
 INTERNATIONAL FEDERATION OF LIBRARY ASSOCIATIONS AND INSTITUTIONS				 M & M Section

National Conference on Libraries and Archives
Policy, in Athens, on 27-28 January 2011
Raymond Berard

Réjean Savard and Raymond Bérard, both members of IFLA Management &
Marketing standing committee, were invited by the Greek Minister of Educa-
tion, Anna Diamantopoulou, to the National Conference on Libraries and Ar-
chives Policy, in Athens on 27-28 January 2011. Tonia Arahova was an active
member of the organizing team.

Réjean, Tonia and Raymond gave papers. Réjean about “Trends in the col-
laboration between libraries in Canada”, Tonia about “Expending the limits:
going from “national” to “transnational” libraries, Raymond on “Challenges for
innovative libraries in a context of increased efficiency criteria: how can IFLA
and international expertise help?”.

About 300 Greek librarians and archivists attended this conference, meant
to launch a new policy for Greek libraries and archives. The conference was
opened by the President of the Hellenic Republic and two ministers (Educa-
tion, and Culture). Their presence shows the importance and support given by
the Greek government to efficient, modernized libraries and archives.
A very warm welcome was recieved from our Greek colleagues. After two ex-
citing but exhausting days (more than 30 speakers every day, from 9 am until
9pm), our Greek hosts organized a private visit of the Acropolis and the newly
opened Acropolis museum, followed by a superb lunch in a restaurant directly
overlooking the Acropolis.

A foretaste of our Mid-Year meeting
end of February!

The Chair
Raymond BERARD

This is our
first Newsletter
for 2011---a
promising year
with many
events on the
agenda.
First the elec-
tion to the

standing committee as 2011 is elec-
tion year at IFLA. Ten standing com-
mittee members will end their first
term in 2011, 3 of them will end their
second and last term. I am confident
that newly elected and re-elected

Continued on pg 2

Contents
No. 22, February 2011
Chair Report ..1
IFLA International Marketing Award..........7
IFLA M&M Strategic Plan 2010-2015.......2
Midwinter Meeting Invitation....................3
IFLA Satellite Meeting...............................5
Annual M&M Programs............................6
Book Review...8
IFLA M&M Minutes.................................10

 IFLA 								 2				 M & M Section

members will infuse their enthusiasm
and ideas for an expanding and active
section!

Then programs: our proposal for
a joint 3 hour session in San Juan
in August 2011 with the Academic
Research Section on the theme of
“Vision 2020: innovative policies, ser-
vices and tools” has been approved
by IFLA Professional committee (see
article in Newsletter).
A team of dedicated Finnish col-
leagues are actively preparing a pre-
seminar planned in Turku (Finland)
on 9-10th August 2012 on “Library’s
efficiency, impact and outcomes: sta-
tistical analyzes and other methods as
tools for management and decision
making” in partnership with Statistics
and Evaluation and Academic Librar-
ies sections.

A continuous success story is the
IFLA International Marketing Award
thanks to an enthusiastic and dedi-
cated team. It will honour yet again in
2011 organizations that have imple-
mented creative, results-oriented
marketing projects or campaigns.
Let’s meet the three finalists at the
77th IFLA General Conference and
Council in San Juan, Puerto Rico in
August 2011!

Working all year round with members
scattered all over the planet is difficult
without regular face to face meet-
ings. Our next Mid-Year Meeting will
be held in Athens on 25-27 February
2011 thanks to the most generous
invitation from the Greek Minister
of Education with a very promising
program, including a seminar on
management and marketing issues
for Greek librarians. A sensible way to
disseminate good practices to librar-
ians who may not have the opportu-
nity to attend IFLA conferences.

Finally I am happy to announce that
I was invited (see article and photos
later in this issue) as chair of the
Management & Marketing section to
give a paper at a conference prepared
under the auspices of the President of
the Hellenic Republic, Karolos Papou-
lias, and the Minister of Education,
Lifelong Learning and Religious Af-
fairs, Anna Diamantopoulou, on 28th
- 29th January 2011 with the aim of
reconstructing the goals of a new
national policy in Greece for libraries
and archives incorporating interna-

tional trends. Rejean Savard joined
me. I spoke on the three main axes of
this conference: the national network,
the developmental dimension and the
hypernational Cultural Activity.
This event is great news, first because
it honours the whole Management
marketing section; also because it
shows the Greek government support
to libraries and archives due to the
drastic economic situation.

