
IBBY NATIONAL SECTIONS 2004-2006

Summary of Biennial Reports

IBBY Secretariat

Nonnenweg 12

Postfach

CH-4003 Basel Switzerland

Tel. +4161-272 29 17

Fax +4161-272 27 57

E-mail: ibby@ibby.org

Internet: www.ibby.org

CONTENTS

	Foreword
	3

	
	

	IBBY Executive Committee 2004 – 2006
	4

	
	

	List of Countries with National Sections of IBBY in June 2006
	5

	
	

	Information requested for the Biennial Reports 2004-2006
	 6-8

	
	

	Representatives and Organization
	9-16

	· Representatives
	

	· Office arrangements
	

	· Membership
	

	· Table 1: Representatives and Organization
	

	
	

	Funding
	17-24

	· Budgets

	· Support for IBBY dues specifically

	· Membership fees

	· Government grants

	· Grants by other organizations and institutions

	· Individual sponsors and donors

	· Publications

	· Other sources of income

	· Table 2: Funding

	
	

	National Sections' activities
	25-40

	· Communication

	· Different sections’ highlights

	· Table 3: National Sections’ activities

	
	

	Cooperation with IBBY: International activities
	41-44

	· Congresses and General Assemblies
	

	· International Children's Book Day
	

	· Table 4: Cooperation with IBBY: International activities
	

	
	

	Cooperation with IBBY: Award Nominations
	45-51

	· Hans Christian Andersen Awards

	· IBBY Honour List
	

	· IBBY-Asahi Reading Promotion Award
	

	· Outstanding Books for Young People with Disabilities
	

	· Table 5: Cooperation with IBBY: Nominations
	

	
	

	Cooperation with other National Sections
	52-53

Foreword

IBBY’s real strength is in its National Sections and their activities. It is through their development that we can assess the growth of our organization. The National Sections’ Biennial Reports show us the very intensive and extended activities that are run around the world by our members.

Although autonomous in the way they organize themselves, the National Sections share the IBBY mission and objectives of bringing children and books together. This common goal brings friends from every part of the world together, thus, achieving Jella Lepman’s dream of forging international understanding through children’s books.

This summary of the 2004-2006 submitted reports gives us a broad picture of the National Sections. For many, financial difficulties, lack of recognition and poor resources can be stumbling blocks, but in general all our members fulfil their aims and successfully organize their activities. Often the IBBY section is the leading organization for children’s literature in its country.

This summary is based on data submitted every two years to the Secretariat and includes information about the structure, the sources of funding and the national and international activities of each National Section. All information, including the contact details, reflects the membership as at June 2006. For current contact information go to IBBY Worldwide on the IBBY website: www.ibby.org.

We would like to thank all those National Sections who submitted their biennial reports. In future years we would like to receive reports from all IBBY sections. To that end, we hope that this summary will encourage complete participation.

IBBY is made up of many parts and all of them inspire, encourage and motivate us!

Liz Page

Forest Zhang

IBBY Secretariat

July 2008
IBBY EXECUTIVE COMMITTEE 2004 – 2006

President

Peter Schneck

Maillygasse 4/10/10

A-1100 Vienna - Austria

E-mail: peter.schneck@gmx.at

Vice Presidents

Patricia Aldana

Groundwood Books

110 Spadina Avenue, Suite 108

Toronto, ON MV 2K4 - Canada

E-mail: paldana@goundwoodbooks.com

Shahaneen Hanoum

Selangor Public Library Corp.

Perpustakaan Raja tun Uda.

Persiaran Bandraya

40572 Shah Alam - Malaysia

E-mail: jothi@ppas.org.my

Members
Huang Jianbin

Fujian Children’s Publishing House

76 Dongshui Road

Fuzhou 350 001 - China

E-mail: huangjb591@26.com

Ann Lazim

Centre for Literacy in Primary Education

Webber Street

GB-London SE1 8QW - UK

E-mail: ann@lazim.demon.co.uk

Elda Nogueira

Fundacao National do Livro

Infantil e Juvenil

Rua da Imprensa 16

Salas 1212 a 1215 Rio de Janeiro

Brazil

E-mail: eldanog@uol.com.br or
fnlij@alternex.com.br

Mari Jose Olaziregi

Paseo de las universidades, 5

ES-01006 Vitoria-Gasteiz - Spain

E-mail: fvpolalm@vc.ehu.es

Anne Pellowski
819 W. Broadway
Winona, MN 55987 - USA

E-mail: arpell6@aol.com

Vagn Plenge

Bakkegårdsalle 9, kld

DK-1804 Frederiksberg C - Denmark

E-mail: vagnpl@get2net.dk

Chieko Suemori

5-15-10-307 Yoyogi

Shibuya-ku, Tokyo 151-0053 - Japan

E-mail: chiekosf@suemoribooks.co.jp

Jant van der Weg-Laverman

Sleutelbloem 62

NL-8935 RR Leeuwarden - Netherlands

E-mail: jlaverman@ncrvnet.nl

H.C. Andersen Jury President
Jeffrey Garrett

Northwestern University Library

1935 Sheridan Road

Evanston, IL 60208-2300 - USA

E-mail: jgarrett@northwestern.edu

Treasurer

Urs Breitenstein

Schwabe Publishers

Steinentorstrasse 13

CH-4010 Basel - Switzerland

E-mail: breitenstein@schwabe.ch

Administrative Director

Liz Page

IBBY Secretariat

Nonnenweg 12

CH-4003 Basel - Switzerland

E-mail: ibby@ibby.org

Bookbird Editorial Office

Valerie Coghlan

Church of Ireland College of Education

96, Upper Rathmines Road

IE-Dublin 6 - Ireland

E-mail: bookbirdvc@oldtown.ie

Siobhan Parkinson

7, Kenilworth Park, IE-Dublin 6 - Ireland

E-mail: bookbirdsp@oldtown.ie

Project Leader

Maria Candelaria Posada

655, Hidden Valley Club Drive, Apt. 114

Ann Abor, MI 48104 - USA

E-mail: mcposada@ibby.org

LIST OF COUNTRIES WITH NATIONAL SECTION OF IBBY – June 2006

Total of 70 countries

Not all NS answered the questionnaire 2004-2006. In the list below, the 42 NS that returned their completed questionnaires have been marked with an *

Albania

Argentina

Australia*

Austria*

Belgium*

Bolivia*

Brazil*

Canada*

Chile*

China

Colombia*

Croatia*

Cuba

Cyprus*

Czech Republic

Denmark*

Ecuador*

Egypt*

Estonia*

Finland

France

Germany*

Ghana

Greece*

Hungary

Iceland*

India*

Indonesia

Iran*

Ireland*

Israel

Italy

Japan*

Kazakhstan

Korea, Republic of
Kuwait

Latvia

Lebanon*

Lithuania

Malaysia*

Mexico*

Moldova*

Mongolia

Nepal

Netherlands*

New Zealand*

Norway

Pakistan*

Palestine*

Peru*

Philippines

Poland*

Portugal

Romania

Russia*

Rwanda

Slovakia*

Slovenia*

South Africa*

Spain

Sweden*

Switzerland*

Thailand*

Turkey*

Uganda*

Ukraine

United Kingdom

United States of America*

Uruguay*

Venezuela

INFORMATION REQUESTED FOR THE NS BIENNIAL REPORTS

1. GENERAL INFORMATION

1.1
Country

1.2
Name, address, telephone, fax, e-mail and website of the National Section (NS)

1.3 Representatives

1.3.1 President of the National Section (NS)

1.3.2 Secretary or main executive officer of the NS

1.3.3 IBBY main Liaison Officer or contact person

1.4 Organization

Structure

1.4.1 How is your NS organized? Describe the structure of the NS in general.

1.4.2 Is your NS affiliated to, or a branch of another organization or institution? If so, which one?

1.4.3 Do you have an office and paid staff?

1.4.4 How often do you have business meetings?

Membership

1.4.5 Does your NS have organizations as members? How many? What kind of organizations?

1.4.6 Does your NS have individual members? How many? How do they contribute to the NS activities?

1.4.7 Who are your members? What percentage are: teachers? authors? illustrators? publishers? students? etc.

1.4.8 What categories of membership, if any, does your NS have?

1.4.9
How often do you keep in touch with your members? How?

2. FUNDING

2.1
Annual Budget What is your average annual budget in US$? Is it increasing or decreasing?

2.2 Sources of income

2.2.1 Is there a membership fee? How much is it? What percentage of your budget does this account for?

2.2.2 Do you receive financial support from individual sponsors and/or donors? If so, how much? What percentage of your budget does this account for?

2.2.3 Do you receive grants from government or national institutions? If so, how much? What percentage of your budget does this account for?

2.2.4 Do you receive grants from other organizations? If so, how much? What percentage of your budget does this account for?

2.2.5 Have other NS contributed any financial support? If so, how much?

2.2.6 Do you generate income through publications? If so, how much? What percentage of your budget does this account for?

2.2.7 Do you have other sources of income not mentioned above? What are they and what percentage of your budget do they account for?

2.2.8 Are the sources of income listed in points 2.2.1 to 2.2.7 regular contributions?

2.2.9 Do you receive support specifically for your IBBY dues? If so, from whom?

2.2.10 Describe successful fundraising strategies your NS has developed.

3. THE NATIONAL SECTION´S ACTIVITIES

3.1
Main activities
3.1.1 Has your NS organized national, regional or international meetings and conferences? Which ones?

3.1.2 Have members of your NS represented IBBY at other national, regional or international meetings and/or conferences?

3.1.3 Does your NS organize courses or seminars at a local level? Who are these aimed at?

3.1.4 Does your NS organize or host exhibitions and/or fairs?

3.1.5 Does your NS administer awards or prizes? Does it organize contests?

3.1.6 Does your NS run a library or bookstore?

3.1.7 Has your NS organized other activities? Which ones have been especially successful in your country? Please specify.

3.2
Communication

3.2.1 Does your NS have a website? What is its URL?

3.2.2 Does your NS publish a regular newsletter? Who receives this? Is it available online?

3.2.3 Does your NS develop lists of book selections? Which ones?

3.2.4 What, if any, are your other regular publications? Please give names (original and translation into English) and a description of their content and purpose.

3.2.5 Does your NS work with national media to promote your own activities or the work of IBBY?

3.3
Cooperation at a national level
3.3.1 Is your NS consulted about children’s books in your country? By whom?

3.3.2 Are there NGOs or established institutions in your country for which the development of a children’s reading and publishing culture is an objective? Which ones? Are you informed of their projects and needs?

