Journal, and the sections must chose one paper to
recommend to their division.

From Milan on, IFLA will implement its new structure. The sections will be
much the same as before, but there will be 5 Divisions instead of 7, and the
Coordinating Board meetings will be changed into a “Leadership Forum”

Before Milan there will be an election process for sections there will be nomi-
nations for SC, but for the new divisions there will be nomination for new
chairs followed by a postal ballot.

Changes in the WLIC schedules have been discussed by the Governing Board.
More flexibility for timeslots for programmes (1, 2 or 3 hour’s slots). The Sec-
tions’ administrative money and the use of them are also discussed in GB.

Report from the M&M Chair and Secretary
The Secretary reported that there were no expenditures so far in 2008.

Newsletter was produced and distributed via ILFAnet by Information Officer
Christie Koontz.

The Chair reported that M&M wanted partners for joint projects on recruit-
ment.

For the International Marketing Award there is a new and very good sponsor,
Emerald, for at least two more years.

Publications: Réjean Savard finished the editorial work on the proceedings
from Dakar pre-conference 2007, and the book will be launched at the “IFLA
publication” session on Tuesday August 12th.

The work on the M&M’s pre-conference in Athens was in progress, after Turin
had been chosen as venue for the joint “Library as places and spaces”-confer-
ence.

Report from M&M Information Officer and Group
Christie Koontz reported that the second Newsletter was launched in late
spring, and the next would hopefully come in the autumn or next spring. She
plans for Newsletters twice a year.

Report from Christie Koontz on the pre-conference in Montreal August 5 -7th
“Navigating with youth”, where M&M is one of the co-sponsors.
Christie Koontz, representing M&M in the organizing committee, reported
that the pre-conference was excellent, and that Suzanne Payette and her team
organized everything very, very well. Good papers, wonderful cultural evening,
and 165 attendees.

Christine M Koontz

Information Officer
2007-09
Standing Committee

Professor College of
Information
Floride State
University, USA

Email: ckoontz@ci.fsu.edu

Steffen Wawra

Standing Committee

Library Director
Library of the Passau
University, Germany

Email: steffen.wawra@uni-passau.de

Trine Kolderup
Flaten

Secretary / Treasurer
2007-09
Standing Committee
Library Director
Bergen Public Library,
Norway

Email: trine@bergen.folkebibl.no

James L. Mullins

Standing Committee

Dean of Libraries and
Professor of Library
Science
Purdue University,
USA

Email: jmullins@purdue.edu

Dr P.J. Moree
Corresponding
member
Directeur bedrijfs-
voering / Director of
Finance and Corporate
Services. Koninklijke
Bibliotheek / National
Library of the Neth-
erlands

Email: perry.moree@kb.nl

 IFLA 								 6				 M & M Section

Continued on pg 7

Report from the pre-conference organized by
Réjean Savard:
Libraries and the French-speaking communities of the world:
innovation, change and networking”.
This was a French-speaking conference, sponsored by “Association Interna-
tionale Francophone des Bibliothécaires et Documentalistes”. There were 250
attendees from 26 countries, included 75 speakers. A cultural evening, a re-
ception in the city hall - and an organized boat-trip to Quebec after the confer-
ence had added to the very good outcome.
The proceedings from the conference will be published in the IFLA series.

International Marketing Award:
Report from Daisy McAdam
Daisy McAdam reported special thanks to jury member Dinesh K. Gupta for
the new sponsor for 2008, Emerald Group Publishing, Ltd. Dinesh K. Gupta
also developed a brochure for the 2009 award. From 2008 onwards the jury
members are: Daisy McAdam, Switzerland, chair; Dinesh K. Gupta, India;
Christie Koontz, USA; Ludmila Zaytseva, Russland ; and Lena Olsson, Sweden.
Nadia Temmar, Algeria will offer Arabic language skills where needed.
This year the competition was judged by e-mail. The criteria were slightly
updated.
First place was awarded to Ros Dorsman of Central West Libraries, Australia,
where an online classroom partnership had been developed: inline homework
help for school students. The slogan for this campaign was: “Have you done
your homework?”.
Second place was awarded to Shelley Civkin, Richmond Public Library, Canada
for the Ralphy card Campaign. The winning slogan was “Go Anywhere, Learn
Anything: read Every Day “.
Third place was awarded to Grant Kaiser, Calgary Public Library, Canada. The
winning slogan was “The Neatest People Have a Library Card.

