
 Submitted on: 18.12.2019

1

Title of the Satellite Meeting: Leadership roles in international librarianship: how can information

professionals from Africa, Asia& Oceania, Latin America & Caribbean be part of it?

Date: 20-21 August 2019

Location: Bibliotheca Alexandria, Alexandria, Egypt

How are the IFLA Sections Standing Committees Members

geographically distributed?

Sueli Mara S.P. Ferreira

Senior Professor, School of Communication and Arts, University of São Paulo, São Paulo,

Brazil - sueli.ferreira@gmail.com

Geni A. Toffoli

Librarian at the Emplasa’s Documentation and Technical Information Center (Brasil)

Email: toffoli.g@gmail.com

Copyright © 2019 by Sueli Mara S.P. Ferreira & Geni A. Toffoli. This work

is made available under the terms of the Creative Commons Attribution 4.0

International License: http://creativecommons.org/licenses/by/4.0

Abstract:

One of the strengths of any associative movement is the participation of representatives of the most

diverse regions, typologies, and functions. Specifically, in the case of an association, such as the

International Federation of Librarians and Associations and Institutions (IFLA), this is extremely

important to guarantee a holistic and truly global vision, ensuring the production of activities and

products with respect to general differences and specificities. Thus, knowing the geographical

distribution of their members can highlight the movement, alignment, and ideas more often present in

the institution, but mainly illuminate the regions with less or no participation, enabling the definition

of inclusive and specific strategies. This study analysed 865 active members in all the 44 Standing

Committee Sections in the 2017-2019 period and indexed: the geographical origin, topics of interest

according to the sections they participate in, and positions assumed (elected member, chair, secretary

and information coordinator). The result was that the presence of representatives from Africa, Asia &

Oceania, Latin America and the Caribbean is very small, in all the topics evaluated. In all its 44

Sections, IFLA has 865 members; 757 elected members and 108 corresponding members. Even though

the regions aforementioned show to be composed of the largest number of countries and the largest

population (Africa, Asia and Oceania, and Latin America and the Caribbean), they have a small share

of the IFLA decision-making positions. The three regions combined account for under 1/3 of the total

members. Only 18 IFLA sections have representatives from all the five regions, that is, only 43.9% of

the IFLA sections can be said to be globally inclusive. Representatives from Europe are 43% of the

total elected members in IFLA's professional sections, followed by North America (27%) and then Asia

& Oceania (18%), Africa (8%), and Latin America and the Caribbean (4%). The total number of

members from IFLA Division V countries participating in IFLA Sections are 259 and come from 49

about:blank
about:blank

21

countries. From the total number of officer positions available in those Sections, the IFLA Division V

members occupy only 20% of the total Section chairs, 12% of the total secretaries and 29% of the total

information coordinators. Lastly, some recommendations are made, especially to all the three Sections

from IFLA Division V.

Keywords: Global representation; Latin America and the Caribbean; Africa, Asia and Oceania; IFLA

Division V. Standing Committee members

Resumen:

Una de las fortalezas de cualquier movimiento asociativo es la participación de representantes

de las más diversas regiones, tipologías y funciones. Específicamente, en el caso de una

asociación, como la Federación Internacional de Bibliotecarios y Asociaciones e Instituciones

(IFLA), esto es extremadamente importante para garantizar una visión holística y

verdaderamente global, asegurando la producción de actividades y productos con respecto a

las diferencias generales y especificidades Por lo tanto, conocer la distribución geográfica de

sus miembros puede resaltar el movimiento, la alineación y las ideas más a menudo presentes

en la institución, pero ilumina principalmente las regiones con menos o ninguna participación,

lo que permite la definición de estrategias inclusivas y específicas. Este estudio analizó a 865

miembros activos en las 44 Secciones del Comité Permanente en el período 2017-2019 e

indexó: el origen geográfico, los temas de interés de acuerdo con las secciones en las que

participan y los puestos asumidos (miembro electo, presidente, secretario y coordinador de

información) El resultado fue que la presencia de representantes de África, Asia y Oceanía,

América Latina y el Caribe es muy pequeña, en todos los temas evaluados. En todas sus 44

Secciones, IFLA tiene 757 miembros elegidos y 108 miembros correspondientes. A pesar de

que las regiones mencionadas muestran estar compuestas por el mayor número de países y la

mayor población (África, Asia y Oceanía, y América Latina y el Caribe), tienen una pequeña

parte de los puestos de toma de decisiones de la IFLA. Las tres regiones combinadas

representan menos de 1/3 del total de miembros. Solo 18 secciones de la IFLA tienen

representantes de las cinco regiones, es decir, solo se puede decir que el 43.9% de las

secciones de la IFLA son globalmente inclusivas. Los representantes de Europa representan

el 43% del total de miembros elegidos en las secciones profesionales de la IFLA, seguidos de

América del Norte (27%) y luego Asia y Oceanía (18%), África (8%) y América Latina y el

Caribe (4%). El número total de miembros de los países de la División V de la IFLA que

participan en las Secciones de la IFLA son 259 y provienen de 49 países. Del número total de

puestos de oficiales disponibles en esas Secciones, los miembros de la División V de la IFLA

ocupan solo el 20% del total de los presidentes de las Secciones, el 12% de las secretarías

totales y el 29% del coordinador de información total. Por último, se hacen algunas

recomendaciones, especialmente a las tres Secciones de la División V de IFLA.

Palabras clave: Liderazgo internacional; América Latina y el Caribe; África, Asia y Oceanía;

IFLA División V. Miembros del Comité Permanente

--

1 Introduction

One of the strengths of any associative movement lies in the participation of representatives

belonging the most diverse regions, typologies and functions. In the case of an association as

the International Federation of Librarians Associations and Institutions (IFLA), the presence

of professionals from the most different and varied regions of the planet is essential to enable

a holistic and truly global vision, and to guarantee the production of activities and products

21

respecting the differences and specificities of all, as well as establishing a common level of

understanding, growth and improvements.