3.3.3 Does your NS collaborate with these agencies?

4. COOPERATION WITH IBBY
4.1
International activities in cooperation with IBBY

Congresses and General Assemblies

4.1.1 How many of your members participated in the last two IBBY Congresses and General Assemblies?

4.1.2 Does your NS participate in IBBY regional conferences? If so, which ones?

International Children’s Book Day (ICBD)

4.1.3 What activities, if any, does your NS organize to celebrate the ICBD?

4.1.4 Did you design your own poster? If not, did you use the message and poster of the sponsoring NS?

4.1.5 How do you disseminate information about the ICBD?

IBBY Awards and projects

4.1.6 Did your NS present any nominations for the Hans Christian Andersen Awards? If so, who were the nominees? If not, why not?

4.1.7 Did your NS present any nominations for the IBBY Honour List? If so, who were the nominees? If not, why not?

4.1.8 Did your NS nominate a project for the IBBY-Asahi Reading Promotion Award? If so, which one?

4.1.9 Did you nominate any titles for the Outstanding Books for Young People with Disabilities selection?

4.1.10 Did you donate or recommend any books for the IBBY Documentation Centre of Books for Disabled Young People? If so, how many?

4.1.11 Did you host any IBBY travelling exhibitions (Honour List, HCA, Books for Disabled, etc.)? If so, where and when were they exhibited?

Bookbird and other projects
4.1.12 How many members of your NS have individual subscriptions to Bookbird?

4.1.13 Does your NS have a Bookbird associate editor? Have you contributed any articles to, or cooperated with Bookbird?

4.1.14 Have you participated in any other IBBY international activities not listed above? If so, which ones?

4.2
Cooperation with other National Sections

4.2.1 Are you involved in regional cooperation with other NS? What is the nature of this cooperation?

4.2.2 Do you cooperate bilaterally with other NS? What is the nature of this cooperation?

4.2.3 Do you exchange newsletters or information with other NS? If so, how often?

4.2.4 What, in your opinion, have been the major obstacles to greater cooperation between NS?

5. ADDITIONAL COMMENTS

REPRESENTATION AND ORGANIZATION

To a large extent, the NS are directed and represented by a President, a Secretary General or Executive Officer and up to two Liaison Officers. Their names are listed in the following table. The current contact information can be found on the IBBY website: www.ibby.org
Other staff members, often employed by supporting organizations, occasionally complement these core representatives. It is worth noting that many of the NS rely on voluntary work and usually develop a great number of wide-reaching activities.

Of the 42 NS that completed and returned the BR, 18 said that they were affiliated or were a branch of another institution; 24 declared to be totally independent. Thus, there is not a prevalence of a single structure, though independent NS are in the majority.

· Affiliated to another organization or branch of an institution: Australia, Austria, Bolivia, Canada, Croatia, Egypt, Germany, India, Malaysia, New Zealand, Palestine, Peru, Russia, Slovakia, Slovenia, Switzerland, Thailand, Uganda

· Independent: Belgium (Flemish branch), Brazil, Chile, Colombia, Cyprus, Denmark, Ecuador, Estonia, Greece, Iceland, Iran, Ireland, Japan, Lebanon, Mexico, Moldova, Netherlands, Pakistan, Poland, South Africa, Sweden, Turkey, United States, Uruguay

There are NS with their own office and some that do not have one: 29 of the NS have an office and 13 do not.

· NS with an office: Austria, Belgium (Flemish branch), Bolivia, Brazil, Colombia, Croatia, Cyprus, Egypt, Estonia, Germany, Greece, India, Iran, Japan, Malaysia, Mexico, Moldova, New Zealand, Pakistan, Palestine, Peru, Russia, Slovakia, Slovenia, South Africa, Thailand, Turkey, Uganda, United States

· No office: Australia, Canada, Chile, Denmark, Ecuador, Iceland, Ireland, Lebanon, Netherlands, Poland, Sweden, Switzerland, Uruguay

Different NS have different rules regarding their membership. In some cases, membership is restricted to organizations, usually because the IBBY NS is an umbrella organization (e.g. Austria, Croatia or Moldova). In other cases, members are exclusively individual members, although these will sometimes represent a publishing house or an organization that they direct. By far the most common pattern for membership is a combination of organizations and individuals.

In almost all cases, the NS charge membership fees. Many NS have different categories of membership such as: Student, Individual, Organization, Donor, etc. All of the NS agree that membership fees cover only a small part of their budget.

TABLE 1: REPRESENTATIVES AND ORGANIZATION (as of June 2006)
	National Section
	Representatives
	Contact details
	Paid staff
	Frequency of board & business meetings
	Individual members
	Organizations as members

	Australia
	Mr John Foster
Ms Sarah Mayor Cox
Ms Margaret Zeegers
	c/o Mr John Foster
School of International Studies
University of South Australia
St Bernards Road
Magill, SA 5072
john.foster@unisa,edu.au
	No
	Occasional virtual meetings by email
	22
	0

	Austria
	Ms Renate Welsh

Ms Karin Haller

Ms Sabine Fuchs
	International Institute for Children’s Literature and Reading Research

Mayerhofgasse 6

AT-1040 Vienna

office@jugendliteratur.net
www.jugendliteratur.net
	Staff through umbrella organization
	1/yr
	0
	12

	Belgium (Flemish branch)
	Ms Greet Spaepen

Ms Eva Devos
	IBBY-Vlaanderen

Meistraat 2, BE-2000 Antwerp

www.villakakelbont.be
info@ibby-vlaanderen.be
	No
	1/yr
	100
	Libraries and publishing houses

	Bolivia
	Ms Gaby Vallejo

Ms Rossy Montaño
	IBBY - Bolivia

Box 5240

Cochabamba

gabyvall@supernet.com.bo
	No
	Weekly
	Approxi-mately 40
	0

	Brazil
	Ms Gisela Zincone

Ms Elizabeth D’Angelo Serra
	Fundação Nacional do Livro Infantil e Juvenil

Rua da Imprensa, 16 sala 1212 a 1215

20030-120 Rio de Janeiro RJ

assessorial@fnlij.or.br
www.fnlij.org.br
	Yes
	Board of Directors: every 2 weeks

Curator Board 2/yr

Fiscal Board 1/yr
	100
	60 – mainly publishing houses

	Canada
	Ms Susan Shipton

Ms Brenda Halliday

Ms Johanne Gaudet

Ms Naseem Hrab
	The Canadian Children’s Book Centre

40 Orchard View Blvd, Suite 101

Toronto, Ontario, M4R 1B9,

info@ibby-canada.org
www.ibby-canada.org
	No
	5/yr

	82
	22

	Chile
	Mr Mauricio Paredes

Ms María Luisa Silva

Ms Valerie Moir
	Ebro 2751, apartment 708

Las Condes, Santiago

www.ibbychile.cl
	No
	12/yr
	25
	0

	Colombia
	Mr Samuel Diaz Rivera

Ms Carmen Barvo

Ms María Cristina Rincón
	Fundalectura

Av. (Calle) 40 #16-46; Apartado 048902

Bogotá D.C

contactenos@fundalectura.org.co
www.fundalectura.org.co
	No
	12/yr
	0
	Close partnerships, no members

	Croatia
	Ms Davorka Bastiae

Ms Ranka Javor
	Croatian Centre on Books for Young People

Starcevicev trg 6

HR-10 000 Zagreb

r.javor@kgz.hr
	1
	4/yr
	0
	Unspecified

number

	Cyprus
	Ms Kika Pulcheriou

Mr Costas Katsonis

Ms Elena Kyriakidou
	Cyprus Association on Books for Young People

53, Xanthis Xenierou str.

CY-1015 Nicosia
	
	12/yr
	400
	0

	Denmark
	Mr Jan Tøth
Ms Nanna Gyldebkærne
	Skovlunde bornebibliotek

Bybjergvej 8

DK-2740 Skovlunde

jantoeth@hotmail.com
www.ibby.dk
	No
	10-11/yr
	200
	70 (mainly libraries)

	Ecuador
	Ms Leonor Bravo

Ms Soledad Cordeva
	Asociación ecuatoriana del libro infantile y juvenil Girándula

P.O. Box 17-21-1958

Quito

girandulaecuador@gmail.com
	No
	12/yr
	28
	8

	Egypt
	Ms Suzanne Mubarak

Ms Farida El Wakil Elreedy

Ms Nadia El-Kohly
	EBBY

42 Abdullah Diraz st., El Golf Area Heliopolis, Cairo
	2
	12/yr

	150
	0

	Estonia
	Ms Ilona Martson

Ms Viive Noor

Ms Anu Kehman
	Estonian Section of IBBY

Liivalaia 30

EE-10118 Tallinn

ibby.estonia@eltk.ee
www.eltk.ee
	No
	8/yr
	33
	5

	Germany
	Ms Regina Pantos

Ms Doris Breitmoser

Ms Kristina Linge
	Arbeitskreis für Jugendliteratur e.V. (AKJ)

Metzstrasse. 14 c

DE-81667 Munich

info@jugendliteratur.org
www.jugendliteratur.org
	5
	5/yr
	200
	40

	Greece
	Ms Loty Petrovits

Mr Vangelis Iliopoulos

Ms Eva Kaliskami
	Circle of the Greek Children’s Book

28, Bouboulinas Str.

GR-10682 Athens

kyklos@greekibby.gr
www.greekibby.gr
	No
	12/yr
	360
	0

	Iceland
	Ms Sólveig Ebba Olafsdóttir
Ms Idunn Steinsdóttir
	IBBY Iceland

P.O. Box 4103

IS-124 Reykjavík

idunn@islandia.is

www.ibby.is
	No
	12/yr

	129
	119

	India
	Ms Nilima Sinha

Ms Manorama Jafa

Ms Ira Saxena
	Indian BBY Nehru House

4 Bahadur Shah Zafar Marg

110 002 New Dehli

awicbooks@yahoo.com
	3
	10/yr
	542
	1

	Iran
	Ms Noushine Ansari

Ms Touran Mirhadi
	Iranian Section of IBBY

69 Shahid Vahid Nazari, Aburayhan St.

Enghrlab Avenue, Tehran

anmo@kanoon.net ; www.cbc.ir
	7
	2/month
	800 individuals and orgs
	8

	Ireland
	Ms Valerie Coghlan Ms Máire Ni Dhonnchadha
	c/o Church of Ireland College of Education

96 Upper Rathmines Road

IE-Dublin 6

vcoghlan@cice.ie

www.ibbyireland.ie
	No
	12/yr
	Few
	20

	Japan
	Mr Tadashi Matsui

Ms Naoko Torizuka
	JBBY

6 Fukuro-machi, Shinjuku-ku

Tokyo 162-0828

JDK03301@nifty.com
www.jbby.org
	1 full-time

1 part-time
	12/yr
	588
	19 supporting members and 49 regular members

	Lebanon
	Ms Julinda Abu Nasr

Ms Aida Namaan
	Lebanese American University

P.O. Box 13-5053, Beirut

janasr@inco.com.lb
	No
	12/yr
	30
	0

	Malaysia
	Ms Shahaneem Hanoum

Ms Suzliana Abdul Hamid
	Malaysian IBBY National Section (MBBY)

Selangor Public Library Corp.

c/o Perspustakaan Raja Tun Uda

40572 Shah Alam, Selangor

jothi@ppas.org.my
	Unspecified
	6/yr
	95
	17

	Mexico
	Mr Francisco Torres

Ms Ana Luisa Tejeda

Ms Roselia Medina

Ms Azucena Galindo
	Asociación Mexicana para el Fomento del Libro Infantil y Juvenil, A.C.