Programme for Quebec Tuesday the 12th
8.30 – 11.45, sponsored by the Theory and
Research and Statistics and Evaluation Group:
“Managing Libraries in a Changing Environment – Legal, Techni-
cal and Organizational Aspects”
Thanks to SC members, the Call for papers was translated into all IFLA lan-
guages. Jim Mullins reported that 44 - 45 papers were received. Finally 8
papers were chosen, with 6 papers finally to be presented. Each author has
15 -20 minutes each, with additional time for questions, and a panel debate at
the end. There will be simultaneous interpretation. Raymond Berard and Trine
Kolderup Flaten will offer help during the sessioin.

Dinesh K. Gupta

Standing Committee

Assoc. Professor &
Head, Dept. of Lib. &
Information Sc.
Vardhaman Mahaveer
Open University, India

Email: dineshkg@sancharnet.in

Daisy McAdam

Standing Committee

Head Librarian
University of Geneva,
Bibliothèque FSES,
Uni Mail, Switzerland

Email: daisy.mcadam@ses.unige.ch

Angels Massísimo

Chair 2007-09
Standing Committee

Professor, Faculty
of Library and
Information Science
University of
Barcelona, Spain

Email: amassisimo@ub.edu

Madeleine
Lefebvre

Standing Committee

Chief Librarian
Ryerson University,
Canada

www.ryerson.ca/library

Réjean Savard

Standing Committee

Professor
Université de
Montréal, Ecole de
bibliothéconomie et
des sciences de l’
ínformation, Canada

Email: rejean.savard@umontreal.ca

 IFLA 								 7				 M & M Section

Continued on pg 8

Reports continued from pg 7

New projects, proposals and decision
Dinesh K. Gupta prepared a written presentation for his wiki-based, annotated
bibliography project. Financial requirements estimated: Euro: 2000. Florence
Muet distributed a corresponding project for the French part of the material.
Fang Shu promised to work on the Chinese material. This was a promising
start for the proposed teams working with Chinese, English, French, German,
Russian, Spanish and Arabic material. For a start, Sheila Webber would work
with Dinesh on definitions/guidelines for the registration. A meeting would
be needed for this purpose. The project will be presented to the professional
board from M&M section.
Dinesh K. Gupta also proposed to begin work on a revised edition in 2011 of
the “Marketing Library and Information Services: International Perspectives,
published in 2006.This matter would have to be discussed first with IFLA HQ
who is responsible for IFLA publications.

SC Meeting II (Quebec)
Present: Àngels Massísimo, Spain; Trine Kolderup Flaten, Norway; Chris-
tie Koontz, USA; Päivi Kytömäki, Finland; Raymond Berard, France; Réjean
Savard, Canada; Ludmila Zaytseva, Russia; Ruth Wuest, Switzerland; Fang
Shu, China, Lena Olsson, Sweden; Daisy McAdam, Switzerland; Børge Hofset,
Norway, Steffen Wawra, Germany; Antonia Arahova, Greece.

Observers: Rosalind Dorsman, Canada; Marielle de Miribel, France; Stephen
Marvin, USA; Kyle Rimkus, USA; Sandra Boyce, Barbados; Dolla Isse, Libanon;
Nozha Ibnlkhayat, Marokko; Amadou Anta Samb, Senegal;

New information since previous meeting:
 The meeting on Thursday August 14th, for Turin pre-conference settled, task
distribution, call for papers with specific themes and deadlines, conference
dates (August 19 -21), & website. It was decided that one representative from
each section would form the committee for evaluation and the programme.
For M&M section Trine will join the committee, with Lena Olssen and Päivi
Kytömäki as backup.
Preconference in Athens discussion continued. The Greek partners desired
a somewhat broader theme for the pre-conference, and therefore coopera-
tion with one of the larger sections would be an advantage. Since the previ-
ous meeting, Representatives from M&M had been talking to “Management
of Library Association Section (MLAS). They agreed upon the theme “Service
Strategies for libraries”, and had proposals for committee members for evalu-
ation and programming, plus for a consultative group that covered a wide
range of languages and contacts in the Mediterranean, the near east and east-
ern Europe. A draft for call for papers, with deadline for abstracts December
1st, were also prepared and discussed. The chair will follow closely the prepa-
rations for this pre-conference.
A discussion on costs and participation followed, and the question of having