Moreover, this international participation must take place in all of its ambits, (a) be it among

its IFLA Members1, (b) or as members2 of the professional units of the Federation responsible

for developing the activities (guidelines, rules, standards and others), (c) as well as for the

professionals who seek to participate in its events and activities.

Table 1 - Number of IFLA Members per Category by Region - 2018

 Africa Asia &
Oceania

Europe Latin America &
the Caribbean

North
America

TOTAL

National associations 15 31 64 17 15 142

International associations 2 2 12 2 5 23

Institutions 68 182 458 45 98 851

Individuals 15 71 63 10 152 311

Other organizations 1 3 2 0 0 6

Total 101 289 599 74 270 1333

Source: IFLA Annual Report 2018, p.25.

IFLA Members can be national or international associations, institutions encompassing all

types of libraries, library schools, archives, documentation centres, etc.) and individual

(professionals. The largest contingent of Members in all regions are institutions, followed by

individual Members. Table 2 below shows the movement of Members in the last five years by

region:

Table 2 - Number of IFLA Members by Region from 2014 to 2018

 2014 2015 2016 2017 2018

Africa 121 118 120 104 101

Asia & Oceania (A&O) 262 264 263 255 289

Europe 653 622 613 609 599

Latin America & the Caribbean (LAC) 90 80 82 75 74

North America 270 250 291 250 270

TOTAL 1396 1334 1369 1293 1333

Source: Research data, 2019.

Overall, the total number of IFLA Members has been stable in recent years, which is why IFLA

is looking for new strategies and, at the 2018 General Assembly, approved a very low

membership fee for individual Members. Only the Asia & Oceania region and the North

America region continue to increase their membership annually. Europe, Africa and Latin

America and the Caribbean regions have undergone a decreasing process since 2014.

As an IFLA Member, everyone is entitled to participate in any professional group program

specializing in various areas of the library and information service activity. For this, upon

joining, and annually reaffirming one’s affiliation, the Member must indicate which IFLA

Professional Units activities he/she is interested in following.

1 Following the standard used in the IFLA Statute, the word Member (with an initial capital letter) will be used to refer to

associations, institutions or individuals (as mentioned in Articles 4.2, 4.3, 4.4, 4.5 e 4.6) that endorse the purposes of the

Federation and agree to comply with its Statutes.
2 The word member (with no capital letter) is used to refer to the experts nominated and elected by IFLA Members to compose

the standing committees of the IFLA Professional Units and Governing Board

21

Members can join as many Sections (Professional Units) as they want, even beyond

the number of Sections allocated to their category. For instance, Members from

the Africa, Asia & Oceania, or Latin America & the Caribbean region are also

automatically registered for the corresponding IFLA Regional Section. New

Association Members are also automatically registered for the Management of

Library Associations Section. Additional section registration is possible at extra

cost3.

Each of these professional units has a Standing Committee (SC) to carry out the activities

corresponding to their area or theme. The members of the Standing Committees do not

themselves have to be Member of IFLA, but they must be named by one current IFLA Member

and they must be elected by all the Members from that respective Section. These appointments

can be made by the institutions in which they work, as well as any other, from their country or

abroad. The Members must be registered as a participant of the Section they want to put

forward a nomination.

Therefore, the number and profile of members in the various IFLA professional units standing

committees is directly related to the interest and commitment assumed by the voting Members.

Regions with the largest number of IFLA Members, in theory, are more likely and have greater

chances to elect members to professional units.

According to IFLA 2018 Annual Report, professional units are

"a showcase for the global reach and work of IFLA across every aspect of the

library field. ... Individual Members come from library associations and all types

of library institutions around the world. They commit to activities which enhance

and develop libraries and the services they provide to their communities. (IFLA,

2019, p.18).

The professional units standing committee level is where all the guidelines, standards, rules,

publications and documents, adopted by thousands of libraries and library schools worldwide,

are produced. Therefore, having a good balance and representativeness of the various regions

among the members of each of the standing committees of the different IFLA professional

units seems to be a key factor for enabling broad perspectives and views, routinely. It is the

success factor for the development of the area, allowing all libraries, regardless of the region

they are in, to effectively enjoy IFLA production directly, reducing the risk of products that are

inadequate to their realities, needs and values.

Thus, knowing the geographical distribution of these members can highlight the movement,

alignment and ideas most present in the institution, but mainly, can enlighten the regions with

less or no participation, enabling the definition of inclusive and specific strategies for all.

In this context, this study aims to analyse the geographical origin of the members of the IFLA

Standing Committees of the Professional Sections, in order to present a macro view of the

international representation of these elements, and a specific detailing of the participation of

the regions where the developing countries are located. It also seeks to understand the dynamics

of the participation of various groups, the conformation of leadership functions, as well as to

detect areas of greatest need.

3 https://www.ifla.org/membership/benefits/participation

about:blank

21

2 The Dynamics of IFLA Professional Sections

In practice, the Standing Committees of the IFLA Professional Sections act on four-member

status: elected members, corresponding members, convenors and ex-officio members.

For elected members, according to IFLA Rules, the Sections may have a minimum of 10 and

a maximum of 20 members elected by the Members to the SC of the IFLA Professional

Sections. Elections are held every two years for a term of four years with the right to re-election

for another equal period (which means 8 years in total). There are clear definitions of their

obligations (attending meetings, developing projects, representing the Section, etc.). All the

elected members have the right to vote and to be voted for in all internal section decisions and

to hold the position of the section officer (such as a chair, secretary, and information

coordinator).