Raymond BERARD
Chair, IFLA Management & Marketing section

Continued on pg 3

Chair Report continued from pg 1

Antonia & Rejean/Athens

M&M Revised Strategic Plan-have you read it!
2010-2015
Goals:
• To promote good practices
• To encourage professional debates, exchanges and networking
• To create promotion tools

http://www.ifla.org/files/management-and-marketing/strategic-
plan/2011-2015.pdf

 IFLA 								 3				 M & M Section

Athens, Greece

Parthenon, Athens, Greece

The Mid-Year-Meeting of Standing Committee
February 25-27 2011, Athens, Greece

Friday 25 February
Morning: Midterm meeting M&M (1)
Afternoon: visit of National Library
Saturday 26 February
Midterm meeting M&M (2)
Sunday 27 February
Morning: visit of Acropolis Museum

Agenda:	
• Opening and confirmation of agenda
• Apologies for absence
• Minutes from Standing Committee meeting in Gothenburg,
10 and 15 August 2010
• Annual financial report 2010 for Management and Marketing Section
• Matters from Professional Committee and Governing Board
• Report from the M&M Chair
• Report from the M&M Secretary
• Report from Information coordinator and web editor
• Mailing lists for Section’s members and for SC members
• International Marketing Award
• 2011 election to the standing committee
• Conference programme for IFLA 2011 Conference, San Juan, Puerto Rico,
13-18 August 2011: “Libraries beyond libraries: Integration, Innovation and
Information for all” in cooperation with Academic and Research Libraries

• Preconference programme in Turku,
Finland, 9-10th August 2012
“Library’s efficiency, impact and out-
comes: statistical analyzes and other
methods as tools for management
and decision making” in cooperation
with Statistics and Evaluation and
Academic Libraries sections
• Conference prepared under the aus-
pices of the President of the Hellenic
Republic and the Minister of Educa-
tion, Lifelong Learning and Religious
Affairs, Athens, 28th – 29th January
2011 with the aim of reconstructing
the goals of a new national policy
in Greece for libraries and archives
incorporating international trends
• Possible themes and collaborators
• Projects: proposals and decision
• M& M Section: recruitment activi-
ties, possible cooperation with other
Sections
• Any other business

 IFLA 								 4				 M & M Section

Puerto Rico

Puerto Rico

IFLA would like to take this opportunity to invite you to attend the 77th IFLA
General Conference and Assembly which will take place on the 13 - 18 August
2011 in San Juan, Puerto Rico.

We would like to announce that the IFLA Final Announcement has been printed
and is available to download from the website: www.ifla.org. You can also
download it by clicking the button on the left hand side; however, should you
require a hard copy please email ifla2011@congrex.com detailing your full
name and postal address.

The Final Announcement contains valuable information pertaining to the
upcoming IFLA General Conference and Assembly including details on the pro-
gramme, satellite meetings, library visits, registration, accommodation, tours
and activities and much more!

Registration
The online registration system is also open so delegates can register now for
the Congress via the IFLA World Library and Information Congress website:
www.ifla.org. Registration is also possible by completing the registration form
which can be downloaded from the website. This form is for registering one
participant only and his or her accompanying person(s).

World Library and Information Congress: 77th IFLA General Conference
and Assembly 13 - 18 August 2011, San Juan, Puerto Rico

Should you have a group of ten of
more, contact ifla2011reg@congrex.
com for further information on how to
register your group.

Hotel Reservations
Congrex UK, through Congrex Travel
has reserved accommodation at a
wide range of hotels in San Juan.
Delegates can book their hotel ac-
commodation online at http://www.
ifla.org/en/ifla77/accomodation.
Please note that when booking
through Congrex UK the full balance
of your accommodation must be
paid before 5 June 2011 to Congrex
Travel. Further details on the booking
policy, changes, and cancelations can
be found online as well as in the Final
Announcement.

Delegates are welcome to book their
own accommodation other than the
accommodation service offered by
Congrex UK.