Parque España 13, Col. Condesa

México, D.F. 06140

ibbymexico@ibbymexico.org.mx
	8
	
	9
	20 (all publishing companies)

	Moldova
	Ms Claudia Balaban

Mr Vasile Romanciuc

Ms Eugenia Bejan
	“Ion Creanga” National Children’s Library

65 Sciusev street

MD-2012 Chisinau
bncreang@dnt.md
	No
	General Conference: every 2 years

EC: 4/yr
	0
	64

	Netherlands
	Ms Jant van der Weg-Laverman

Mr Toin Dujix
	P.O. Box 17 162

NL-1001 JD Amsterdam

IBBY-Nederland@planet.nl
	No
	6/yr

	215 aggregate of individuals and organizations under banner ‘Friends of IBBY’

	New Zealand
	Mr Wayne Mills

Ms Tessa Duder
	New Zealand Section of IBBY

c/o Children’s Literature Foundation of New Zealand Inc. – CLFNZ

P.O. Box 96 094, Balmoral, Auckland
wmills@auckland.ac.nz
www.storylines.org.nz
	No
	12/yr
	
	5 organizations

members of Storylines

	Pakistan
	Ms Basarat Kazim

Ms Rabia Khan
	Alif Laila Book Bus Society

3-B, Gulberg II, Lahore

Aliflaila_lhr@yahoo.com
	35
	1/month
	10
	0

	Palestine
	Ms Jehan Helou

Ms Mary Fasheh

Ms Arham Damne
	Palestine Section of IBBY

c/o Tamer Institute for Community Education

P.O. Box 1973, Ramallah

tamer@palnet.org
	No
	1/week or 1/month
	60
	Unspecified number

	Peru
	Ms Nora Ravines de Peña

Ms Lilly Caballero de Cueto
	Centro de Documentación e Información de Literatura Infantil CEDILI-IBBY Peru

Francisco del Castillo No. 148

San Antonio – Miraflores, Lima 18

cedili@speedy.com.pe
	4
	Constant until December 2005
	25
	7

	Poland
	Ms Marja Czernik

Ms Anna Onichimowska

Ms Ewa Swierzewska
	Polish Section IBBY

Koszykowa 26/28, PL-00-950 Warsaw

ibby@free.ngo.pl
www.free.ngo.pl/ibby
	No
	4/yr
	100
	k

	Russia
	Moscow Branch:

Mr Sergei Mikhalkov

Ms Angela Lebedeva

St. Petersburg Branch:
Ms Ludmila Sekretareva
Ms Ekaterina Zagorskaya
	RBBY, c/o Russian Cultural Foundation

6, Gogolevsky Avenue

RU-121 019 Moscow

sdk@culture.ru
www.rbby.culture.ru

St. Petersburg Branch:

c/o Central Children’s City Library

33, Bolshaya Morskaya

RU-190 000 St Petersburg

spbibby@pushkinlib.spb.ru
www.pushkinlib.spb.ru
	2
	2/yr
	50
	15

	Slovak Republic
	Mr Ján Uliciansky

Mr Peter Cacko

Ms Eva Cíferská
	c/o Bibiana

Panská 41, SK-81539 Bratislava

bibiana@bibiana.sk ciferska@bibiana.sk
www.bibiana.sk
	1
	4/yr
	98
	0

	Slovenia
	Mr Jakob J. Kenda

Ms Darja Lavrencic Vrabec
	Knjiznica Otona Zupancica

Pionirska knjiznica

Komenskega 9

SI-1000 Ljubljana

Jakob.kenda@lj-oz.sik.si
www.lj-oz.sik.si
	Unspecified
	2/yr
	19
	20

	South Africa
	Ms Carina Diedericks-Hugo

Ms Yvette Couperthwaite

	South African Children’s Book Forum-SACBF

P.O. Box 847, Howard Place 7450

sacbf@worldonline.co.za
www.sacbf.org.za
	1
	4/yr
	170
	4 (publishers)

	Sweden
	Ms Wiviann Wilhelmsson

Mr Jan Hansson
	IBBY Sverige

Box 6259

SE-102 34 Stockholm

ww@biblioteksforeningen.org

www.ibbysverige.a.se
	No
	7/yr
	61
	61

	Switzerland
	Ms Christine Holliger

Ms Denise von Stockar
	Swiss Section of IBBY

c/o Schweizerisches Institut fur Kinder-und Jugendmedien (SIKJM)

Zeltweg 11, CH-8032 Zurich

info@sikjm.ch
www.sikjm.ch
	No
	4/yr
	3500 institutional and individual members
	16

	Thailand
	Mr Kasem Wattanachai

Ms Porn-Anong Niyomka
	ThaiBBY

83/159 Soi Chinnakhet 2

Ngam Wong Wan Rorad

Thung Song Hong, Lak Si

Bangkok 10210

info@thaibby.in.th
	11
	3/yr
	5000
	Unspecified number

	Turkey
	Ms Nur Icözü

Ms Serpil Ural

Ms Gülcin Alpöge
	Necati Bey Caddesi

Bascerrah Sokak No 8/23

Karaköy-Istanbul

Nuricozu@ttnet.net.tr
	No
	12/yr
	70
	0

	Uganda
	Ms Evangeline Ledi Barongo

Mr Joseph Ndawula
	Kampala Children’s Library

P.O. Box 31631 Nakivubo

Kampala

barongo@africaonline.co.org or
ebarongo2001@yahoo.com
	No
	12/yr
	3
	0

	United States
	Ms Sylvia Vardell

Ms Alida von Krogh Cutts
	USBBY

c/o IRA

800 Barksdale Road, P.O. Box 8139

Newark, DE 19714-8139

usbby@reading.org
www.usbby.org
	1 part-time

	3/yr
	426
	4

	Uruguay
	Ms Malí Guzmán

Ms Graciela Risotto

	Uruguayan Section of IBBY

Av. Dr Soca 1270, Piso 8, apt. 801

CP-11300 Montevideo

ibbyuy@hotmail.com
	No
	12/yr
	65
	0

FUNDING

BUDGETS
Not all of the NS that completed and returned their BR answered the question about budget. Those that answered can be classified into 4 categories:

1) No budget: Belgium (not fixed), Bolivia, Poland (but receive project-based grants)

2) Below $1,000: Estonia, Uruguay (decreased)

3) From $1,000 to $5,000: Australia, Chile (rapidly decreased), Ecuador, Estonia, New Zealand, Palestine (stable), Turkey, Uganda (increased),

4) From $5,000 to $10,000: Cyprus (not fixed and decreased), Netherlands

5) From $10,000 to $40,000: Canada (decreased), Colombia, Croatia, Denmark, Egypt (increased), Greece (decreased), Iceland (increased a little), India (increased), Iran, Moldova (increased), Peru (increased), Russia (decreased), Slovak Republic, Sweden, Thailand (increased), United States (increased).

6) Over $40 000: Brazil ($70,000, increased), Germany ($670,000), Japan ($450,000 decreased), Mexico ($400,000 increased), Pakistan ($110,100 increased), Switzerland ($60,000)

Almost half of the NS included in this summary have medium-sized budgets that allow them to carry out their activities. Many of them declared that their budgets are increasing. When the budget is not fixed it is mainly due to being part of another institution, and the NS have to apply constantly for grants or look for partnerships. Fundraising is not always successful in many countries.

SUPPORT GIVEN SPECIFICALLY FOR IBBY DUES

In most NS, dues are considered part of the overall NS budget. However, in some cases, contributions are made directly for this purpose. What is worth noting is that through the twinning programme, some NS help others financially: The Dutch Section has helped Uruguay with dues, and USBBY has helped South Africa by paying part of their dues.

MEMBERSHIP FEES

Many NS count on membership fees as the most reliable and regular source of income for their work although, usually, the revenues from fees are quite minor compared to their outgoings. In IBBY Canada, for example, ‘patrons’ who are effectively sponsors pay the highest member fee. The same is true for the United States. In general, membership fees are not high.

GOVERNMENT GRANTS

Nearly half of the NS receive grants from their government. The majority of these NS receive them in an irregular way, for example they have to apply for them each time and usually for specific projects.

There are a few NS, such as Germany, Slovenia, Croatia and Austria, that get a large part, if not the totality, of their budget from the government.

GRANTS BY OTHER ORGANIZATIONS AND INSTITUTIONS

Some NS benefit from grants from organizations and institutions in the private and public sector. These contributions are often project-based. For most of the NS, these grants are minor and irregular, and often for a specific purpose or project. IBBY Croatia gets some sponsorship from editors, not as financial support but printing materials and prizes for their quizzes. In some countries, such as Brazil, any contribution made to a cultural activity can be tax deductible making it more attractive for donors.

INDIVIDUAL SPONSORS AND DONORS

Generally speaking, donations from external individual sponsors are not the main source of income for the NS. Occasionally, often as a result of a fundraising campaign or for a specific or regular project, individual donations are received, but they rarely account for a significant part of the budget. However, for the NS of Iran, this represents an important source of income, accounting for 68% of its annual budget. The Dutch NS benefits from the inheritance of author Jenny Smelik by using the fund to administer an award that bears her name.

FINANCIAL SUPPORT FROM OTHER NS

The Latvian and Lithuanian Sections of IBBY have covered the accommodation and many other costs for Estonian participants in meetings and conferences organized by their sections.