Specifically, in the Regional Sections, Africa, Asia & Oceania and LAC, all the elected

members must reside in the region of the Section of interest, except for two vacancies that may

be contested by persons from any other regions, provided they have an interest and knowledge

in that specific region. They can also participate in 2 terms of 4 years each. These members

from outside the region equally participate in all the activities of the Standing Committee but

are neither entitled to vote or to be voted for, nor occupy any officer position (chair, secretary

or information coordinator) in the Section.

Another profile of all SCs is Corresponding members, who are selected and invited to

participate by the very members and officers. The invitation, according to IFLA website4, may

have different purposes: “These places are intended for people who are normally unable to

attend the IFLA World Library and Information Congress (and therefore the meetings of the

Standing Committee) for geographical or financial reasons. Their role is to represent countries

in geographical areas, which might not otherwise be represented, or to provide expertise in a

specific subject field. They are also a great way to introduce people to the work of the

Committee who might then later stand for election”. According to the Rules, each Section may

invite up to 5 corresponding members for a 2-year term, who may be re-elected for two other

years. These members have no rights to vote or to be voted for. Yet the corresponding members

have no obligation to participate in the Sections meetings.

A third member profile acting in IFLA Section Standing Committees are ex-officio members,

individuals invited to be at the Section by virtue of office or position. Specifically, for Division

V Regional Sections, IFLA Regional Office managers are ex-officio members who sit on their

SC Standing Committee in order to share experiences, support and assist in the development

of Section tasks, but are not entitled to vote or to be voted for. They have no obligation to

participate in the Sections meetings.

A fourth profile of SC members corresponds to the convenors, which are responsible for the

Special Interest Groups (SIG). Those are linked directly to the section that originated it,

represent thematic groups of interest or with a specific task to be developed, but which do not

yet have the maturity or specificity to be considered a Section. These members do not have the

right to vote and to be voted for, or any obligation to participate in the Sections meetings, either.

Those are the official profiles in all the Standing Committees according to IFLA Statute.

However, surveying the Sections pages, other categories created by some specific Section can

be observed. This paper will study only the elected and corresponding members category.

4 https://www.ifla.org/officers-corner/corresponding-members

about:blank

21

From a managerial point of view, the sections are grouped into divisions, according to their

specificities, activities, library typology or services, namely:

• Division I - Library Types: include 13 Sections, one Strategic Programme and four

Special Interest Groups (SIGs);

• Division II - Library Collections: include nine Sections, two Strategic Programmes and

three SIGs;

• Division III - Library Services: include 12 Sections, two Strategic Programmes and

three SIGs;

• Division IV - Support to the Profession: include seven Sections, three Strategic

Programmes and four SIGs;

• Division V - Regions activities: include three Sections, two Strategic Programmes and

one SIG.

By strategic and methodological definition, this study will exclusively analyse the Sections of

all the divisions listed above, not focusing on GIS or Strategic Programs.

This is a documentary study whose main source of data collection and analysis was the IFLA

website, more specifically, the public web pages titled Standing Committee of each

Professional Sections. All these pages were reviewed in February 2019, and the individual data

of SC members were properly indexed and analysed using the Excel software and the Pivot

Table tool. The metadata used to index all the members was their institutional affiliation,

country and region of origin, SC function and their term of office - 1st and 2nd Terms.

To account for representative registrations by country and region, the following criteria were

adopted as used in IFLA:

• Russia and Turkey are Eurasian, but were counted as Asia;

• Taiwan was considered to be China;

• Puerto Rico and Mexico joined as Latin America and the Caribbean (LAC).

3 Data analysis and results

3.1 Characterization of the analysed sample

By the time of the data collection, the Standing Committee of the 44 IFLA Sections counted

on 757 members elected by Members and 108 corresponding members invited by SC members,

totalling 865 people.

With 20 official vacancies for elected members and 5 for co-responding members in 44

sections, this adds up to 1,100 vacancies to be filled. IFLA currently has 865 members, i.e. it

is developing its activities with 78.5% of its capacity. Hence, the elected members are 86% of

the total possible and the corresponding members are only 49%.

In this mapping by regions (Table 3 below), it appears that the total number of members varies

in some sections, but they all generally have 18 to 20 elected members, two of which have only

11 members in their SC. This may be due to various circumstances: a decision of the SC

members themselves, who prefer to work with a smaller group, or a lack of community interest

in participating in that particular SC, or the existence of few Members in that Section to

nominate new members.

As far as corresponding members are concerned, they do not exist in ten of the sections

analysed, which is peculiar. Ten sections use this possibility by inviting a maximum of 5

corresponding members, including the Asia & Oceania Sections and LAC.