We look forward to meeting you in
San Juan and if you have any ques-
tions about your participation please
do not hesitate in contacting us at
ifla2011@congrex.com.
www.ifla.org

 IFLA 								 5				 M & M Section

Matinique

M&M PROGRAMS!
International Association of French Librarians and Archivists
(AIFBD) 2011 Congress in Martinique (9 to 12 August 2011)
The theme is “Francophonies, libraries and sustainable development.”
Please note that there are several ways to approach sustainable development
in library / documentation. Here are some concrete suggestions:
• Planning library spaces for sustainable development
• Perceptions of sustainable development among librarians
• Managing “sustainable” teams
• Cooperation between local authorities and sustainable development
• Merger of institutions and sustainable development
• Training and development
• Developing collections on sustainable development and ecology
• Digitizing and ecology
• Downloading library records and sustainable development
• Green roofs and libraries
• Weeding and sustainable development
• Opening hours and sustainable development
• New technologies for sustainable development
• E-books and sustainable development
• Open software and sustainable development
• Compact shelving and ecology
• Cultural activities in the library on sustainable development and ecology
• Web 2.0 for sustainable development
• The call for papers has ended.

Feel free to share your expertise or your thoughts with Rejean.
Savard @ umontreal.ca.

Agneta Holmenmark

Standing committee

National Library of
Sweden
Stockholm
Sweden

E-mail: agneta.holmenmark@kb.se

Christine M Koontz

Information Officer
Faculty
Florida State
University
USA

Email: ckoontz@ci.fsu.edu

Réjean Savard

Standing Committee

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

Email: rejean.savard@umontreal.ca

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

 IFLA 								 6				 M & M Section

Other publications and blogs
Blogging Marketing Worldwide: Marketing-Mantra-for-Librarians

Dinesh K. Gupta Associate Professor of Library & Inf. Sc V M
Open University, Kota, India
dineshkg.in@gmail.com

Marketing of library and information services has been my area of work for the
last decade or so and I have been authoring research and review papers on a
regular basis in journals and conference proceedings, apart from three edited
books (including IFLA book ‘Marketing Library and Information Services:
International Perspectives)(1). However, these being the traditional schol-
arly media, they were no suitable avenues to dash off those occasional ideas,
random thoughts, comment on issues or even aggregate works that I thought
would be of interest to librarians involved in marketing. Further, having been
following a few blogs myself, I found that there were no blogs from this part of
the world on marketing for librarians. Thus, in September 2008, I began my
saga with my blog www.marketing-mantra-for-librarians.blogspot.com.

Vision 2020: innovative policies, services & tools
The Management and Marketing Section in partnership with the
Academic Research Section is organising a 3 hour session under
Division IV: Support of the Profession with the theme of

Vision 2020: innovative policies, services and tools.
It is intended that this theme will attract and engage with librarians of the
future and equip them with skills and offer guidance to survive the challenges
that lie ahead in the next decade. Some of these challenges include:
• working in an ever increasing digital world
• being responsive to emerging technologies
• new ways of doing things
• managing stagnant or diminishing funding for libraries
• new roles for librarians such as the knowledge navigator including indentify-
ing purpose and skill sets for librarians and core activities
• the death of the book and the continuing emergence of new media for-
mats...
It is planned that discussion in the forum will focus on the major trends im-
pacting on libraries and librarians, together with an identification of the signifi-
cant challenges and obstacles to doing things as they have been done in the
past.
An exciting number of vibrant, experienced and eloquent speakers who are
leaders in the profession have been indentified to speak at this session and
they will come from across the globe; Wales, the US, Australia, New Zealand
and Singapore.
We look forward to seeing all of you there at San Juan in Aug 2011!