Ludmila Zaytseva

Standing Committee

Chief of the General
Planning and
Reporting Dept
Russian State
Library, Russian
Federation

Email: lzai@rsl.ru; roscomofla@rsl.ru

Hannelore B Rader

Standing Committee

Dean
University of Louisville
Ekstrom Library, USA

Email: h.rader@louisville.edu

Ruth Wuest

Standing Committee

Director
Aarganer Kantonsbib-
liothek
Aarganer Platz,
Switzerland

Email: ruth.wuest@ag.ch

Lena Olsson

Standing Committee

Director , PhD,
Library and Learning
Resources Centre
Stockholm Insti-
tute of Education,
Sweden

Email: lena.olsson@lhs.se

Päivi Kytömäki

Standing Committee

Director
Oulu University
Library, Finland

Email: paivi.kytomaki@oulu.fi

 IFLA 								 8				 M & M Section

Quebec, Canada

SC Meeting II continued from pg 7

Report from the programmes M&M
chaired/co-sponsored in Quebec
The open programme, held on Tuesday August 12, from 8.30 - 11.45, chaired
by Jim Mullins alone (as Madeleine Lefevbre was ill), was a great success.
There were at least 530 attendees, and they stayed to listen to all 6 papers.
The questions and discussion had from 250 attending, ending up with 150 at
the end of the short debate. The cosponsors were very totally content with this
programme, too. Jim Mullins offered an excellent written report.
The programme with Academic and Research Libraries Section on “Public and
private partnerships” Tuesday August 12, from 16.00 -18.00, gathered more
than 350 attendees, and was evaluated by the participants as ‘good.’ Evalua-
tion forms were used.
An engaging discussion followed on how to best follow up the programme work
from Call for Papers to the actual presentations at WLIC or pre-conferences.
Paper recommended for IFLA journal through Division VI was voted on. The
majority voted for David McMenemy, Steven Buchanan and Christine Rooney-
Browne: Measurement of library services: to quantify or qualify.

this as a post-conference came up again. For practical reasons the majority
wanted this as a pre-conference.
The question of possible grants for attendees from Africa, Eastern Europe,
etc. came up, and Antonia Arahova asked anyone who had an idea of possible
sponsors for this, to pass on the information. She added that a website for the
conference may be arranged by the Greek Ministry.

Børge Hofset

Standing Committee

Managing Director
Biblioteksentralen AL,
Norway

Email: borge.hofset@bibsent.no

Raymond Berard

Standing Committee

Director
ABES l’Ágence
bibliographique
de l’enseignement
supèrier, France

Email: berard@abes.fr

Grace Saw

Standing Committee

Executive Manager,
International + Con-
saltancy Services
The University of
Queensland Library,
Australia

Email: gsawptusnet.com.au

Fang Shu

Standing Committee

Director
Chengdu Branch
Library of Chinese
Academy of Sci-
ences, China

Email: fangsh@clas.ac.cn

Antonia Arahova

Corresponding
member

Athens, Greece

Email: taraxova@nlg.gr

 IFLA 								 9				 M & M Section

Turin, Italy

Sheila Webber

Standing Committee

Lecturer
University of
Sheffield, Dept. of
Information Studies,
United Kingdom

Email: s.webber@shef.ac.uk

Sueli Mara Ferreira
Corresponding member
Sao Paulo, Brazil
Email: smferrei@usp.br

Gunilla Lilie
Bauer

Standing Committee

Chief Librarian
The Library of the
Swedish Parliament,
Sweden

Email: gunilla.lilie.bauer@riksdagen.se

Conference Programme for Milan 2009 -
Theme and Collaborators
A written proposal from Steffen Wawra was distributed (follow as attache-
ment to the minutes) on “Where do we stand - where do we want to stand
in 10 years? - planning a vision: Libraries of the future”. This proposal has
strong support from several - Lena Olsson, Daisy McAdam who found this as
a good follow-up of WSIS, as well as Ludmila Zaytseva, Réjean Savard. A co-
sponsor: Academic and Research Libraries Section is being considered. The
evaluating committee from M & M will be Steffen, Daisy, Raymond.