PUBLICATIONS

Although many of the NS produce newsletters, bulletins, journals and other publications, these do not necessarily generate funds. The following sections have reported earning small parts of their budgets through selling publications:

Bolivia (5% of the budget); Canada (unspecified); Chile ($130, less than 1%); Colombia (1%); Croatia (5%); Cyprus (18%); Denmark (unspecified); Germany (20%); Greece (10%); Iceland (advertisements in magazine, 13.8%); Iran (16%); Japan (unspecified); Mexico (12%); Netherlands (unspecified); Pakistan (30%); Peru (10%); Switzerland (unspecified); Thailand (accounting for 20% of its production cost).

OTHER SOURCES OF INCOME

One thing that is more or less consistent throughout the NS reports is what generates money when the section is not totally funded from the government or another institution. This is the sale of projects and services, all of them similar in nature: seminars, workshops, conferences, training of librarians, teachers and/or parents, assessment of libraries and development of reading-related projects.

Nevertheless, a well-organized partnership between the NS and its government or an institution is the preferred activity to generate income.

TABLE 2: FUNDING

	National Section
	Support for IBBY dues specifically
	Member-ship fees
	Government support
	Grants by other Organizations and Institutions
	Individual Sponsors and donors, including corporative sponsors and donors
	Income through Publications
	Other

	Australia
	Australian Library and Information Association (ALIA) pays the dues
	No
	No
	No
	No
	No
	Biennial award generates funds through applications (constituting 100% of the budget)

	Austria
	Within budget of the co-ordinating member organization
	No
	Yes: Austrian Chancellery,

Division of Arts
	No

	No
	No
	

	Belgium
	
	Yes
	
	Yes: Antwerp Province
	
	
	Sponsorship for special projects

	Bolivia
	No
	Yes (for paying the IBBY dues)
	No
	Yes: the Library Science Programme, Appalachian State University, NC, USA
	No
	Yes: some books for children
	Annual IBBY-dinner, reading programme, workshops

	Brazil
	No
	Yes
	No
	No
	Yes
	No
	Projects such as Reading Promotion.

Salao FNLIJ do Livro para Criancas e Jovens

	Canada
	No
	Yes
	No operating grants or other subsidies from the government, but some grants for projects and activities
	No
	Yes (minor)
	The Honour List Retrospective;

The Show and Tell catalogue
	As a fundraiser for the Cleaver picture book award, creates Cleaver Note Cards featuring illustrations from recent Cleaver Award-winning picture books; Hot, Hot Cuba fundraiser.

	Chile
	No
	Yes
	No
	No
	No
	Yes
	Some members pay extra dues

	Colombia
	No
	No
	Yes: project-based support; also for free office in government building
	Yes: occasionally
	Corporative sponsors (multinational companies, for instance) for specific programmes
	Yes
	Selling services that accounts for 54 percent of annual budget

	Croatia
	No
	No
	Yes: Ministry of Culture; Zagreb City Government; (has to request every year)
	No
	No
	Proceedings of conferences
	

	Cyprus
	No
	Yes
	Yes: Ministry of Education and Culture (70% of the budget)
	No
	No
	Anemi
	

	Denmark
	No
	Yes
	Yes: Ministry of Culture
	Not in any regular way
	Yes (minor)
	Yes: advertisements in its magazine
	

	Ecuador
	No
	Yes
	No
	No
	No
	No
	Reading Marathon

	Egypt
	Under Integrated Care Society, umbrella organization
	No
	No
	Yes
	No
	No
	Co-funding specific projects with interested partners, or sometimes projects solely funded by partners

	Estonia
	Yes: Estonian Children’s Literature Centre and Ministry of Culture
	Yes
	Yes
	Yes
	No
	No
	

	Germany
	The Federal Ministry
	Yes
	Yes
	No
	Yes
	Yes
	

	Greece
	Yes: Ministry of Culture, but irregular
	Yes
	Yes: Ministry of Culture, but irregular
	No
	Yes: publishers and individual sponsors, but only to cover the awards given by NS.
	Yes (minor)
	No

	Iceland
	No
	Yes
	Yes: irregular
	No
	No
	Yes: advertisements in its magazine
	No

	India
	No
	Yes
	No
	No
	No
	No profit
	Fundraising through and for special events

	Iran
	No
	Yes
	No
	Yes: International Children’s Book foundation (ICBF)

and Friends of EYP Group
	Yes: accounts for 68% of annual budget
	Yes, royalties from the Encyclopaedia for Young People and CBC Quarterly Bulletin
	Unicef Agreement 2005 to set up 30 libraries in Bam and the training programme; Ministry of Education for workshops; National library for books & non-book materials for disabled children; and Kerman International Book Fare for Bibliography

	Ireland
	
	Yes
	
	Yes: Arts council
	
	
	

	Japan
	No
	Yes
	Yes: irregular, for specific projects
	Yes: irregular
	
	Sale of publications
	

	Lebanon
	
	Yes
	No
	No
	No
	No
	

	Malaysia
	No
	Yes
	No
	No
	Yes
	No
	Workshops, conferences, advertisements in Selangor Book Fest 2006 Programme Book

	Mexico
	No
	Yes
	Yes: irregular, project-based
	Yes: mainly publishing houses
	Yes
	Yes
	Courses, workshops and the Diploma in Reading Promotion, special projects (consulting), Auction of paintings

	Moldova
	
	Yes
	Yes: irregular
	No
	Yes
	No
	

	Netherlands
	
	Yes
	Yes: Ministry of Education, Culture and Science (request made every year)
	Yes
	Yes: interest of special inheritance; Publishers support special projects
	Yes
	Special grant from the Dutch Literary Production and Translation Foundation

	New Zealand
	Yes: Storylines
	No
	No
	Yes: New Zealand Book Council
	Yes: four publishing houses
	
	Annual original artwork raffle and sales of Kids’ Lit QuizTM

	Pakistan
	No
	Yes
	Hardly ever
	Hardly ever
	Yes: Accounting for 27% of the budget
	Yes: Accounting for 30% of the budget
	

	Palestine
	No
	Yes
	No
	No
	Yes
	No
	

	Peru
	No
	
	No
	No
	No
	Yes: accounting for 10% of the income
	

	Poland
	Yes: Ministry of culture
	Yes
	Yes: Ministry of Culture
	No
	Yes
	No
	

	Russia
	No
	Yes
	No
	No
	Yes: minor, but seldom
	No
	

	Slovakia
	Under BIBIANA, umbrella organization
	Yes
	Yes: Ministry of Culture
	Yes: regularly co-organizers; others less regular, project-based
	No
	No
	

	Slovenia
	No
	Yes
	Yes: Ministry of Culture
	
	
	
	

	South Africa
	No
	Yes
	No
	No
	No
	No
	

	Sweden
	No
	Yes
	Yes: Swedish National Council of Cultural Affairs
	Yes: Swedish Institute for participation in a children’s cultural festival in Iran in 2004; the association Solkatten for producing Nordisk Blad 2006
	Yes: publishing houses for children’s books contribute for the Gulliver Award
	No
	

	Switzerland
	No
	Yes
	Yes: Swiss government and cantons
	No
	Yes: minor, irregular
	Journals: minor part
	Teacher training, courses, lectures, seminars, services (minor)

	Thailand
	No
	No: only donations for various projects
	No

	Yes
	Yes
	ThaiBBY Journal
	Donation boxes at book fairs, bookshops and public places

	Turkey
	No
	Yes: covers

75% of budget
	No
	No
	Yes
	No income
	Foundraising dinner

	Uganda
	No
	Yes
	No
	No
	Yes
	No
	

	United States
	No
	Yes
	No
	No
	Yes
	No
	minor interest from investments

	Uruguay
	Yes: support from Dutch IBBY
	Yes
	No
	No
	No
	No
	

ACTIVITIES OF THE NS

Almost all of the NS organize national, regional or international meetings and conferences as part of their mission. Most of the time there is a registration fee to cover expenses, but the emphasis of these events is not on the money they produce, but on the discussion of important issues related to the field. It is often the main activity of the NS.

Courses and seminars are also important activities in the NS. Addressed to writers, illustrators, teachers, librarians, parents, as well as the general public, these courses vary in their complexity and duration. In countries where there is no academic programme for Children’s Literature, these courses and seminars are the only instance where interested people can discuss related matters.

Exhibitions and attendance of local book fairs are also quite frequent. For example, Japan, regularly exhibits the IBBY Honour List and the Andersen Award winners’ books.

Prizes and contests are frequently organized. The Dutch IBBY administers the Jenny Smelik Award. Fundalectura (Colombian IBBY) administers the Norma-Fundalectura Latin American Award for the Norma publishing house.

A few NS run libraries or bookstores, such as Austria, Bolivia, Brazil, Colombia, Egypt, Greece, Iran, Mexico and Pakistan.

The overall picture is that, in spite of a pervasive lack of money, the great majority of the NS develop their activities, look for funding and work hard to maintain their status as important organizations in the field of children’s books. There is also a sense of pride in the reports and some NS have achieved important landmarks, as is the case of the National Reading Week implemented by the Palestine and Lebanon NS.

The NS of Canada, Netherlands and the United States have included helping other sections among their successful activities.

COMMUNICATION

The majority of the NS have websites or state their intention to develop one, and almost all have newsletters or magazines through which they communicate with their members and the interested public.

About half of the reporting NS develop lists of book selections. IBBY Mexico also publishes books.

Working with national media to promote activities is done by most of the NS.

DIFFERENT SECTIONS’ HIGHLIGHTS

The following were reported as very successful activities, other than meetings and conferences, courses or seminars, exhibitions or fairs, awards or contests:
Austria:

The Austrian National Section co-operates with all groups involved with children’s literature in the country through lectures, guidance for students and in-service training for teachers, readings and book exhibitions in schools, compilation of booklists and training of school librarians.

Their especially successful projects are:

ALIDA: a large database of information about Austrian children’s book authors, illustrators and translators and their work from 1945 onwards. (www,alida.at)

EDM-Reporter: Electronic Digital Media-Reporter, a Comenius 3 Network funded by the Socrates Educational Programme of the EU, which is active in the field of multicultural education aiming to promote the educational use of ICT in this field.

Belgium:

Annie M.G. Schmidt Day or Reading Aloud in Hospitals: The Flemish branch of IBBY Belgium invites authors and illustrators to visit children’s hospitals to read aloud and paint pictures on the hospitals walls.

IBBY Quiz: In June 2004 and 2005, the Flemish branch of IBBY Belgium organized a children’s literature quiz, during which teams of children’s book professionals competed with each other on their knowledge of children’s literature.