21

Table 3 - Standing Committee Members at IFLA Sections

1 National Libraries 20 1 21

2 Academic and Research Libraries 18 3 21

3 Library and Research Services for Parliaments
20 1 21

4 Government Libraries 12 5 17

5 Social Science Libraries 16 0 16

7 Science and Technology 12 0 12

8 Public Library 20 4 24

11 School Libraries 15 5 20

28 Health and Biosciences Libraries 14 0 14

30 Art Libraries 14 1 15

31 Libraries Serving Persons with Print Disabilities 16 3 19

46 Metropolitan Libraries 17 0 17

48 Law Libraries 19 0 19

14 Acquisition and Collection Development 16 3 19

15 Document Delivery and Resource Sharing 22 0 22

16 Serials and Other Continuing Resources 11 0 11

17 Government Information and Official Publications 16 0 16

18 Rare Books and Special Collections 21 0 21

19 Preservation and Conservation 20 5 25

35 Audiovisual and Multimedia 10 3 13

37 Local History and Genealogy 22 5 27

39 News Media 12 1 13

9 Library Services to People with Special Needs 14 3 17

10 Libraries for Children and Young Adults Section 20 5 25

12 Bibliography 13 3 16

13 Cataloguing 20 4 24

21 Information Technology 20 3 23

29 Subject Analysis and Access 20 4 24

32 Library Services to Multicultural Populations
18 4 22

33 Literacy and Reading 19 0 19

36 Reference and Information Services 16 2 18

42 Information Literacy 19 5 24

47 Knowledge Management 20 4 24

50 Indigenous Matters 11 0 11

20 Library Buildings and Equipment 18 5 23

22 Statistics and Evaluation 14 0 14

23 Education and Training 22 5 27

24 Library Theory and Research 20 0 20

34 Management and Marketing 20 2 22

40 Management of Library Associations
20 3 23

43 Continuing Professional Development and

Workplace Learning
13 4 17

25 Africa 18 2 20

26 Asia & Oceania 21 5 26

27 Latin America & Caribbean 18 5 23

5 44 SECTIONS 757 108 865 865

Division III

Division IV

Division V

236

167

Division I

247

146

69

Division Section # Section name Total Division

total

Division II

Corresponding

members

Elected

members

21

3.2 Regional representation among IFLA Standing Committees members

Another view of the same data is with the organization of the elected and corresponding

members of each Section, according to their regional origin.

Table 4 - Distribution by region of the Elected and Corresponding SC members

Elected Corresp Elected Corresp Elected Corresp Elected Corresp Elected Corresp Elected Corresp General

1 National Libraries 2 0 4 0 10 1 2 0 2 0 20 1 21

2 Academic and Research Libraries 5 0 3 2 6 1 0 0 4 0 18 3 21

3
Library and Research Services for

Parliaments
2 0 3 0 8 0 4 0 3 1 20 1 21

4 Government Libraries 1 0 4 2 5 2 1 0 1 1 12 5 17

5 Social Science Libraries 2 0 0 0 6 0 0 0 8 0 16 0 17

7 Science and Technology 1 0 3 0 3 0 1 0 4 0 12 0 12

8 Public Library 0 0 5 2 11 2 1 0 3 0 20 4 24

11 School Libraries 0 1 4 1 7 2 1 1 3 0 15 5 20

28 Health and Biosciences Libraries 3 0 3 0 3 0 1 0 4 0 14 0 14

30 Art Libraries 0 0 2 0 9 0 1 0 2 1 14 1 15

31
Libraries Serving Persons with

Print Disabilities
2 0 3 1 7 2 2 0 2 0 16 3 19

46 Metropolitan Libraries 0 0 4 0 9 0 0 0 4 0 17 0 17

48 Law Libraries 0 0 5 0 3 0 1 0 10 0 19 0 19

14
Acquisition and Collection

Development
0 1 4 1 7 0 0 0 5 1 16 3 19

15
Document Delivery and Resource

Sharing
1 0 7 0 8 0 1 0 5 0 22 0 22

16
Serials and Other Continuing

Resources
0 0 0 0 4 0 0 0 7 0 11 0 11

17
Government Information and

Official Publications
0 0 4 0 6 0 0 0 6 0 16 0 16

18
Rare Books and Special

Collections
2 0 2 0 12 0 1 0 4 0 21 0 21

19 Preservation and Conservation 3 1 3 1 9 3 2 0 3 0 20 5 25

35 Audiovisual and Multimedia 0 1 0 0 5 1 0 0 5 1 10 3 13

37 Local History and Genealogy 6 0 3 0 4 2 1 0 8 3 22 5 27

39 News Media 0 0 0 0 9 1 0 0 3 0 12 1 14

9
Library Services to People with

Special Needs
0 0 3 1 8 2 1 0 2 0 14 3 17

10
Libraries for Children and Young

Adults
2 0 5 0 11 4 1 0 1 1 20 5 25

12 Bibliography 0 2 2 0 8 0 0 0 3 1 13 3 16

13 Cataloguing 1 1 1 2 15 1 1 0 2 0 20 4 24

21 Information Technology 7 0 3 1 7 2 1 0 2 0 20 3 23

29 Subject Analysis and Access 1 0 2 1 10 2 1 1 6 0 20 4 24

32
Library Services to Multicultural

Populations
0 0 4 0 9 1 0 0 5 3 18 4 23

33 Literacy and Reading 1 0 3 0 10 0 1 0 4 0 19 0 19

36
Reference and Information

Services
1 1 3 1 3 0 2 0 7 0 16 2 18

42 Information Literacy 5 0 3 1 6 3 0 0 5 1 19 5 24

47 Knowledge Management 2 0 3 1 5 1 0 0 10 2 20 4 26

50 Indigenous Matters 0 0 4 0 3 0 0 0 4 0 11 0 11

20 Library Buildings and Equipment 0 0 2 1 11 2 0 1 5 1 18 5 23

22 Statistics and Evaluation 0 0 3 0 7 0 1 0 3 0 14 0 14

23 Education and Training 1 2 8 0 4 1 0 1 9 1 22 5 27

24 Library Theory and Research 2 0 6 0 6 0 1 0 5 0 20 0 20

34 Management and Marketing 1 1 3 1 8 0 0 0 8 0 20 2 22

40
Management of Library

Associations
1 1 2 2 13 0 1 0 3 0 20 3 22

43

Continuing Professional

Development and Workplace

Learning

0 1 1 0 5 1 0 0 7 2 13 4 16

41 Sections 56 13 127 22 300 37 31 4 187 20 700 96 796

LAC North America TOTAL

 # Section name

Africa Asia & Oceania Europe

D
iv

is
io

n
 I

D
iv

is
io

n
 I

I
D

iv
is

io
n

 I
II

D
iv

is
io

n
 I

V

21

Table 4 presents a sub-total with members distribution only of SC from Divisions I to IV. And

the general total, at the end of the table, also includes Division V members. Note that the

participation in Division V is restricted to professionals from their respective regions, except

for two external members, as already explained. This particularity of the Division V section is

because its responsibilities are exactly to work with professionals from their region, give them

the opportunity to be at IFLA and prepare them to start working with other sections.