Conference programme for Brisbane -
preliminary discussion
A proposal was offered from the chair of Library Theory and Research Section
for cooperation with some other sections. The theme is, “How to enhance co-
operation between research/researchers and practitioners in the library field?”
Several supported this idea in general, but desire more development. Marielle
de Miribel suggested a possible proposal with the Education and Training
section.

Recruitment activities
The chair wants to develop opportunities when the new IFLA website is ready,
which will allow Sections to have their own page with much more content.
This can be used for recruitment.
For interested IFLA-members it is possible to become a “corresponding mem-
ber” of the Standing Committee. A written application will be handled in the
next SC meeting.
The chair wants to address, one by one, current and past Section members,
in order to keep them as future members. Marielle de Miribel, former chair of
M&M, offered to work with Angels on this.

Venue for mid-year-meeting February 2009
The offers for Den Haag or Norway as venues remain. Per e-mail Sueli Ferreira
proposed Sao Paulo. Steffen Wawra proposed to have the MYM in connection
with the Presidential 3.meeting held in Berlin Thursday 19th and Friday 20th
of February 2009. He offered to organize venue etc. for MYM to be held on
Saturday 21st and Sunday 22nd of February in Berlin. The SC-members were
pleased with this proposal, and decided to have the MYM in Berlin at these
dates. Daisy McAdam stated that the Award Jury then would meet Friday 20th
of February.
The chair called the meeting to a close.
Recorder: Trine Kolderup Flaten, Secretary

 IFLA 								 10				 M & M Section

Newsletter
Design, Layout,
Production and
Photos by
Rick Rice &
Christie Koontz

Dinesh Gupta & Christie Koontz

Mid-Year-Meeting
in Berlin
Present: Chair and Secretary, our
host: Steffen Wawra, Perry Moree,
Pâivi Kytömäki, Daisy McAdam,
Réjean Savard, Ruth Wuest, Ray-
mond Berard, Børge Hofset and as
observer: Nadia Temmar. The meet-
ing was held in conjunction with the
Presidents 3rd “Presidential Meet-
ing” - a very interesting conference
shedding light on important library
matters, with emphasis on Near- and
Middle East.
An invitation for arranging a satellite
meeting before WLIC in 2010 was
offered by the National Library Board
of Singapore, and this invitation was
accepted by the SC members. There
will be more information on this in
the next newsletter.

7th IFLA International Marketing Award
Sponsored : Emerald Group Publishing Ltd
The IFLA Section on Management and Marketing in collaboration with Emerald
is pleased to announced the winners of the 7th IFLA International Marketing
Award for 2009. For this seventh award, applications were available on the
IFLA Web. Altogether there were 22 applicants from 17 countries including
Australia, Bulgaria, Canada, Colombia, France, Jamaica, Netherlands, New Zea-
land, Republic of Kyrgyzstan, Russia, Senegal, Singapore, Spain, Sri Lanka,
Tanzania, United Kingdom and the USA.
Any library, agency, or association in the world that promotes library service
was eligible to receive the award. The IFLA INTERNATIONAL MARKETING
AWARD is to honor organizations that implement creative, results-oriented
marketing projects or campaigns.

First place was awarded to National Library Board (NLB), Singapore, repre-
sented by Sharon Koh, Sharon KOH@nlb.gov.sg. The slogan for the winning
campaign is “Go Library.” The GLP is a multi-platform project which aims to
entice customers to the library. Significant inroads were made in outreach
efforts, e.g. to schools, institutes and organisations, where there is increasing
need to make the library relevant to those technologically-inclined who may
receive information from online search engines or other non-conventional
mediums. Through specially targeted programmes the needs of various
demographic groups were addressed. To achieve maximum impact, these
programmes are marketed under the “Go Library” project. The first-place
winner receives airfare, lodging, and registration for the 2009 IFLA General
Conference and Council to be held this year in Milan, Italy, and a cash award of
$1,000 (U.S.) to further the marketing efforts of the library.