Bolivia:

Their Sister Library – the Library Science Program of Appalachian State University in North Carolina, USA helped them with books and money. They organized a big campaign Cochabamba Read: in agreement with Argentina and the IRA.

Workshops and short courses in different cities are mentioned as successful fundraising strategies. A fundraising campaign for the city library was also successful.

Canada:

Award ceremonies for three national awards, Elizabeth Mrazik-Cleaver Canadian Picture Book Award, Frances E. Russell Award and Claude Aubry Award. These take place in the city of winner and are usually connected to another related event in order to maximize exposure to the children’s book community.

Word on the Street (WOTS): an annual literary street festival, free and open to the public, that takes place in five cities across the country.

Colombia:

A. IBBY Colombia (Fundalectura) carries out “Reading Promotion and Formation of Adult Readers”, a component of the National Plan for Reading and Libraries, 2002-2006.

B. They organize Literary Meetings to promote the habit of reading and conversation on literature, as well as the involvement of the communities with the public libraries.

C. They organize Leer en Familia (Family Reading), a programme that invites parents to read to their children as soon as they are born so as to strengthen the emotional links between parent and child, as well as to promote the habit of reading at home. The four strategies of this programme are: Family Reading at Home, Babies Can Read, Family Reading at School, Family Reading at the Public Library.

D: They provide advice and integral services to public libraries

E: They establish PPP: Paraderos Paralibros Paraparques (books in parks and bus stations). Since 1996, they have established 99 PPP. Between 2004 and 2006, they established 4 new PPP and improved these small public libraries located in parks. They constantly train youngsters who are in charge of these libraries in reading and literature promotion.

Cyprus:

IBBY Cyprus successfully organized the celebration of the 30th anniversary of their NS, which lasted for a week and with the participation of children. It offered children an opportunity to meet writers, listen to stories told by these writers, watch puppet-shows, create pictures based on stories, participate to contests and visit the book exhibition. In addition, they published posters, postcards and bookmarks for the children. During the celebration, they honoured all past presidents of the Section. This event helped IBBY Cyprus to become well-known to the public.

Egypt:

For the year 2005-2006 EBBY continued to develop the campaign Read to Your Child which is now a national campaign that is a part of the Reading for All campaign in Egypt.

Estonia:
IBBY Estonia and Estonian Children’s Literature Centre carried out a three-year project Life is full of fairy tales: from April 2003 until April 2006. The adults involved in the project – librarians and nursery school teachers – read fairy tales to pre-school children or tell them stories.

Greece:
IBBY Greece is always very successful in the activities to mark the ICBD, which include meeting the authors, the official celebration and cooperation with national media.

Iceland:

IBBY Iceland reported that in 2005 they initiated and financed the design of a calendar with Icelandic children’s books illustrations in order to promote reading and introduce noteworthy books. This calendar was given to all pre-schools in the country and was very well received.

India:
IBBY India has recently launched a storytelling activity where many author members perform and interact with children. Usually this is organized in the AWIC children’s libraries and schools as well as for special children and the disadvantaged.

Iran:
Iran IBBY reported the following activities as having been successful: revival of traditional games; work on promotion of reading for small children below age 3; establishment of 30 libraries at primary and guidance school levels in Bam (with Unicef); active presence of illustrators at the Tehran Correctional Institute; establishment of the Shabcheragh NGO to work with visually-impaired children in Shiraz, and a growth in the CBC hospital activities.

Japan:

JBBY published 1,000 copies of the Japanese edition of IBBY Honour List Catalogue 2004. They also co-organized festival Enjoy! The Children’s Book World held in 20 places from June 2004 to June 2006, which included workshops, storytelling, reading aloud, exhibitions, lecture and bookshop.

Lebanon:

IBBY Lebanon reported that the reading competition they organize in elementary schools has been very successful. Some years ago they launched the National Week for the promotion of reading and convinced the Ministry of Culture to adopt it, since then it has become a large nationwide event. IBBY Lebanon serves on the national committee that organizes and coordinates the activities for the week on the national level under the leadership of the Ministry of Culture. More schools, pubic and private, public libraries, NGOs, cultural centres, publishers, authors, celebrities and others, participate to make the event a great success. During this week of every year in April, over 20,000 activities are organized in many different parts of the country, despite the miserable political and economic situation, activities include story-reading, storytelling, puppet shows, plays, exhibitions, lectures, seminars, workshops, television appearances to address the issue of reading and its importance, conferences, competitions, posters, brochures and others.

Mexico:

1. Bunkos. These are small community libraries intended for recreational reading with children and youngsters. IBBY Mexico finds the sponsors to pay for the books and infrastructure. They train people from the community who will be in charge of each bunko and supervises its work for the first two years. After that time, they send a report of their activities every six months. To date IBBY Mexico has established 45 bunkos, six of them are still under supervision.

2. Nostotros entre libros. This is IBBY Mexico’s first volunteer project, through which they cover 38 schools in Mexico City, and reached 2,345 children who attend first and second grade in elementary public schools.

Moldova:

1. Dear book, you light like the sun in the noon Interactive Programme on the National Radio Station. Broadcast monthly in 2005 and 2006, produced in cooperation with “Ion Creangă” National Children’s Library. Content: dialogs with famous persons about the role of the books in their lives, interviews and debates with children about reading, libraries, and new media; reviews of new books for children; literary competitions etc.

2. Word temptation: meeting the children – laureates of national and international literary competitions. Organized annually during the International Children’s Book Fair in Chişinău.

3. I have a book for you: collection of book donations at the International Children’s Book Fair in 2005 and 2006 for the public libraries in rural area.

Pakistan:

1. Books Mark Our World: Alif Laila (IBBY Pakistan) has organized a bookmark exchange project between children all over the world. The ongoing project enhances interest in sharing ideas and information amongst children worldwide. It also stimulates and interest in books from different parts of the world, and enables children to know more about different countries, cultures, languages and foreign literature.

2. Nankana Project: In 2005, IBBY Pakistan provided forty government schools in Nankana with some resource material, teaching aids, furniture and colourful room environment. The Story Teller (mobile library) programme was extended in these schools for one more year. The objective of the project is to empower the most vulnerable and disadvantaged children and to provide them with the facilities they have been deprived of.

3. Play Buses in Muzaffarabad and Bagh: IBBY Pakistan extended its mobile library programme to the earthquake-affected areas of Muzaffarabad and Bagh. The mobile libraries, which visit different villages every week, not only encourage healthy and creative play but also infuse a sense of colour and fun in learning.

4. Resource Centres: IBBY Pakistan setup resource centres for Save the Children UK in six different schools in Muzaffarabad and Bagh. These centres serve as libraries, teacher-training venues and also a refuge for the children when the stark realities of life weigh them down.

Palestine:

IBBY Palestine invited writers in Palestine as well as from other IBBY Sections to give lectures, workshops and discuss their experience with children in creative writing.

Poland:

Experts in local book competitions (Tarnów, south Poland), storytelling in bookstores, cooperation with Polish Book Chamber in action Appetite for Reading, discussion panels at Education XXI Book Fair.

Russia:

IBBY Russia is very successful in cooperation with libraries, and jointly organizes meetings with different specialists, local small exhibitions, presentations of books, projects, etc. They are also active in cooperation with Russian Centres of Science and Culture in different foreign countries (Czech Republic, Poland, Austria, Germany). They organize book and illustrations exhibitions, meetings with specialists, readers, students who are learning Russian or studying Russian literature. They also donate many books to Russian cultural centres and libraries abroad.

Slovakia:

For the past 20 years IBBY Slovakia has been very successful in their organization of Days of Children’s Books as part of ICBD activities. This programme includes meetings of writers and illustrators with children in schools and libraries, professional seminars for teachers and juvenile departments of libraries, and other activities regarding juvenile books.

Sweden:

IBBY Sweden has been engaged in a network called The Secret Garden. This network was established to increase the knowledge about children’s literature from Africa, Asia, Latin America, the Middle East and some parts of Europe. The aim of The Secret Garden is to achieve a larger number of translations of these books into Swedish.

Switzerland:

Swiss IBBY has been successful with reading promotion projects such as Schweizerische Erzählnacht (Swiss story-telling night), Bücherraupe (book caterpillar), Lesebazillus (reading bug).

Thailand:

1. ThaiBBY started the Bookstart Pilot Project in 2003 and it was immediately very popular.

2. ThaiBBY with the support of PUBAT set up a project Dream and Love for Children in 2004. They bring 300-400 children from orphanages and other facilities to each book fair, 3 times a year, and let them choose whatever books they would like to buy with the budget 300 baht (10 CHF) for each children. The publishers sell their books at half price for this programme.

3. ThaiBBY with the support of the Siam Cement Foundation started the programme Tales in the Garden in December 2004. This is a reading promotion programme for families in the public gardens during the annual cool and dry season. They arrange an open-air library with activities for children and parents. Doctors talk to parents with various topics concerning childcare, while the children enjoy puppet shows and other activities.

Turkey:

Turkish IBBY reports that at their fundraising dinner they organized a theatre performance, which was a big success.

Uganda:

The Reading Tents for primary school children have been successful.

United States:

USBBY, together with the Children’s Book Council, initiated the Outstanding International Booklist in 2005, which is an effort to build a bridge between the US and the rest of the world by introducing American readers to outstanding international artists and writers to help children to see the world from other points of view.

TABLE 3: NATIONAL SECTIONS’ ACTIVITIES

	National Section
	Publications and website
	Organization of meetings and conferences
	Organization of seminars, courses and workshops
	Exhibitions and fairs
	Awards, prizes and contests
	Cooperation with government, private and/or public organizations
	Other

	Australia
	www.alia.org.au/~ibby/index.html
	Yes
	No
	No
	Ena Noel Award
	Yes
	No

	Austria
	1000 und 1 Buch, professional quarterly.

Ausgelesen: web page with reviews.

Austrian Picture Books: catalogue

www.jugendliteratur.net

www.1001buch.at
	Yes
	Yes
	Organized Literature for Young Readers: literature week, events, book exhibition

Co-organized Reading in the Park: reading promotion programme.
	Austrian National Children’s and Juvenile Book Award

Dixi Kinderliteraturpreis
	Yes
	ALIDA: Austrian Children’s Literature Database – www.alida.at

EDM-Reporter: Electronic digital media-Reporter.