The table above shows that there are 18 sections (excluding Division V sections) with elected

members from all the five regions. Three of the sections listed have no elected members other

than Europeans and North Americans. Six sections, besides Europe and the US, have elected

members from Asia and Oceania. Similarly, two sections have elected members from Africa,

Europe, and North America. Latin America and the Caribbean are not represented in 17

sections of the 41 analysed. Although Asia & Oceania are well represented (in 38 out of the 41

sections), it is necessary to dig deeper to see which countries are present at these percentages

shown, whether developed and/or developing.

Individually, elected members from Africa participated in Sections 2, 19, 21, and 37 and 42,

Academic and Research Libraries, Preservation and Conservation, Information Technology,

Local History and Genealogy, and Information Literacy, respectively. This occurrence may

indicate the concern of this region with professional and educational strengthening,

management and strengthening technical services of libraries, especially academic and

research, children and youth, school, health, etc.), as well as services to users and technologies.

These focuses are also the objectives of the Africa Section, which may indicate cross-work

between professionals in the region and the sections of interest.

Theoretically, having a larger number of IFLA Members enables Asia & Oceania to elect more

members in the Sections. By the distribution of the elected members, as shown by the

systematization of the data, it is inferred that the features of this region differs from the Africa

region by the thematic typology, such as Libraries and services: they search for themes related

to government and higher education (Governmental, National, Metropolitan, Academic,

Theory, Science, Technology and Research, Governmental Libraries), as well as technologies,

literacy, education and training, technical services, among others. The most often sought

sections are number 23 (eight participants), 8, 15 and 24 (seven participants), 4 and 14 (six

representatives), 1, 2, 10, 11 and 42 (five participants).

Latin America and the Caribbean, with only 31 elected members, has a more homogeneous but

small distribution. In addition to other topics, the LACs most representative section is

interestingly number 3 - Library and Research Services for Parliaments, with four participants

(two from Brazil, one from Argentina and one from Chile), followed by Sections 1, 11, 19, 29,

30, 31 and 36 with two participants each, whose themes are national libraries, school libraries,

preservation and conservation, subject analysis and access, art libraries, libraries serving

persons with disabilities, reference and information services. As verified, all those topics are

much more related to specialized and/or academic libraries. There is only one representative

from Brazil participating in the Public Library Section. In all the LACs, the public libraries

have a very small budget and this poses great difficulties for those librarians to participate in

IFLA.

Noting the primary objectives of each of the three Sections of Division V, these results support

their concerns about the social function of libraries as promoters of human growth and

development.

Therefore, by examining the set of preferences of those representatives from Division V

countries together, it can be noted that, whereas there is a significant demand for Specialized

21

Library Sections, especially National, Governmental and their developments, Legal and

Academic and Research and, the search for themes that deal with School Libraries and Public

Library is small. These preferences may have some connection with each member's

institutional ties, with the regional needs of each country, but certainly also with those libraries

possibilities and resources. A complementary study specifically into the institution profile and

the country of those representatives can offer a better interpretation of those data.

In order to view regional representation in IFLA sections in an integrated and comparative

manner, two graphs follow; the first shows the percentage of the elected members without

Regional Division V sections members and the second shows the percentage of elected

members per region in the 44 IFLA sections,

Figure 1 - Regional representation of the SC

elected members, without Division V

Figure 2 - Regional representation of the SC

elected members from Divisions I to V

In Figure 1, with sections from Divisions I to IV only, representatives from Europe are reported

to occupy 43% of the total elected members in IFLA's professional sections, followed by North

America (27%) and then Asia & Oceania (18%), Africa (8%). and Latin America and the

Caribbean (4%). When accounting for participating members by Region, including Division

V, 757 representatives are identified, with 303 (40%) from Europe, 187 (24%) from North

America, 148 (20%) from Asia & Oceania, 74 (10%) from Africa and 47 (6%) from Latin

America & the Caribbean (LAC).

That means Division V sections contributed to an increase of 2% of the number of elected

members from those regions in the total of IFLA members. With or without Division V

members, still Europe and North America together have about 66% of all the IFLA Sections

elected members.

Thinking of the Corresponding Members, if all 41 sections worked with the maximum number

of members, i.e. occupying all the 5 possible positions, the total amount of representation

would be 205 representatives. However, there are only 108 representatives in all the IFLA

Sections, which means only 50% of the possibility has been used. Hence, out of those 108, 39

members (36%) came from countries covered by Division V regions.

Specifically analysing the profile of the corresponding members of each section, 58.3% are

from Europe and North America. Of the remainder, 15.6% are from Africa, 21.8% from Asia

and 4.2% from Latin America and the Caribbean.

8%
18%

43%

4%

27%

Africa A&O Europe LAC North America

10%

20%

40%

6%

24%

Africa A&O Europe LAC North America

21

Of the 41 sections reviewed, 32% (13 sections) do not have any corresponding members. And

six sections have representatives from Europe and / or North America only.

It should be noted that only 7 sections without any elected members from Africa have co-

responding members from this region. For Latin America, this situation occurs in only one

section and none for Asia.

In brief, even in the corresponding members' position, there are many more representatives

from Europe and North American than in all three regions of Division V altogether. And this

is a very good position to be occupied for developing countries' representatives because

everyone can help and participate in the projects and in online meetings of the Section without

the obligation of going to the WLIC, which is the major hindrance to developing countries

professionals.

3.3 Geographic representation among IFLA Standing Committees members

After understanding the distribution of the elected and corresponding members to the Standing

Committees of the different IFLA sections, it is necessary to observe the geographical origin.

Understanding which countries are being represented in the various IFLA positions and how

often it happens can highlight the differences existing inside each of the regions.