Second place was awarded to Wrexham County Borough Council, Wales,
United Kingdom, represented by Jane Purdie, jane.purdie@wrexham.gov.uk.
The second place winning slogan is “Happy Days/Take a Fresh Look at Your
Library.”

Third place was awarded to the Alberta Library, Edmonton, Canada repre-
sented by Janis Galloway and Bill Rice JGalloway@thealbertalibrary.ab.ca.
The third place winning slogan is “The Alberta Campaign/Books and Beyond.”
More details about these winning campaigns are available from Daisy McAD-
AM (Switzerland) <Daisy.McAdam@unige.ch> or Christie Koontz, ckoontz@
ci.fsu.edu, Information Coordinator for the jury.
The three winners will be announced officially at the IFLA press conference,
during the IFLA Press Conference, which will be held on Monday 24 August
2009, from 09:30-11:30 at the Conference Center, Milan

About Emerald our sponsor, www.emeraldinsight.com, established in 1967,
Emerald Group Publishing Limited is the world’s leading publisher of manage-
ment research. In total, Emerald publishes over 700 titles, comprising 200
journals, over 300 books and more than 200 book series as well as an exten-
sive range of online products and services. Emerald is COUNTER-compliant,
meeting the international code of practice for reports that measure usage of
online information products and services consistently.

Special thanks to Daisy McAdam for chairing the Jury!

 IFLA 								 11				 M & M Section

Member Highlights
Dinesh Gupta Receives 2 Year Research Project by the India
University Grants Commission
“Study of Education, Training and Research in ‘Library Management’ in Indian
Universities”, with the following objectives:
1. To ascertain impact of overall library environment and recognize the need
for ‘effective management’ of library and information services in India

2. To study and review the present scenario of ‘ library management’ .

3. To enquire into the barriers encountered in accepting ‘library management’
an area for further study and research in library schools.

4. To suggest appropriate measures to foster the sprit of effective manage-
ment practices in libraries

Congratulations to Dinesh!

Christie Koontz completed first national study of
public library closure in the United States
The research article “Public library facility closure: An investigation of reasons
for closure and effects on geographic market areas, will be published in the
2009 issue of Library and Information Science Research.

Here are some important findings:

• the number of libraries permanently or temporarily closed in the study’s
sample was 134 and 105 respectively. Of those temporary or permanent
closures, 76 closures were replaced by another library in the same ‘neigh-
borhood’ or another library in the same system and another 34 were either
remodeled or merged with another library system. Therefore, only 134 per-
manent library closures occurred in this study’s sample where another library
was not built or remodeled to replace the loss of service and resources;

• specific actions to minimize potential impacts of the closure on existing
library users are rarely taken. Librarians may benefit from guidelines and
recommendations geared to this type of closure;

• during the time period of this study, the socioeconomic and demographic
characteristics of the population immediately surrounding (1 mile radius) the
closed library tended to be poorer, less educated, and with more renters than
home-owners when compared to the U.S. population as a whole. For more
information contact Christie at ckoontz@ ci.fsu.edu.

Book Review
Special thanks to Viviana Fernández Marcial, Universidad de La Coruña, Spain
vivianafernandez@udc.es for sharing this book reivew. Please contact the
author for the full review.
Marketing Library and Information Services: International Perspectives.
Dinesh K. Gupta, Christie Koontz, Àngels Massísimo, Réjean Savard(eds.).
München: K.G. Saur, 2006. 419 p. ISBN-13: 978-3598117534