	Belgium
	Newsletter: quarterly

www.villakakelbont.be
	Yes
	
	Bologna 2005/06;

Participation in the Biennial of Illustration Bratislava;

Book Fair Antwerp;

Book Fair in Montreuil
	
	
	Annie M.G. Schmidt Day/Reading Aloud in Hospitals

IBBY Quiz

Nominated for ALMA

	Bolivia
	Semi-annual IBBY Bulletin in Spanish
	National Congress of IBBY every other year
	Yes
	
	No
	Yes
	Organized Cochabamba Read in agreement with Argentina and International Reading Association

	Brazil
	Monthly newsletter.

www.fnlij.org.br
	No
	Yes
	Salão FNLIJ do Livro para Crianças e Jovens 2004 and 2005;
Sob o domínio da imaginação 2005.

Participated in Bologna Children’s Book Fair 2005 and 2006

	FNLIJ Award.

Contests:

1) The Best Reading Incentive Programs for Children and Young People (based on the IBBY Asahi Reading Promotion Award)

2) Concurso :Leia Comigo!” (Read with me)

3) Concurso Nossa Leitura do Salão FNLIJ do Livro para Crianças e Jovens—about the children’s visit/experience to Salão FNLIJ do Livro

4) Concurso Curumim—about reading books written by indigenous writers

5) Concurso Tamoios—about texts written by indigenous writers
	Yes, some, but the majority don’t

	

	Canada
	Semi-annual newsletter.

Catalogues: The IBBY Honour List Retrospective and Show and Tell/Montre et raconte

www.ibby-canada.org
	Yes
	No
	Organized Show and Tell/Montre et raconte travelling exhibit of Canadian picture books
Attended Frankfurt and Bologna Book Fair, and Salon du Livre Paris
	Elizabeth Mrazik-Cleaver (Canadian Picture Book Award).

Frances E. Russell Award.

Claude Aubry Award
	Yes
	Award ceremonies and Word on the Street (WOTS): annual literary street festival

	Chile
	Occasional promotion through media.

www.ibbychile.cl
	Yes
	Yes
	Yes
	Yes
	Yes
	Workshops, talks, seminars, presentations of books, conferences, visits to schools, book exhibitions

	Colombia
	Documentation Centre bulletin.
Nuevas hojas de lectura (New books)
Altamente recomendados (Highly Recommended), yearly.

www.fundalectura.org
	Yes
	Yes
	Organized two exhibitions:

Lire en fête, Jean Paul Sartre et Henri Michaux (Bogota 2004).

Emblematic Colombian libraries (Paris 2006)
	Norma-Fundalectura Prize of Latin American Literature for the Children and Youngsters.

Irregular contests.

	Yes, on a large scale with National and local governments, and with private sector.
	1) Carried out the Reading Promotion and Formation of Adult Readers programme in the National Plan for Reading and Libraries, 2002-2006

2) Literary Meetings

3 Leer en familia (Family Reading)
4) Advice and integral service to public

5) PPP: Paraderos Paralibros Paraparques

	Croatia
	Promotion of activities through national media.

www.kgz.hz
	Yes
	No
	Co-organized exhibition about H.C. Andersen;

Co-organized The First Croatian Biennial of Illustration
	Co-organized quiz for promotion of reading 2005 and 2006
	Yes, with institutions on national level.
	In 2005, organized the Croatian national programme: Good day, Mr. Andersen

	Cyprus
	Annual magazine:

Anemi
	No
	Yes
	Organized an exhibition presenting the publications of Cypriot writers
	3 annual contests with awards
	No
	Celebrated the 30th anniversary of the NS with the participation of children

	Denmark
	Klods Hans: quarterly magazine.

www.ibby.dk
	No
	No
	Exhibition Pictures from Iran
	Klods Hans Award
	With government, on small scale; with organizations not in a regular way.
	

	Ecuador
	Work with local and national media

www.girandula.org
	Yes
	Yes
	Organize children’s book fair during The Reading Marathon
	No
	No
	Organized an event to celebrate Hans Christian Andersen’s bicentennial, and several sessions for reading aloud children’s literature

	Egypt
	Adwaa ala al-magles el-masry lkotob al atfaa (Lights on EBBY), yearly newsletter

Work with national media to promote activities.

www.ics.org.eg
	Yes
	Yes
	Participated in Cairo International Children’s Book Fair;

Participated in Nami Island International Children Book Festival
	The Suzanne Mubarak Awards

	Yes
	Campaign Read to Your Child.

Specialized library in Maadi

	Estonia
	Worked extensively with national media

www.eltk.ee
	No
	No
	Co-organized Tallinn Illustrations Triennial Pildi jõud (The Power of Pictures)
	Tower of Babel Honour Diploma
	Yes
	3-year project Life is full of fairy tales

	Germany
	JuLit quarterly magazine.

Various other publications and catalogues.

Work closely with national media to promote its activities.

www.jugendliteratur.org
	Yes
	Yes
	Leipzig Book Fair

Frankfurt Book Fair
	Organizes and presents annual award: Deutscher Jugendliteraturpreis.
	Yes, on large scale with government and organizations.
	Provides information as well as selection of children’s and young people books

	Greece
	Annual bulletin.

Seminar papers regularly published in separate volumes

Uses national media to promote its activities.

www.greekibby.gr
	Yes
	Yes
	Exhibition of IBBY ICBD posters near Partras
	Annual awards to children’s books, illustrations, Children’s literature personalities, teachers, children’s libraries and reading programmes.
	Yes, with other book organizations.
	Participate in BIB 2005

Nominated for ALMA 2005 and 2006

	Iceland
	Newsletter (in the form of magazine)

www.ibby.is
	Yes
	No
	No
	Annual award: Vorvindar, for outstanding contribution to the development of children’s literature and culture in Iceland.
	No
	Calendar with children’s books illustrations

	India
	Quarterly journal Writer and Illustrator

	Yes
	Yes
	Yes

	Annual Library Award

AWIC Lifetime Achievement Award

Competitions for writers and illustrators
	
	Story-telling activity to interact with children

	Iran
	Monthly Newsletter;

Quarterly Bulletin: Faslnameh;

Bacheh-haye Ketab

www.cbc.ir
	Yes
	Yes
	Annual exhibition of CBC Recommended Books

Exhibitions in Evaz, Kerman;

Exhibition of the H.C. Andersen Award nominees, finalists and winners
	CBC plaques and/or Specially Commended Diplomas to authors, illustrators, translators, publishers and personalities.
	Yes, collaborates with most of the NGOs
	Revival of traditional games; work on promotion of reading for small children below age 3;

Establishment of 30 libraries at primary and guidance school levels in Bam.

	Ireland
	Three electronic newsletters per year.

www.ibbyireland.ie
	Yes
	
	
	
	Works with many organizations to promote children’s reading and publishing for children.
	

	Japan
	Annual JBBY Journal.

JBBY newsletter (a few times a year).

Japanese edition of IBBY Honour List catalogue.

www.jbby.org
	Yes
	Yes
	Travelling exhibitions:

Andersen Award 2004 and IBBY HL 2004;

Hello dear enemy; BIB 2003;

Bologna Illustrators 2004, 2005
	None
	Yes, on large scale with national and international organizations.
	Festival Enjoy-The children’s book world containing: workshops, storytelling, reading aloud, exhibitions, lecture and bookshop,

ICBD Festival 2005, 2006.

	Lebanon
	Lists of book selection (sent to schools)
	Yes
	Yes
	Yes, taking part at national exhibitions by giving lectures, story reading, storytelling
	Reading competitions at schools.
	
	National Week for the Promotion of Reading with storytelling, puppet shows, plays, exhibitions, workshops, TV appearances

	Malaysia
	2/year bulletin
	Yes
	Yes
	Selangor State Book Festival 2006
	Anugerah Buku Bitara MBBY (MBBY Honour List Award)
	Consulted by the Ministry of Education about children’s books
	

	Mexico
	Yearly Guide of Recommended Books.

Quarterly e-newsletter.

www.ibbymexico.org.mx
	Yes
	Yes
	Stand at International Book Fair and a stand at FIL Feria Internacional del Libro de Guadalajara
	
	Close cooperation with Ministry of Education and other organizations and media.
	Bunkos (small, interactive libraries in underprivileged areas); Noscotros entre libros

	Moldova
	No
	Yes
	No
	International Children’s Book Fair in Chisinau 2005 and 2006
	8 prizes at International Children’s Book Fair in Chisinau 2005 and 2006
	Close cooperation with Ministry of Culture, Education, publishing houses, writers, illustrators, librarians, and other organizations related to children’s books.
	Interactive Programme on the National Radio Station.

Book donations for the public libraries in rural areas

	Netherlands
	Newsletter 2/year.

Brochure about Wim Hofman;

Literatuur zonder Leeftijd (Literature without age) 3/year
	Yes
	Yes
	For IBBY Congress 2004, exhibition of Dutch and Frisian books
	The Jenny Smelik IBBY Prize: biennial
	Answering queries from individuals and organizations.
	

	New Zealand
	IBBY news in the quarterly Storylines newsletter.

www.storylines.org.nz
	No
	No
	
	No
	Collaboration with institutions
	

	Pakistan
	Gusto: quarterly magazine
	No
	Yes
	Yes
	Yes
	Yes, on a large scale with NGOs.
	Book Mark Our World; Nankana Project; Play Buses; Resource Centres

	Palestine
	www.tamerinst.org
	Yes
	Yes
	Yes, but no specific names listed
	
	Yes, to a large scale, through Tamer Institute.
	Invite writers and anthropologist to give workshops and lecture.

	Peru
	
	
	Training courses for primary teachers and mothers
	
	Organized two contests
	
	Created children’s books with recyclable materials, using handicraft

Parques de Lectura de niños

	Poland
	www.ibby.free.ngo.pl
	Yes
	Yes
	Book of the Year;

Polish IBBY Awards
	Annual Book of the Year prize.

Medal for the Outstanding lifetime achievements.
	Collaboration with NGO
	Storytelling in bookstores; cooperation with Polish Book Chamber in action Appetite for Reading; discussion panels at Education XXI Book Fair

	Russia
	Irregular e-newsletter; Specially published subject list of news; published information in the magazine Piterbook
www.rbby.ru
	Yes
	Yes
	Exhibitions: Books of the best world illustrators; IBBY HL 2004; BIB-2005 and Russian Laureates of IBBY Honour List; HCA 2006; Adolf Zabransky; Estonian children book illustrators
	Taking part in the book contest Enlightenment though the book
	Cooperation with libraries and Russian Centres of Science and Culture in different foreign countries.
	