Table 5 - Countries representation versus members on SC Sections

from Division I to IV

Country # Country # Country # Country # Country #

Algeria 1 Australia 19 Argentina 3 Austria 1 Canada 43

Botswana 2 Bangladesh 2 Brazil 12 Belarus 1 EUA 158

Cameroon 5 China 39 Chile 7 Belgium 5

Egypt 12 India 14 Colombia 1
Bosnia and

Herzegovina
1

Ivory Coast 5 Indonesia 1 Cuba 1 Bulgaria 3

Kenya 5
Iran, Islamic

Republic of
1 Haiti 2 Croatia 13

Mali 1 Japan 20 Mexico 6 Czech Republic 5

Mauritius 1 Kazakstan 2 Peru 1 Denmark 5

Morocco 4
Korea,

Republic of
10 Uruguay 2 Estonia 5

Namibia 1
Kyrgyz

Republic
1 Finland 16

Nigeria 5 Lebanon 3 France 44

Senegal 2 Macau 2 Germany 46

South Africa 13 Malaysia 4 Greece 3

Tunisia 1 Nepal 1 Hungary 4

Uganda 9 New Zealand 6 Ireland 1

Zambia 2 Oman 1 Italy 20

Philippines 2
Kosovo, UN

Interim
1

Qatar 5 Lithuania 4

Saudi Arabia 2 Luxembourg 1

Singapore 7 Netherlands 11

Sri Lanka 3 Norway 24

Turkey 1 Poland 5

United Arab

Emirates
2 Portugal 1

Uzbekistan 1
Republic of

Serbia
4

Romania 4

Russian

Federation
22

Slovakia 4

Slovenia 4

Spain 21

Sweden 31

Switzerland 6

United Kingdom 22

Total 69 149 35 338 201

Africa Asia & Oceania LAC Europe North America

21

From the table above, in the Europe region, a total of 338 members in 32 countries were

identified, with the largest countries (over 40 members) being Germany and France. In the

North America region, there are 201 members, of which 158 are from the USA and 43 members

from Canada. Individually, thus, the largest representation is from the United States with 20%

of the total number of members.

The countries from Division V regions with the largest number of representatives are China

(39 members), Japan (20), Australia (19), South Africa (13), all developed countries. However,

Brazil and Egypt must be cited also, each one with 12 members.

As a region, Asia contributed with 24 countries and 149 members (18.8%), Africa with 16

countries and 69 members (8.7%) and Latin America and the Caribbean with 9 countries and

35 members (4.4%). The 253 representatives from the Africa, Latin America & Caribbean, and

Asia & Oceania regions, members of the SC of 41 IFLA Divisions 1-4, are from 49 countries.

The discrepancies between countries is quite impressive and delicate. In this table, the effort

that some developing countries are making to stay active and participatory can be predicted.

All the countries effectively represented among the members of the IFLA 44 Standing

Committees (including the Africa, Asia & Oceania and Latina America and the Caribbean

Sections), can be seen in Table 6 below.

This new information shows a large number of countries for the first time. The Africa region,

formerly with 16 countries represented, now has 21; Asia & Oceania, formerly with 24

countries, now has 27 and Latin America and the Caribbean region, formerly with 9 countries,

now has 12. There are thus 11 new countries represented at IFLA because of Division V, and

all of them are developing countries: Africa (Ethiopia, Ghana, Guinea-Bissau, Madagascar,

and Zimbabwe); Asia (Myanmar, Pakistan, and Vanuatu) and Latin America and the Caribbean

(Costa Rica, El Salvador, and Trinidad & Tobago).

The cities in the Division V regions that previously occupied the first five places in membership

remain the same, but with an even larger number of representatives.: China (41 members),

Australia (23), Japan (22), South Africa (16) and Brazil (17).

21

Table 6 - Countries representation versus elected and corresponding members in all

the IFLA SC Sections

Country # Country # Country # Country # Country #

Algeria 1 Australia 23 Argentina 5 Austria 1 Canada 43

Botswana 4 Bangladesh 2 Brazil 17 Belarus 1 EUA 158

Cameroon 6 China 41 Chile 9 Belgium 5

Egypt 14 India 18 Colombia 5

Bosnia and

Herzegovina 1

Ethiopia 1 Indonesia 1 Costa Rica 1 Bulgaria 3

Ivory Coast 5

Iran, Islamic

Republic of 1 Cuba 2 Croatia 13

Ghana 1 Japan 22 El Salvador 2

Czech

Republic 5

Guinea-Bissau 1 Kazakstan 3 Haiti 2 Denmark 5

Ivory Coast 1

Korea,

Republic of 12 Mexico 9 Estonia 5

Kenya 7

Kyrgyz

Republic 1 Peru 2 Finland 16

Madagascar 1 Lebanon 4

Trinidad and

Tobago 1 France 44

Mali 1 Macau 2 Uruguay 2 Germany 46

Mauritius 1 Malaysia 5 Greece 3

Morocco 5 Myanmar 1 Hungary 4

Namibia 1 Nepal 1 Ireland 1

Nigeria 6 New Zealand 7 Italy 20

Senegal 3 Oman 1

Kosovo, UN

Interim 1

South Africa 16 Pakistan 1 Lithuania 4

Tunisia 1 Philippines 3 Luxembourg 1

Uganda 11 Qatar 5 Netherlands 11

Zambia 2 Saudi Arabia 2 Norway 24

Zimbabwe 2 Singapore 9 Poland 5

Sri Lanka 5 Portugal 1

Turkey 1

Republic of

Serbia 4

United Arab

Emirates 2 Romania 4

Uzbekistan 1

Russian

Federation 22

Vanuatu 1 Slovakia 4

Slovenia 4

Spain 23

Sweden 31

Switzerland 6

United

Kingdom 22

Total 91 175 57 340 201

Africa Asia and Oceania LAC Europa North America

21

3.4 Status of the SC Members from Africa, Asia & Oceania and LAC in

Divisions I to IV

Elected members of the Standing Committee of all the IFLA Sections may take on certain

managerial responsibilities as chair, secretary and information coordinator. Being "section

officers", they must coordinate the activities to be carried out by the team, to decide on the best

strategies of action and management of the section. Also, they will be in direct contact with the

managerial positions above, such as the Chair of their respective Divisions, members of the

Professional Committee and even the Governing Board. Therefore, those are spaces for action

and development, but also for hierarchical climbing within IFLA itself.