This book is edited under the spon-
sorship of IFLA, in particular the
Management and Marketing Section,
and gathers experiences in market-
ing from librarians around the world.
Dinesh Gupta offers an interesting
historical itinerary that locates the
‘birth’ of marketing libraries at the
end of the Sixties. Christie Koontz,
describes a history of the excellence
in the Marketing, based on applicants
and winners of the IFLA International
Marketing Award. Writer, Angelica
do Amaral, offers a review of the
literature of the marketing mix or 4 Ps
(product, place, price and promotion)
throughout two decades.
Section II entitled Marketing Libraries
Around the World, shares contribu-
tions of authors from China, Africa,
the Croatia and Pakistan. Nawe y Ta-
nui, describes a series of promotional
activities in African libraries. Tibljas
details the experience of a Croatia
public library which developed the
project Teens for Teens.
Àngels Massísimo and Jose Antonio
Gómez, illustrate marketing of librar-
ies in Spain. They iterate the begin-
ning of these activities in a work by
Lasso de Vega in 1946. They offer
a review of promotional activities
initiated in seventies and describe
the different campaigns developing
in Cataluña, Castilla La Mancha and
Murcia.
The contributions of Brewerton about
Oxford Brookes University Library,
and Mohammed based on the experi-
ence of the Australian Islamic College
are very interesting. In the second
contribution, author explains a mar-
keting program developed under
a social vision in which the library
assumes an active role in integration
and literacy of Islamic culture stu-
dents.

Book Review Continued

Continued on pg 12

 IFLA 								 12				 M & M Section

Book Review Continued from pg 11

Interview Continued on pg 13

Bükkei and Király mention the diverse
obstacles, especially “mental bar-
riers” which make the use of tech-
niques to market libraries in Rumania,
difficult.

Section IV, Education Training and
Research, approaches how problem-
atic the preparation for marketing
can be. The diverse authors reiterate
an idea that Sheila Webber of the UK
synthesizes. She emphasizes that
marketing is still a pending discipline
in the curricula of the Library and
Information Science studies.
The book is divided in six sections. If
this publication is taken as a barom-
eter two trends emerge. One, library
marketing is a subject of increasing
importance and interest in the library
and information sector. And another
trend is the increased use of case
studies, focus groups and other mar-
keting tools, i.e. market research.

Interview with IFLA President Claudia Lux
by Dinesh Gupta
Reproduced from MEERA An Open And Distance Learning Newsletter

Prof. Claudia Lux, President, International Federation of Library Associations
and Institutions (IFLA), H.Q. at the Hague having membership in more than
150 countries visited India recently to attend ‘Libraries on the Agenda: An
International Seminar on Library Advocacy’. We had an opportunity to inter-
view Prof. Lux and to know her opinion about the need for library advocacy for
building up the Knowledge Society.

Dinesh: What is library advocacy all about, you are talking all over?
Claudia: Library advocacy is the key to inform politicians and also the soci-
ety around us, primarily to explain the value and possibilities libraries can give
to the society.

Dinesh: So, how the idea of library advocacy as campaign for your Presiden-
tial Term (2007-09) came into mind?
Claudia: It has been a long process, discussing with my colleagues at the
IFLA Governing Board and I was always thinking that we did not have enough
activities in advocacy and also about marketing to bring at the grass root level
of library.
When we discussed it, we saw all the elements of it. On one side, it was dif-
ficult sometimes to convince politicians as they still have a very old view of
libraries, but the development in libraries during the last ten years has already
seen changes and we can show changes. We wanted to take it up and bring it
to the politicians who are also willing to discuss about the libraries that what is
going on and discuss the advocacy as the key.
So, there was no more question, to take this ‘Libraries on the Agenda’ that
everybody look at libraries that they could be on their agenda because libraries
can have a lots of activities especially for the society at large.

Dinesh: But, how your experience has been so far about the library advocacy
around the world?
Claudia: My experience has been based on my all activities for Library
Association in Germany. We were successful to convince politicians to do
something and we tried our best activities to do. Based on this experience,
I was looking on the experience of others, so specially in IFLA, there are so
many librarians with full of experience of advocacy, not only from America but
also from Philippines, from Latin America, from South Africa. There are so
many varied and rich experiences with that how libraries can be successfully
advocated, so I probably bring this together. So, in supporting Libraries on the
Agenda, one thing I want to open up: how we go long before politicians?
But, next to it, I want to collect all the good arguments for libraries from all
around the world. One case for successful stories which we have database
on the IFLANET. So, in the success stories database, lots of arguments what
libraries are/ how would and how one can use libraries for the development of
the society. Sometimes, all around the world, you can take China or you can
take Mexico, politicians are coming: oh! we do not need libraries any more,