Dinesh K. Gupta

Standing Committee

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

Email: dineshkg@sancharnet.in

Daisy McAdam

Corresponding
 Member

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

Email: daisy.mcadam@unige.ch

Angels Massísimo

Chair 2007-09
Standing Committee

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

Email: amassisimo@ub.edu

Perry Moree

Corresponding
member

Dr. Perry Moree FLS
Koninklijke Brill NV
The Netherlands

Email: moree@brill.nl

Madeleine
Lefebvre

Standing Committee

Chief Librarian
Ryerson University,
Canada

www.ryerson.ca/library

 IFLA 								 7				 M & M Section

Papers continued from pg 6

Blogging was slow in the first few months as I managed just about one post in
the first year, later tried to post at least a post per month. Even for the most
avid blogger, many times, the sheer lack of time to text thoughts can make
the blog go blank. Besides, keeping in view that the aim of the blog is to act
as a focal point for scattered information on marketing for librarians, I began
to incorporate posts from other blogs and websites and also syndicate videos
from other sites, most often, Youtube. Through RSS feeds, I regularly scan
the contents of about 50 blogs and websites that occasionally have content
on marketing for librarians and re-post relevant content on my blog giving the
appropriate out links to the original.

A list of ten other blogs that I think is a must-read for librarians interested in
marketing is also given on the home page of my blog. Likewise, details of
relevant new books, articles, bibliographies, etc. are also given. Having got
into a blogging rhythm, the frequency of posts increased and currently, I post
at least once a week.

The blog posts include from simple themes of ‘what is marketing’ to the new-
est theme ‘marketing 2.0’ various activities, conferences, taking place on the
marketing area is taken care.

The blog has had its share of, what I consider high points. The first was
when, using my rudimentary digital videography skills, I recorded an exclusive
interview with the then IFLA President, Claudia Lux during her visit to India
and made it available on my blog through YouTube. A few more such videos
are available through the blog. These are about IFLA International Marketing
Award, Award distribution ceremony, and video clips of conference photos.

The IFLA Management & Marketing Section in collaboration with Emerald
Group Publishing Limited offers the IFLA International Marketing Award (www.
ifla.org/en/management-marketing/marketing-award) to recognize libraries in
the global community that develop and implement effective marketing pro-
grams, Presently I serve as Chair of the Jury of the Award. Award Applications
for the year 2011 were announced in July on the IFLANET. The winner receives
airfare, lodging and registration for participation in the next IFLA conference
and a cash award of USD 1000. Off late, I have been attempting to have world-
wide experts on library marketing to write for the blog. The first one by Chris-
tie Koontz was posted and later two more posts from colleagues from India
and USA who are runner ups for the IFLA International Marketing Award-2010.
These features of the blog have not gone un-noticed. The blog has been
recommended as a part of readings in marketing classes at the Florida State
University (USA) and Tallinn University(Estonia). It has so far been accessed
from more than 80 countries. Evidently, the blog has been useful to profes-
sionals from around the globe for connecting, sharing and facilitating commu-
nication on the subject of library marketing.
As we are aware, mantra is a sound, syllable, word, or group of words that are
capable of “creating transformation”. My pursuit is to establish continuous
dialog among library marketing practitioners and researchers from around the
globe.
1. Gupta, Dinesh K. et al, Marketing library and information services: International
perspectives(Edited on behalf of IFLA), Munich: K. G. Saur

Ludmila Zaytseva

Standing Committee

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

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

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

Judith Broady-
Preston

Standing Committee

Aberystwyth
University
Wales
United Kingdom

E-mail: jbp@aber.ac.uk

 IFLA 								 8				 M & M Section

Continued on pg 9

“And while many libraries have become much more than information storage
houses, a lot of people haven’t gotten that message. While info professionals
are smart, wonderful individuals who love their work and who mean well, most
of them don’t have any idea how to seriously promote their value. Yet this is
something they desperately need to do to ensure their profession’s survival.
That’s why I’ve made it my mission to help librarians learn the tenets of true
marketing.” Kathy Dempsey http://www.librariesareessential.com/kathy-
dempsey/about-kathy-dempsey/

Interview with Kathy Dempsey
“As author of The Accidental
Library Marketer, and as editor of Marketing Li-
brary Services, Kathy is truly passionate about
libraries, and has featured the IFLA Marketing
Award in MLS throughout the past nine years
while editing my Customer-Based market-
ing columns.
I am so proud to offer the M & M Section
this interview regarding her marketing
publication.”
Christie Koontz

Q: Kathy, tell us about your book, The Accidental
Library Marketer.