Observing the geographical provenance of the current IFLA Section officers can also show if

balanced regional participation is taking place. Especially, if members from Africa, Asia &

Oceania, and LAC countries are occupying the chair, secretary and information coordinator

positions in some of the 41 IFLA Sections.

Table 7 shows the distribution of these representatives by regions and functions (Chair,

Secretary and Information Coordinator) points out that Asia & Oceania is the region with the

largest number of officers as compared to Africa and LAC.

Specifically, in the Chair function, Asia & Oceania have six members, followed by Africa with

2 members. In the “Secretary” and “Information Coordinator” roles, the situation is: Asia and

Oceania respectively have three and five representatives, Africa one and four, and Latin

America and the Caribbean, one and three.

These results mean that from the total positions available in the 41 sections of Divisions I to

V, 20% of the total chairs, 12% of the total secretaries and 29% of the total information

coordinators are occupied by representative members from three regions : Africa, Asia and

Oceania, and Latin America and the Caribbean. It was reassuring to see that there are not only

representatives from developed countries among all those officers.

Table 7 - Division V countries representation versus member functions - Division I to IV

Chair Secretary
Information

Coordinator

Cameroon 1 1

Egypt 1 1

Ivory Coast 1 1

Senegal 1 1

South Africa 1 1 2

Uganda 1 1

2 1 4

Australia 2 1 1 4

Bangladesh 1 1

China 1 1

India 1 1

Japan 1 1

New Zealand 1 1

Oman 1 1

Qatar 1 1

Singapore 1 1

Turkey 1 1

United Arab Emirates 1 1

6 3 5

Brazil 1 1 2

Mexico 1 1

Peru 1 1

0 1 3

Total 8 5 12 25

Asia & Oceania

(11 countries)

LAC

(3 countries)

CountriesRegions

Functions
Total per

coutry

Africa

(6 countries)

21

3.5 Management period of SC elected members of 41 IFLA Sections

As aforementioned, SC members are elected for a four-year term (1st term) (requiring

reconfirmation every two years) and may be re-elected for a further 4 years (2nd term). As

elections occur every two years, and data collection on the IFLA website took place in May

2019, there is a situation of members at the beginning, middle or end of their terms. Note that

corresponding members are not elected, but rather invited by the Section Chair to be part of

the Section for no more than 2 years.

Trying to understand how many elected and corresponding members are starting or finishing

their term now, it is important to see the distribution of members from the Africa, Asia &

Oceania, and Latin America & Caribbean regions across the 41 IFLA sections corresponding

to Divisions 1 through 4.

Table 8 – Terms for representative members from Division V countries throughout Division I to IV

 ** Information on the corresponding member terms.

A close evaluation of members period terms, indicates that 15 representatives from 2011-2015

were re-elected for the 2015-2019 period, adding to those elected for the latter period, which

shows a significant and extremely positive participation of these regions in the 41 IFLA

Sections, 83.14%. The same happens with the representatives of the 2013-2017 period: the 23

members were re-elected for the 2017-2021 period, whose leap to the latter period was 72.94%.

In the 2015-2017 period, 13 Corresponding Members continued for the second period in 2017-

2019.

According to Table 8, 20 members from Division V countries are ending their terms in 2019

and 26 will end theirs in 2021. However, 117 members started their 1st term in 2015 and 104

in 2017. This means they all have the prospect of renewal for the 2nd Term. If it occurs, during

the years 2019 to 2021, at least 221 members (between elected and corresponding members)

will be counted from Division V countries. This represents a very small growth compared to

the current total of 214 members. Actions need to be taken and strategies adopted to increase

this number by both GB, and especially by Division V itself.

The highest rate of growth, comparing the last two elections 2015 to 2019 and 2017 to 2021,

was in Asia and Oceania, as already noted also in the growth of memberships. Africa and Latin

America and the Caribbean also had some increase.

2011-2015 2013-2017 **2015-2017 2015-2019 **2017-2019 2017-2021 **2018-2020

Africa 6 5 6 33 5 12 2 69

Asia & Oceania 9 17 5 43 8 58 8 148

Latin America

& Caribbean
2 1 2 13 3 15 0 36

Total 17 23 13 89 16 85 10 253

Regions
Periods

Total

21

4 CONCLUSIONS AND RECOMENDATIONS

At the end of this study, a broad picture was obtained, which allowed comparing the

representation of the five regions of the IFLA Standing Committee members. In 2019, in all

the 44 Sections, IFLA currently has 865 members; 757 members elected by Members and 108

corresponding members invited by SC officers.

By its Statute, the IFLA Standing Committee could work with 1,100 members (20 elected

members and 5 corresponding members per Section). Hence, IFLA Standing Committee

Members are currently working with 78% of its capacity. Why so? Is it because there are so

many sections? Are the total numbers approved by statute too large to be managed by the

officers? Is there no demand for all these vacancies? A closer study of the biennial election

processes may provide further insight into this discussion.

The results of this study show that the regions composed of the largest number of countries and

the largest population (Africa, Asia and Oceania, and Latin America and the Caribbean) have

a small presence in the IFLA decision-making positions. The three regions combined account

for just under 1/3 of the total member from five regions distributed in the 44 IFLA Sections.

This situation is exactly the same as the IFLA Member numbers, whereby the three sections

from Division V totalized 34% of the 1.333 IFLA 2018 Members.