India

 IFLA 								 13				 M & M Section

Interview Continued on pg 14

Interview Continued

Interview Continued from pg 12

as we have Internet. We have arguments and how can tell them and show the
value of libraries and why Internet in libraries is the key of the solution for
knowledge society. With this type of activities, we collect all those wonderful
ideas. One example is the membership of IFLA where this activity is so impor-
tant.
In Europe, we are talking about change of generation that older people will be
more than half of the population in some years and then people will come up
with some conclusion as to why we need libraries any more for older people
or developing young people to educate. Then, libraries can think of the older
people as for them we have low level of stakes, more space to sit in a comfort-
able way and for computer we have to have furniture with bigger table and
other things that can comfort the special category of users. So, you will have
to have visual imparted that cannot hear anything, so you have to try to find
more of the technology to compensate it.
There is agreement that the whole arrangement is striking down the libraries
but the opposite to it IFLA membership is an excellent support for finding all
best arguments for your library.
Dinesh: What are the key areas for library advocacy?
Claudia: Library advocacy is a process, I think that the key areas are three.
First of all, you have to know how to contact and keep contact best with your
politicians and to outreach to the society because the politician himself is
nothing, if you do not have convince the society and continue the same around
the society, partner with them and work with them. So, outreach is a very im-
portant step to make this for longer, not only one contact but many to follow.
Next is, if you talk with politicians about the goals you have for your library, it
means that you have to show something for the library, so you have to be very
confident about the change in the library. At least you have to change a little bit
to show something, so we have to change ourselves. Second part is that you

Athens, Greece

have to create new activities in your
libraries, the process of ‘Libraries on
the Agenda’. You cannot stop that, it
will be like this; you will have to show
that we have to change also. We have
to be better in our professional activi-
ties.
Third point is that, in the process
what is advocacy and telling other
people what libraries will be more
bound you to show something. We
also need capacity and knowledge
of the library profession, not only
how to work and how to advocate for
library but how marketing is an im-
portant way to market your products.
You see I know people are sensible
that it is necessary for all economy,
it’s not all economy, if people, if they
have so much around without adver-
tising. So libraries must advertise and
we have to be good at advertising,
good values.
Dinesh: IFLA has lots of pro-
grammes and policies, how do you
put ‘marketing and advocacy’ at the
forefront of all these?
Claudia: Yes, you see when
somebody talking about, may be
cataloguing, so you can talk about
cataloguing, but soon will come to
talk about metadata, when you talk
about metadata it has to do with the
digital library. So you see how soon
you come again advocating different
views on libraries. Libraries are no
longer about circulation of sources,
collection of books anywhere in a
dark room and nobody like to have
process to give access to material
which must be made digitised, but
must be catalogued and create meta-
data in special way that you can find
that you can search better and this
shows the work for our own profes-
sion. How is integrated this process
and this is the value of librarians.