A: It was published by Information Today, Inc. as part of its “Acci-
dental” series of books that is designed to help people do all those extra
tasks they didn’t learn about in library school. My book is an A-to-Z guide
that starts with the basics of marketing and promotion, then continues to
include chapters on using demographics, writing marketing plans, working
with the media, using websites for promotion, and more. The entire Table
of Contents and Introduction are on my website (www.LibrariesAreEssen-
tial.com) so people can see exactly what’s in the book before buying it.

Q: That sounds useful. What makes your book different from the other
library marketing books that have been published?

A: The first reason my book is different is that it discusses so many as-
pects of marketing, whereas many others are about only one topic, such
as customer service or public relations. The most unique thing is that it
explains, in depth, the actions that I have dubbed the Cycle of True Market-
ing. To be successful, there are 11 steps you should take when market-
ing a product or service. Most people who never studied marketing don’t
know about the first steps, so they begin the process in the middle and
that’s why their efforts can fail. Following all of the steps in the Cycle of
True Marketing practically ensures success, so it is a promising solution. I
created this Cycle for the library world after studying marketing for many
years, and in the book I explain it in everyday language so you don’t need a
Business or Marketing degree to understand it.

Q: So is this a book for beginners?

A: It’s a great introduction for beginners (a recent review called it a “micro
bachelor’s degree”), but it’s also quite useful for experienced people as
well. That is partly because of the whole Cycle and partly because it in-

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

Dempsey continued from pg 9

Ken Haycock

cludes many tips, advice from other
experts from around the world, and
lots of examples of what other librar-
ians have done. It’s a good source of
fresh ideas.

Q: What type of librarian did you
write it for?

A: My book has something for every-
one: public, academic, corporate, and
special librarians. It even includes ex-
amples from solo information profes-
sionals. However, many things I cite
came from public libraries because
they are the most plentiful. The Cycle
of True Marketing, however, works
for any type of organization, and it is
scalable in that you can spend lots of
time and money on the steps or you
can pare it down to a simple version if
you have less resources.

Q: What’s your favorite part of the
book?

A: That would be the last chapter,
the “fun stuff” as I call it. It includes
snappy responses for the question,
“Why do we still need libraries when
we have the internet?” Everyone
should have good answers for that
question when it comes up, and I pro-
vide many examples to help people
convince doubters that libraries mat-
ter now as much as ever.

Q: How can people order the book?

A: Anyone can read more info and
reviews of The Accidental Library
Marketer on my website, www.
LibrariesAreEssential.com, which also
links to the order site. Or they can go
directly to the publisher’s page, which
is http://books.infotoday.com/books/
Accidental_Library_Marketer.shtml.
It’s also available from Amazon.com.
And I understand that it will be turned
into an e-book in 2011, which is very
exciting!

Ken Haycock, SC M&M member receives
2010 Beta Phi Mu Award
Dr. Ken Haycock, Professor Emeritus and former director at the School of
Library and Information Science at San Jose State University, was select-
ed as the recipient of the American Library Association’s 2010 Beta Phi
Mu Award http://www.beta-phi-mu.org/.
This annual award, donated by the Beta Phi Mu International Library Science Hon-
orary Society, is presented to a library school faculty member or to an individual
for distinguished service to education in librarianship.

Among his many professional activities with the American Library Association, Dr.
Haycock served as chair of the National Steering Committee for the Congress on
Professional Education and was a member of the Presidential Initiative Task Force
on Education and Training, the Committee on Education, the Committee on Accred-
itation, the ALA Council and the ALA Executive Board. He has also been president
of many national and international associations, including the Association for
Library and Information Science Education and the Canadian Library Association.
Dr. Haycock established and chaired the Awards Jury of the First International
Forum on Research in School Librarianship, served as Director for North America
of the International Association of School Librarianship and was the founding
president of the Council for Canadian Learning Resources, initiating Canada’s
only national journal for the review of Canadian books and other media for young
people. Dr. Haycock has published widely in the field of Library and Information
Science education and is the recipient of several significant professional honors
and awards, including the American Library Association Herbert and Virginia White
Award for promoting the profession of librarianship, the Canadian Library Asso-
ciation Outstanding Service to Librarianship Award), the Canadian School Library
Association Margaret B. Scott Award of Merit and, from the Association for Library
and Information Science, its Service Award (2008) and the Award for Professional
Contributions to Library and Information Science Education Award this year.
At SJSU he built the world’s largest e-campus in LIS with more than 3,000 gradu-
ate students and a unique partnership for doctoral studies with Queensland Univer-
sity of Technology in Australia.