	Slovakia
	BIBIANA revue o umení pre deti a mládež, quarterly.

www.bibiana.sk
	Yes
	Yes
	Annual exhibition The Finest and Best Children’s Books during Days of Children’s Books and at the international book fair Bibliotheca
	Cena Trojruža (Prize of the Three Roses)

Cena L’udovíta Fullu (L’udovíta Fulla Prize).

The Best and Most Beautiful Books of Spring, Summer, Autumn and Winter in Slovakia.

Plaketa L’udmily Podjavorinskej.
	Cooperates with a wide circle of experts from the field of artistic production for children and young people.
	Days of Children’s Books, within ICBD celebrations.

	Slovenia
	www.lj-oz.sik.si/ibby.htm
	Yes
	
	Exhibitions: IBBY, IBBY Awards and Slovenian Section of IBBY
	Literary quiz for children in Slovenia and abroad.

My favourite book, chosen by children.

Participate in Levstik Award (by Mladinska knjiga publishing house).

Verernica, (national award for children’s literature).
	Yes. On large scale, with other institutions.
	

	South Africa
	Newsletter: 6/yr

www.sacbf.org.za
	Yes
	Yes
	Stand at the Cape Town Book Fair

	Vivian Wilkes Award

Exclusive Books IBBY SA Award
	Close ties with other institutions. Gave advice to the Dept. of Edu.
	

	Sweden
	IBBY bladet, quarterly newsletter.

Nordisk blad: 2006, joint annual journal .

www.ibby.se
	Yes
	Yes
	No
	Peter Pan Prize

Gulliver Award in cooperation with the Swedish institute and other organizations.
	Close working relationship with the Swedish Institute for Children’s Books
	The Secret Garden

	Switzerland
	Journals: Buch & Maus (German), Parole (French), Folletto (Italian).
www.sikjm.ch
	Yes
	Yes
	No
	No
	
	Reading Promotion projects

	Thailand
	ThaiBBY Journal, 3/yr

www.thaibby.in.th
	Yes
	Yes
	Annual Book Festival for Young People, in cooperation with PUBAT.

Participation in other book fairs.
	ThaiBBY Book Award

Mama Papa made Baby Book and Grandma Grandpa made Baby Book, in cooperation with CU Book Centre
	Yes, with government,

NGOs and private organizations.
	Bookstart Pilot Project;

Dream and Love for Children;

Tales in Garden;

reading promotion programme

	Turkey
	No
	No
	Yes
	Exhibitions of illustrators during the book fair
	The best book of the year

Story contest
	Collaboration with NGOs.
	Fundraising dinner with theatre performance.

	Uganda
	No
	Yes
	Yes
	No
	Yes, once.
	
	Reading tents for primary schools

	United States
	USBBY Newsletter, 2/yr.

www.usbby.org
	Yes
	No
	The 2004 IBBY HL books were exhibited at the 6th IBBY Regional Conference in Callaway Gardens
	Bridge to Understanding Award.
	Yes, with organizations throughout the country.
	2006 Outstanding International Booklist project

	Uruguay
	No
	Yes
	Yes
	Stand at the 6th Children’s Book Fair in Montevideo
	No
	Have relations with many institutions, organizations and individuals
	Storytelling week in Melo

COOPERATION WITH IBBY: INTERNATIONAL ACTIVITIES

As stated before, most of the National Sections feel a pride in belonging to IBBY and participate in at least one of IBBY’s international activities.

CONGRESSES AND GENERAL ASSEMBLIES 2004 and 2006

In the following table (4) all NS were included not only those that returned their completed Biennial Report so as to give a fuller picture of NS participation. The NS that submitted their reports are distinguished by an asterisk (*). The financial cost of participating in congresses remains the main reason for absences.

The 2004 IBBY General Assembly was held at the 29th IBBY Congress in Cape Town, South Africa. In total, 46 NS were represented: 40 directly and 6 by proxy.

The 2006 General Assembly was held at the 30th IBBY Congress in Macau, China. 54 NS were represented: 45 directly and by 9 by proxy.

It is clear that an IBBY congress is the main international IBBY activity in which NS participate.

INTERNATIONAL CHILDREN’S BOOK DAY (ICBD)
Although not all the NS celebrate ICBD, there are many that hold a big event or a series of events around the 2nd of April. Among these, Austria, Brazil, Chile, Croatia, Cyprus, Egypt, Greece, India, Lebanon, Moldova, Palestine, Russia, Slovakia and Slovenia are very active in their celebrations of ICBD. NS of Greece, India and Slovakia sponsored the ICBD 2004, 2005 and 2006 respectively.

The activities that are held often take place in schools and libraries: meetings with authors and illustrators; contests; readings and storytelling; exhibitions; conferences and lectures. Most of them use the message and poster from the sponsoring National Section.

There are some NS that do not organize activities, but publicize the day through media and their websites; these include the sections of Bolivia, Brazil, Colombia and Uruguay.

The NS of Lebanon, Moldova and Palestine each organize a National Reading Week in April.

TABLE 4: COOPERATION WITH IBBY: INTERNATIONAL ACTIVITIES

	National Section
	IBBY 29th Congress and General Assembly 2004, Cape Town
	IBBY 30th Congress and General Assembly 2006, Macau
	Bookbird Corres-pondents
	International Children’s Book Day (ICBD) Celebrations

	Albania
	No
	No
	Yes
	

	Argentina
	Yes

(non-voting)
	No
	Yes
	

	Australia*
	No
	Yes
	Yes
	

	Austria*
	Yes
	Yes
	Yes
	Wide range of activities (author readings, exhibitions, reading promotion projects)

	Belgium*
	Yes
	No
	No
	

	Bolivia*
	Yes
	Yes
	No
	Ran small workshops in some schools, Publicized the message and poster in its IBBY bulletin

	Brazil*
	Yes
	Yes
	Yes
	Publicized ICBD’s text and illustration in newsletter

	Canada*
	Yes
	Yes
	Yes
	

	Chile*
	Yes
	Yes
	Yes
	Wide range of activities (school visits, talks, readings and storytelling in schools)

	China
	Yes
	Yes
	No
	

	Colombia*
	By proxy
	Yes
	Yes
	Publicized message and poster

	Croatia*
	By proxy
	By proxy
	No
	Conference about children’s books and reading

	Cuba
	by proxy
	No
	Yes
	

	Cyprus*
	No
	Yes
	Yes
	Organized a gathering during which they commemorate the meaning of the ICBD

	Czech Republic
	By proxy
	By proxy
	Yes
	

	Denmark*
	Yes
	Yes
	Yes
	No

	Ecuador*
	(Joined in 2005)
	No
	No
	

	Egypt*
	Yes
	Yes
	Yes
	Wide range of activities: discussions, meetings with writers and publishers in schools, libraries and cultural institutions, and sent message to the public through media.

	Estonia*
	No
	By proxy
	Yes
	Awarded the Nukits prize for authors and illustrators

	Finland
	Yes
	Yes
	Yes
	

	France
	Yes
	By proxy
	Yes
	

	Germany*
	Yes
	Yes
	Yes
	

	Ghana
	No
	No
	Yes
	

	Greece*
	Yes
	Yes
	Yes
	Sponsored the ICBD 2004

Wide range of activities: official celebration of ICBD, during which the NS annual prizes are awarded, meeting-the-author events and lots of others.

	Hungary
	Yes
	Yes
	Yes
	

	Iceland*
	Yes
	Yes
	No
	

	India*
	Yes
	Yes
	No
	Sponsored ICBD 2005.

Lectures, storytelling

	Indonesia
	(Joined in 2006)
	Yes
	No
	

	Iran*
	Yes
	Yes
	Yes
	Translated poster and message, produced an ICBD bookmark for 2004, 05 and 06

	Ireland*
	Yes
	Yes
	Yes
	

	Israel
	Yes
	Yes
	No
	

	Italy
	Yes (non-voting)
	No
	No
	

	Japan*
	Yes
	Yes
	Yes
	Japanese edition of ICBD poster sent to all the public libraries

	Kazakhstan
	No
	No
	No
	

	Rep. of Korea
	No
	Yes
	No
	

	Kuwait
	No
	No
	Yes
	

	Latvia
	Yes
	By proxy
	No
	

	Lebanon*
	Yes
	No
	Yes
	Reading week in April

	Lithuania
	Yes
	Yes
	Yes
	

	Malaysia*
	Yes
	Yes
	Yes
	

	Mexico*
	No
	Yes
	Yes
	

	Moldova*
	No
	Yes
	No
	Week of Children’s Book and Reading in April

	Mongolia
	(Joined in 2005)
	Yes
	No
	

	Nepal
	(Joined in 2006)
	No
	No
	

	Netherlands*
	Yes
	Yes
	Yes
	

	New Zealand*
	Yes
	Yes
	Yes
	

	Norway
	Yes
	By proxy
	Yes
	

	Pakistan*
	(Joined in 2006)
	Yes
	No
	

	Palestine*
	Yes
	Yes
	No
	National Reading Week in April, with wide range of activities: reading and writing workshops, drama, book readings, book reviews, storytelling, art. Translated poster and message, produced an ICBD bookmark 2004

	Peru*
	By proxy
	No
	No
	

	Philippines
	No
	No
	No
	

	Poland*
	Yes
	Yes
	Yes
	

	Portugal
	No
	No
	Yes
	

	Romania
	No
	No
	No
	

	Russia*
	Yes
	Yes
	Yes
	Wide range of activities

	Rwanda
	(Joined in 2006)
	Yes
	
	

	Slovakia*
	Yes
	Yes
	Yes
	Sponsored ICBD 2006.

Day of Children’s Book

	Slovenia*
	Yes
	Yes
	Yes
	Wide range of activities: translation and distribution of and message to all libraries, schools , cultural institutions and media; exhibitions and children’s events, reception for authors, illustrators and translators of children’s literature.

	South Africa*
	Yes
	By proxy
	Yes
	

	Spain
	Yes
	Yes
	No
	

	Sweden*
	Yes
	Yes
	Yes
	

	Switzerland*
	Yes
	By proxy
	Yes
	Co-operation with Swiss Buchlobby

	Thailand*
	By proxy
	Yes
	Yes
	Posters, activities, exhibition

	Turkey*
	No
	Yes
	Yes
	Activities in school and on TV

	Uganda*
	Yes
	Yes
	No
	Reading Tent

	Ukraine
	No
	No
	Yes
	

	United Kingdom
	Yes
	Yes
	No
	

	United States*
	Yes
	Yes
	Yes
	

	Uruguay*
	Yes
	By proxy
	No
	Publicized message and poster

	Venezuela
	Yes
	Yes
	Yes
	

COOPERATION WITH IBBY: AWARD and HONOUR NOMINATIONS

The following and table (5) give an overview of all National Section nominations to IBBY awards or honours. They include those countries that did not submit their individual biennial reports, but nonetheless made nominations during the reporting period. The reporting NS are distinguished by an asterisk (*) beside their name.