 IFLA 								 14				 M & M Section

Interview Continued from pg 13

Interview Continued from pg 15

Interview Continued

Dinesh: I had opportunity to attend your ‘Brain Storming Session’ at Seoul
in 2006, but since then how did you develop your own thinking about library
advocacy?
Claudia: My own thinking is that we need very concrete examples, but
generating this thing is always difficult. It’s not new now; people know how
to do it? The example is how to do? And not how to do alone is enough, but
we also need workshop wherein people are exposed in situations which I do
with my students at the moment. You are the mayor of the city and head of the
college and you are the librarian, so you want to have new building, want to
have IT and you are the mayor. So you do please now discuss and then look at
and watch and then you can support with the argument. What I think you must
support it and something must be coming out. This is my message.
Dinesh: So, do you think that you will be able to pass on your message suc-
cessfully when you complete your term in August 2009?
Claudia: I think I will not be able to pass it completely, that’s not possible but
I have already feeling that at the moment in many sections of IFLA or many li-
braries and many people are coming to me in some point of time, they discuss
and talk on ‘Libraries on Agenda’. They say you talk in the right way, it was the
need of the time you see it was not an invention of my head. It has come up
because this is right, has come up naturally as the time comes up and ask for
libraries have to stand up and have to ask for more support. It can show the
way and change management always an aspect which we have some interest
in the profession.
Dinesh: What are the barriers you feel in advancing your message?
Claudia: I think the barrier I feel is that I need more activities from each li-
brarian, come to me with the best arguments they have. They have ideas, how
have they done, what are stories, how are they successful. We want to collect;
we want to publish it on our website. We want to give list to young librarians
coming up at our conferences and ask for strange question-why we need a
library when Internet / Google had everything for us. Very clever answers to
this I want to use this knowledge of our membership, collect it and put on
the web so that we can stand for longer and we can add more to it in the next
years because it is very clever profession, I am really very convince with it.
Dinesh: So, how do you promote library advocacy in the developing world?
Claudia: There are two elements, one, wherever I go, I talk of ‘Libraries on
the Agenda’ and we see that there are some Sections also to take up it fur-
ther, so they are also active, e.g. Libraries for the Blind, they talk about the
advocacy and they collect. Other thing we support more workshops often with
support of ALP specially on advocacy. A part of the workshop should be put
on the Internet which is also very useful. It is also something we can really
use as a learning tool for advocacy. So, this is already happening, a series of
workshops with the support of ALP.
Dinesh: Is this your first trip to India? What are your perceptions about
Indian libraries?
Claudia: No, this is my second trip to India, earlier I came here in 1976 when
I was studying in China and I stayed here for few days.
I see that people here have high level of professional knowledge because you

have great librarians from your coun-
try, many famous people here; you
have very good ground here for the
profession. I think there is high stan-
dard of services in special libraries. I
see and I know activities of university
libraries. A lot has already been done
for that and that situation can be fur-
ther improved. Discussion today also
showed me that open access is the
right way. I really see a big problem
for the public libraries and I feel that
the advocacy at the state level has
not reached the stage at it should be
and for the public libraries you lack
books, you do not have strong public
libraries because you do not have
enough resources in these libraries.
I would say, may be put more books
and information for access.
If there is nothing, it will be needed
to convince politicians that they have
to do something. May be just change
the context that has nothing wrong in
it and talk with the representatives to
get their support for the improvement
of libraries.
Dinesh: What key areas would you
suggest for advocacy in Indian Librar-
ies?
Claudia: Specially for public librar-
ies, I think one of the key areas is
how to get IT, bring quality in public

Quebec City, Canada

 IFLA 								 15				 M & M Section

Interview Continued from pg 14

Turin, Italy

libraries. Is it possible that public
library is the IT/ knowledge centre of
the village/city? and I think it is not
the competition to the Internet; they
will have their own place. But, I also
think that public libraries must have
free access to information. This will
also help to get immense support and
try to partner with Internet cafe to put
it together, to put a more out of the
knowledge development.
This is a possibility, I think it is a right
way, but I cannot decide the right way
here but the Indian librarians will. l
have to decide their own way to suc-
ceed.

Standing Committee Profiles
FANG Shu (China)
Associate Director of National Science Library of the Chinese Academy of Sci-
ences 2007: Ph. D, Management Science and Engineering, School of Econom-
ic Management, Southwest Jiaotong University
Research fields: Informetrics, Patent information analysis, Knowledge man-
agement, Information Platform R&D, etc.
One book and more than 70 papers published, sc member since 2007. Per-
sonal interests, sports, traveling, photography and history.

Boerge Hofset (Norway)
Managing director/CEO at Biblioteksentralen AL, the Norwegian Library Center,
from 2000 (main provider of books/media, catalogue information, library
services, furniture and Library Information Systems to Norwegian Public
Libraries).
Experiences from leading positions in publishing houses, credit information
and consulting.
Received a bachelor from the University of Oslo (Social Sciences and History)
and Studies in Economy at the Norwegian School of Management, Oslo
Participant at all IFLA conferences since Boston 2001, member of the Standing
committee of School Libraries and Resource Centers 2001-2004, member of
the standing Committee of Management and Marketing from 2005, member of
the Norwegian National Committee IFLA 2005 Oslo.
Personal interests: Reading, history, skiing and outdoor life, traveling, good
food and wine.

Thank You Dinesh
and Claudia Lux!

 IFLA 								 16				 M & M Section

IFLA M&M Section,
Photo Gallery