He is also senior partner at Ken Haycock & Associates, Inc., which works with
organizations to build capacity for leadership, collaboration and advocacy.

 IFLA 								 10				 M & M Section

Adopt a Student Article:
Featuring US Student Nicole Stroud and M&M
SC Member Christie Koontz
Adopt a student program is about a year old-read about one student’s experience
Adopt a student provides “Open Access to IFLA & IFLA’s network! “ The goal
is to draw Library and Information Science (LIS) students’ attention to IFLA
through sponsoring a 1 year free IFLA student membership.  The idea is that
private and/or company sponsors play the role of LIS students’ mentors
through taking over the fee for a 1 year student IFLA membership.
Read the article: IFLA SET Bulletin, http://www.ifla.org/en/publications/newsletter-set-

Nicole Stroud and Christie Koontz

Gothenberg, Sweden Continued on pg 11

IFLA Management & Marketing Section
Annual meetings of the Standing Committee 2010
Venue: Swedish Exhibition and Congress Centre (Svenska Mässan)
Time: Tuesday 10 August 2010, 8:30-11:20 (room G2) and Sunday 15 August 2010, 9:45-11:15 (room
G2)

MINUTES SC meeting I+II:
SC-Meeting I: Present section members: Antonia Arahova (Greece), Raymond Berard
(France, acting chair), Judith Broady-Preston (UK), Trine Kolderup Flaten (Norway),
Dinesh K. Gupta (India), Børge Hofset (Norway), Agneta Holmenmark (Sweden), Chris-
tie Koontz (USA), Päivi Kyömäki (Finland), Madeleine Lefebvre (Canada), Perry Moree
(The Netherlands), Lena Olsson (Sweden), Réjean Savard (Canada), Grace Saw (Aus-
tralia), Steffen Wawra (Germany, acting secretary), Ruth Wuest (Switzerland)

SC-Meeting I: Observers: Frederick Baada (Ghana), Sue Corey (Canada), Andreas
Degkwitz (Germany), Maryke Dewaerheyt (The Netherlands), Odile Dupont (France), Els
van Eijck (The Netherlands), Albert K. A. Finn (Ghana), Kelebogile Kgabi (Botswana),
Claire Lebreton (France), K. Mshan (India), Joseph Ndinoshiho (Namibia), John Bosco
Ntungirimana (Burundi), Rose N. Pinchilas (Haiti), Milvia Priano (Belgium), Deva E.
Reddy (USA), Rebecca Seriola (South Africa), Claire Smith (Northern Ireland), Melanie
Surkan (Germany), Cecile Trevion (France), Lorraine Waitman (USA)

SC-Meeting II: Present section members: Raymond Berard (France, acting chair),
Judith Broady-Preston (UK), Trine Kolderup Flaten (Norway), Dinesh K. Gupta (India),
Børge Hofset (Norway), Agneta Holmenmark (Sweden), Christie Koontz (USA), Mad-

eleine Lefebvre (Canada), Réjean Savard
(Canada), Grace Saw (Australia), Steffen
Wawra (Germany, acting secretary)

SC-Meeting II: Observers: Sue Corey
(Canada), David-Georges Picard (France),
Claire Lebreton (France)
• Opening and confirmation of agenda
The agenda was approved.
• Apologies for absence
Apologies have been received from
Ludmila Zaytseva, Nadia Temmar, Lena
Olsson, Angels Massísimo i Sanchez de
Boado, Ken Haycock, Chao Chen and Shu
Fang.
• Minutes from mid-year-meeting in The
Hague, 26-27 February 2010
The minutes were approved.
• Report from the M&M Chair and Secre-
tary
The Chair pointed out, that the Informa-
tion and Communication Strategy of M&M
is very important for a successful work of
the Section. The informations about the
M&Ms activities and the informations for
the Section members and for the whole
IFLA community are one of the core activi-
ties of the Standing Committee. We see
a rapid increase of Web 2.0 applications,
particulary wikis, blogs and podcasts. The
Chair suggested to use these tools for the
virtual collaborative work of M&M.