The member's geographic distribution (elected and corresponding members) of the Standing

Committees of IFLA Sections show that 18 sections (excluding Division V sections) have

representatives from all the five regions. Therefore, only 43.9% of the IFLA sections can be

said to be globally inclusive. Three of the 41 sections have no representatives other than from

Europe and the USA. Some sections, besides Europe and North America, have elected

members from Asia and Oceania only, other representatives only from Africa. Latin America

and the Caribbean are not present in 17 sections of the 41 analysed. This is thus a situation to

be carefully evaluated by the IFLA Governing Board and also by the Division V Sections in

order to define a really inclusive program with specific strategies.

A specific look at the regional dispersion of elected and corresponding standing committee

members in the 41 sections of IFLA Divisions I to IV, shows that representatives from Europe

are reported to occupy 43% of the total elected members in IFLA's professional sections,

followed by North America (27%) and then Asia & Oceania (18%), Africa (8%), and Latin

America and the Caribbean (4%). When including the Division V sections, an 2% increase

occurred in the number of members of each of those regions. Still with or without the Division

V members, Europe and North America together have almost 70% of all IFLA Sections elected

members.

Those 259 members from Africa, Latin America and the Caribbean, and Asia & Oceania

regions at 41 IFLA Division I to IV sections are from 49 countries. Putting together those

members with the representatives from Division V sections, this number increases to 60

countries. There are thus 11 new countries represented at IFLA because of Division V. Most

importantly, all of them are developing countries.

From the total number of officer positions available in the 41 Sections of Divisions I to IV,

only 20% of the total chairs, 12% of the total secretaries and 29% of the total information

coordinators are occupied by representative members from three regions: Africa, Asia and

Oceania, and Latin America and the Caribbean. It was good to see that there are not only

representatives from developed countries among all those officers.

21

From all the 108 corresponding members, there are many more representatives from Europe

and North American than all the three regions of Division V altogether (64%). Nowadays,

using all the technology available, this could be a specific space where professionals from

developing countries can start to work at the IFLA Sections, without being required to

participate in WLIC, which is financially unfeasible for many of them.

A thorough evaluation of the elected member's mandates terms indicates that the last two

elections increased the number of candidates elected from regions of Division V, but not

enough to make a great difference.

Although Asia and Oceania have a larger representation in terms of Members as well as

members, most of them represent few countries and especially developed countries. As

evidenced in all the aspects analysed in this study, the three regions are far below expectations

and, above all, desirable. Latin America and the Caribbean of the three regions is the most

precarious, non-existing in many of the aspects studied.

These results only prove what was already known. However, they provide grounds to reflect

on the importance and opportunity to act more efficiently and effectively in the process of

including developing countries, seeking precise and systematic inclusion strategies. This is not

an easy task, but only this will consolidate a united library field. The mass of information

shown here can be useful for all the three Division V Sections to plan their future, define how

to approach their regions, how to work together and project a specific strategic plan.

In the June 2019 workshop (in The Hague, Netherlands), organized by IFLA with the

participation of all Division officers to discuss and to propose the IFLA Global Vision Program,

Gerald Leitner quoted Abraham Lincoln “The best way to predict the future is to create it

together". This is good advice. Maybe it is time for Division V members to start working

together and planning their future and presence in IFLA.

Reference

International Federation of Library Associations and Institutions (2014). Annual Report

2014: IFLA - the global voice of libraries. IFLA: The Netherlands.

https://www.ifla.org/publications/node/790.

International Federation of Library Associations and Institutions. (2015). Annual Report

2015: IFLA - the global voice of libraries. IFLA: The Netherlands. Available from:

https://www.ifla.org/publications/node/790.

International Federation of Library Associations and Institutions. (2016). Annual Report

2016: IFLA - the global voice of libraries. IFLA: The Netherlands. Available from:

https://www.ifla.org/publications/node/790.

International Federation of Library Associations and Institutions. (2017). Annual Report

2017: IFLA - the global voice of libraries. IFLA: The Netherlands. Available from:

https://www.ifla.org/publications/node/790.

International Federation of Library Associations and Institutions. (2018). Annual Report

2018: IFLA - the global voice of libraries. IFLA: The Netherlands. Available from:

https://www.ifla.org/publications/node/790.

International Federation of Library Associations and Institutions. (2008). IFLA Statutes.

Netherlands: IFLA. Available from: https://www.ifla.org/statutes.

about:blank
about:blank
about:blank
about:blank
about:blank
about:blank

21

International Federation of Library Associations and Institutions. (2008). Rules and

Procedures. Netherlands: IFLA. Available from: https://www.ifla.org/statutes.

International Federation of Library Associations and Institutions. (2015). IFLA Strategic Plan

2016-2021.Netherlands: IFLA. Available from: https://www.ifla.org/strategic-plan.

International Federation of Library Associations and Institutions. About IFLA [Online].

Available from: https://www.ifla.org/about .

International Federation of Library Associations and Institutions. Activities and Groups

[Online]. Available from: https://www.ifla.org/activities-and-groups.

International Federation of Library Associations and Institutions. IFLA Strategic Plan 2016-

2021.Netherlands: IFLA. Dec. 2015 (Revised Jan. 2017). 8 p. Available in:

https://www.ifla.org/strategic-plan . Access 4 Mar. 2019

International Federation of Library Associations and Institutions.. About IFLA [Online].

Avaiable in: https://www.ifla.org/about . Access in

International Federation of Library Associations and Institutions.. Activities and Groups

[Online]. Available in: https://www.ifla.org/activities-and-groups . Access in:

United Nations Development Programme. Human Development Indices and Indicators

2018: Statistical Update. New York: UNPD, 2018. 123 p. Available in:

http://hdr.undp.org/en/content/human-development-indices-indicators-2018-statistical-

update. Access April 25, 2019.

about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
about:blank