 IFLA 								 11				 M & M Section

World Library and Information Congress: 78th
IFLA General Conference and Assembly
“Libraries Now! - Inspiring, Surprising, Empowering”
11-16 August 2012, Helsinki, Finland

Continued on pg 12

Minutes continued from pg 9

Nadia Temmar

Standing Committee

Head of Library
Ecole Superieure de
Banque
ALGER, Algeria

E-Mail: nadiatemmar@yahoo.fr

Ken Haycock

Standing Committee

Professor and Follett
Chair in LIS
Dominican University
River Forest, IL ,
United States

E-Mail:ken@kenhaycock.com

Not Pictured

Chao Chen
Standing committee
Shanghai Library
SHANGHAI China

E-mail: chen@libnet.sh.cn

Amadou Anta Samb
Corresponding Member
Biblotheque centrale de l’universite
Cheikh Diop
Dakar Senegal
Email: aasamb@ucad.sn

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

The chair reported on the proposal to liaise with LIBER (Ligue des bibliothèques euro-
péennes de recherche – Association of European research libraries), Steering Commit-
tee on Organisation and Human Resources: a seminar on “Human Resources and the
Library top Management” is planned.
• Report from M&M Information Officer and Group
see 10. M&M Information strategy
• Information from last Professional Committee: report from Raymond Berard from
information received from PC
The Chair reported on decisions about the practice of Pre-conferences from IFLA`s
Professionial Committee:
many of Pre-conference activities we perform have to overcome the enormous
obstacle of distance. The Professional Committee decided not to have more then
6 hours by plane between the city center of the General Conference and the the city
center of the Pre-conference.
no more then 2 or 3 days between pre-conference and genaral conference – IFLA don`t
want to loose participants to the General Conference.
if the pre-conference should be organized in co-operation with an other indepent orga-
nization, an explict consent of IFLA is needed.
• Pre-conference in Stockolm, August 7-8, “Marketing Libraries in a Web 2.0 World”:
report from Réjean Savard
Réjean Savard, chair of scientific committee, reported on this successful pre-confer-
ence with 75 attendees. All presentations will be posted on web site. The papers will be
published as IFLA publication. The chair of M&M also thanks the chair of local organi-
zation, Eva Enarson, and her team.
• M&M programme in Gothenburg
- Programme for Gothenburg in cooperation with Academic and Research Libraries:
“Reconstructing library services in challenging times” (13 August, 9:30-12:45): report
from Trine Kolderup Flaten: Madeleine Lefebvre will moderate the session.
- Programme for Gothenburg in cooperation with Management of Library Associations,
Library Theory and Research, Education and training, Statistics and Evaluation, LIS
in developing countries SIG: “Towards national library srategy: opening up access to
research”. Part 1: “Improving library advocacy” (12 August, 9:30-12:45); Part 2: “Look-
ing for relevant research”; Part 3: “Bridging advocacy and research: a joint agenda for
filling data gaps, training research skills and enhancing visibility”: the joint session is
well prepared, but the selection of papers was very difficult: Do all papers hit the crite-
ria? The high number of organizing sections seems to be a problem.
• International Marketing Award: report from Dinesh K. Gupta
First place was awarded to the Learning Resource Centre (LRC), Indian School of
Business, Gachibowli, Hyderabad, Andhra Pradesh, India. The slogan for the winning
campaign is “Knowledge Companion to Empower You!” The LRC developed a product
line of information alerts for administration, faculty and students marketed as “Global

 IFLA 								 12				 M & M Section

Minutes continued from pg 11

InfoWatch.” This umbrella product offers personalised access to all stakeholders’ facts
and figures to update their knowledge in selected relevant areas.
Second place was awarded to Gail Borden Public Library District, Elgin, IL, USA. The
second place winning slogan is “StoryTubes: Kids Go Live With Books.” Youth and
their favourite book, star in their own self-made videos for fun and prizes, with the goal
of strengthening reading and libraries and the productive use of technologies.
Third place was awarded to the University of Bergen Library. The third place winning
slogan is “The Magic of the Library-a presentation of the University of Bergen library.”
The first place winner will be announced officially at the IFLA press conference on
August 12.
Dinesh reported the duties of the members of the Jury of the IFLA International Market-
ing Award. The chair thanks Dinesh and the Jury for the excellent work.
• M&M Information strategy
The summary after the discussion is: Christie Koontz very kindly accepted to be our
web editor/information coordinator. Our section was the last one without a web editor!
She will be assisted by Claire Lebreton, a young colleague from Bibliothèque publique
d’information (Paris) who is very interested by our activities. The decision was made to
have a regular publication of the Newsletter (2 issues a year: February and August). The
chair asked all members and friends of M&M to send Christie information on what’s
going on in your country to make the Newsletter attractive to potential members.
• Conference programme for San Juan, 13-18 August 2011: theme and collaborations
Some ideas of themes are offered and discussed: “Current and/or emerging issues in
Library Advocacy”, “How do we manage a library without physical content?”, “Think
about the new generation of Library managers”, “Innovative policies and tools – a
vision for the new decade in Libraries”, “Reconstructing the Libraries – Managing
Libraries in 2020”. The guests from Ghana pointed out that we should not forget the
developing countries.
The proposed topic for San Juan: „Vision 2020: innovative policies and tools“. Scien-
tific committee: Grace Saw (coordinator), Madeleine Lefebvre, Judith Broady-Preston.
Academic libraries section is interested to partner with us.
Milvia Priano suggested to plan a pre-conference on statistics. The decision was made
to organize a Satellite meeting in 2012 based on statistics with a strong connection
with management and marketing efforts.
The Proposed topic: „ Library’s efficiency, impact and outcomes: statistical analyzes
and other methods as tools for management and decision making“ (title to be con-
firmed)
• Venue: Turku, Finland
• Date: 9– 10.8.2012 (One day seminar, get together party the evening befor)
• Co-sponsors: Management and Marketing, Statistics and Evaluation and Academic
and Research Libraries Sections
• Main organizer: Markku Laitinen, Planning Officer, National Library of Finland.
• Organizing group in Finland: Päivi Kytömäki, Oulu University; Jarmo Saarti, UEF
Kuopio; Kristiina Hormia-Poutanen, National Library; Ulla Nygrén, Turku University
• Revised Strategic Plan 2009 - 2011 and the new IFLA strategic plan 2010-2015
The chair suggested to have a brainstorming session during the section dinner. The
secretary will give some input for the discussion. After a very productive working
dinner, we produced a draft updated strategic plan. We also need to identify up to 3 ac-

tions based on the IFLA priority activities
by October. IFLA strategic plan is avail-
able on: http://www.ifla.org/files/hq/gb/
strategic-plan/2010-2015.pdf
Please note, the Management & Market-
ing Section Strategic Plan 2010 – 2015
is now available: http://www.ifla.org/files/
management-and-marketing/strategic-
plan/2011-2015.pdf
• Recruitment activities
The chair pointed out that 2011 will be an
election year at IFLA.
• 10 of us will end their first term in
2011: Shu Fang, Ken Haycock, Christie
Koontz, Päivi Kytömäki, Ludmila Zaytseva,
Lena Olsson, Réjean Savard, Grace Saw,
Ruth Wuest, Raymond Bérard
• 3 of us will end their second and last
term: Dinesh Gupta, Trine Kolderup
Flaten, Steffen Wawra.
Calls for candidates by IFLA HQ: October
2010. We must find potential candiadates
for the 3 vacant positions. (hoping that
those who end their first term will stand
for election!)
• Hannelore Rader retired in December
2009 and will have to be repalced.	
• Date and venue for Mid Year Meeting
2011: decision
Antonia confirmed her proposal to host us
in Athens.
Dates: Friday 25 - Sunday 27 February
2011 (+ Thursday 24 for Award jury, to be
confirmed)
• Friday 25 February morning: Standing
committee meeting afternoon: library visit
• Saturday 26 February: standing com-
mittee meeting
• Sunday 27 February morning: museum
visit
• Any other business
Réjean Savard organizes a satellite meet-
ing in Martinique in 2011: Francophony,
libraries and sustainable development 10-
12 August 2011 (with IAFBD and PAC).

Recorder: Steffen Wawra