HANS CHRISTIAN ANDERSEN AWARDS – AUTHORS AND ILLUSTRATORS

The Hans Christian Andersen Awards are presented biennially to an author and an illustrator whose complete works have made an important contribution to children’s literature. This is the highest international distinction given to an author and an illustrator of children’s books. They are acknowledged as the most widely known of IBBY’s activities.

In 2004, the winners were author Martin Waddell from Ireland, and illustrator Max Velthuijs from the Netherlands. In 2006, they were author Margaret Mahy from New Zealand, and illustrator Wolf Erlbruch from Germany.

The NS that did not nominate for the Andersen Awards during the reporting period list the high cost of preparing the nominations as the main reason for not participating in the awards. The unlikelihood of winning the award, scarce translation of literary works into other languages, low level of literature, and the relative immaturity of their country’s book industry are some other reasons for their omission.

(Full details of the winners and nominees can be found in the dedicated special issue of Bookbird: volume 42, no.4, 2004; and volume 44, no.4, 2006, and at www.ibby.org)

IBBY HONOUR LIST

The IBBY Honour List is a selection of outstanding recently published books. The Honour List distinguishes authors, illustrators and translators whose work is particularly representative of their country and encourages their publication in other countries or languages.

In 2004, the IBBY Honour List included 140 titles (54 authors, 44 illustrators and 42 translators). In 2006, there were 67 authors, 54 illustrators and 43 translators nominated: a record number of 164 entries from 57 countries in 45 different languages.

(Full details of the IBBY Honour Lists can be found in the HL catalogues available from the IBBY Secretariat and at www.ibby.org)

IBBY-ASAHI READING PROMOTION AWARD

The IBBY-Asahi Reading Promotion Award was established in 1986 during the IBBY Congress in Tokyo and is sponsored by the Japanese Asahi Shimbun newspaper company. Until 2004 the Award was given annually to a group or institution whose outstanding activities were judged to be making a lasting contribution to reading promotion programmes for children and young people. Starting from the year 2006 the Award has been given biennially to two groups or institutions.

The nominations are submitted by the National Sections of IBBY and may include projects from any part of the world. The jury consists of members of the IBBY Executive Committee. The prize of US$ 10,000 and a diploma are presented to the winners at the biennial IBBY Congress

In 2004, the project First Words in Print from Cape Town, and nominated by IBBY South Africa, was given the Award. In 2006, the project Mongolian Children’s Mobile Library Project, nominated by IBBY Mongolia, and the project National Campaign ‘All of Poland Reads to Kids’, nominated by IBBY Poland were the two recipients of the Award.

(Detailed information about the award can be found in IBBY’s website: www.ibby.org)

OUTSTANDING BOOKS FOR YOUNG PEOPLE WITH DISABILITIES

In 1985, IBBY established the Documentation Centre of Books for Disabled Young People in Oslo. The Centre’s collection includes books and materials specifically created for young readers with special needs. These include donations and recommendations from National Sections, publishers and individuals. In 2002, the Director of the Centre, Nina Askvig Reidarson retired and the new Director, Heidi Cortner Boiesen, rehoused the project at the Haug Municipal Resource Centre for Young People with Disabilities, in Baerum/Oslo.

(Full details about the Outstanding Books for Young People with Disabilities Selections can be found in the dedicated catalogues, available from the IBBY Secretariat, and at the IBBY website: www.ibby.org)

TABLE 5: COOPERATION WITH IBBY: NOMINATIONS

	National Sections
	Hans Christian Andersen Award

(winners in bold, finalist §)

A––Author nominee

I––Illustrator nominee
 2004 2006
	IBBY Honour List

(number of nominees)

 2004 2006
	IBBY-Asahi Reading Promotion Award

(winners in bold)

2004 and 2006
	Books for Young People with Disabilities Selection, 2005

(number of titles nominated)

	Albania
	-
	-
	-
	3
	-
	

	Argentina
	Ema Wolf (A)

Istvan (I)
	Ema Wolf (A)

Isol Misenta (I) §
	3
	3
	-
	

	Australia*
	-
	-
	2
	2
	-
	

	Austria*
	Martin Auer (A)

Linda Wolfsgruber (I)
	Adelheid Dahimene (A)

Heide Stöllinger (I)
	3
	3
	-
	

	Belgium*
	Bart Moeyaert (A)

Kitty Crowther (I)
	Pierre Coran (A)

Klaas Verplancke (I) §
	5
	3
	-
	

	Bolivia*
	-
	-
	1
	-
	-
	

	Brazil*
	Joel Rufino dos Santos (A) §

Angela Lago (I)
	Joel Rufino dos Santos (A)

Rui de Oliveira (I)
	3
	3
	Mala de Leitura (Reading Suitcase) (2004, 2006)
	

	Canada*
	Gilles Tibo (A)

Marie-Louise Gay (I)
	Jean Little (A)

Michele Lemieux (I)
	5
	5
	Les livres dans la rue/Books on the Street (2004)

Pedro Molino Library in Chimaltenago, Guatamala, run by PROBIGUA (Proyeto Bibliotecas) (2006)
	4

	Chile*
	-
	-
	3
	3
	-
	

	China
	Cao Wenxuan (A)

Wang Xiaming (I)
	Zhang Zhilu (A)

Tao Wenjie (I)
	-
	4
	-
	

	Colombia*
	-
	-
	3
	3
	-
	

	Croatia*
	Visnja Stahuljak (A)
	Joza Horvat (A)
	3
	3
	-
	

	Cuba
	-
	-
	-
	-
	
	

	Cyprus*
	-
	-
	1
	2
	-
	

	Czech Republic
	-
	-
	2
	3
	-
	

	Denmark*
	Bjarne Reuter (A) §

Lilian Brøgger (I)
	Josefine Ottesen (A)

Lilian Brøgger (I) §
	3
	3
	Centro Chileno Nordica de Literatura Infantil, Chile (2006)
	

	Ecuador*
	-
	-
	-
	2
	-
	

	Egypt*
	Helmi Abdel-Hamid El Touni (I)
	-
	2
	2
	-
	

	Estonia*
	-
	-
	3
	3
	-
	

	Finland
	Mauri Kunnas (I)
	Hannele Huovi (A)

Virpi Talvitie (I)
	4
	4
	-
	2

	France
	Jean Paul Nozière (A)

Grégoire Solotareff (I) §
	Pierre-Marie Beaude (A)

Gregoire Solotareff (I) §
	3
	3
	-
	

	Germany*
	Kirsten Boie (A)

Rotraut Susanne Berner (I) §
	Peter Härtling (A) §

Wolf Erlbruch (I)
	3
	 3
	Supported Dutch nomination: Ein Bücherbus in Nicaragua (2004, 06)
	

	Ghana
	-
	-
	-
	-
	-
	

	Greece*
	Alki Zei (A)

Fotini Stephanidi (I)
	Eugene Trivizas (A) §

Vasso Psaraki (I)
	3
	3
	-
	2

	Hungary
	Krisztina Rényi (I)
	-
	2
	2
	-
	

	Iceland*
	-
	-
	3
	3
	-
	

	India*
	-
	-
	-
	2
	Alif Laila Book Bus Society, Pakistan (2006)
	

	Indonesia
	-
	-
	-
	-
	
	

	Iran*
	Nasrin Khosravi (I)
	Mohammad Hadi Mohamadi (A)
	3
	3
	Libraries for Cultural Development (CCDC) (2006)
	2

Hosted exhibition, 2005

	Ireland*
	Martin Waddell (A)
	PJ Lynch (A)
	3
	4
	-
	

	Israel
	-
	-
	3
	3
	-
	

	Italy
	Angela Nanetti (A)

Roberto Innocenti (I) §
	Angela Nanetti (A)

Emanuele Luzzati (I)
	3
	3
	-
	

	Japan*
	Satoru Sato (A)

Daihachi Ohta (I)
	Toshiko Kanzawa (A)

Daihachi Ohta (I)
	3
	3
	Early Readers Book Project for Aceh, Indonesia (2006)
	8

Hosted exhibition, 2005

	Kazakhstan
	-
	-
	-
	-
	-
	

	Korea, Republic of
	-
	-
	-
	3
	-
	

	Kuwait
	-
	-
	-
	-
	-
	

	Latvia
	-
	-
	-
	2
	-
	

	Lebanon*
	-
	-
	-
	3
	-
	

	Lithuania
	-
	-
	2
	3
	-
	

	Malaysia*
	-
	-
	-
	1
	-
	

	Mexico*
	-
	-
	2
	2
	-
	22

	Moldova*
	-
	-
	2
	2
	-
	

	Mongolia
	-
	-
	-
	1
	Mongolian Children’s Mobile Library Project (2006)
	

	Nepal
	-
	-
	-
	-
	-
	

	Netherlands*
	Paul Biegel (A)

Max Velthuijs (I)
	Toon Tellegen (A) §

Annemarie van Haeringen (I)
	4
	4
	Ein Bücherbus in Nicaragua (2004, 06)
	2

	New Zealand*
	Margaret Mahy (A)
	Margaret Mahy (A)
	-
	3
	Eastern and Central Reading Encouragement Network, New Zealand (2006)
	

	Norway
	Jon Ewo (A)

Svein Nyhus (I)
	Jon Ewo (A) §

Svein Nyhus (I)
	3
	3
	-
	7

	Pakistan*
	-
	-
	-
	-
	-
	

	Palestine*
	-
	-
	2
	3
	National Reading Campaign (2004)
	

	Peru*
	-
	-
	-
	-
	-
	

	Philippines
	-
	-
	3
	-
	-
	1

	Poland*
	Józef Wilkon
	-
	3
	3
	National Campaign ‘All of Poland Reads to Kids’ (2006)
	1

	Portugal
	Luísa Ducla Soares (A)

Danuta Wojciechowska (I)
	Matilde Rosa Araujo (A)

Alain Corbel (I)
	3
	2
	-
	

	Romania
	-
	-
	-
	-
	-
	

	Russia*
	Eduard Uspensky (A)

Alexander Koshkin (I)
	Sergey Kozlov (A)

GAV Traugot (I)
	3
	4
	-
	

	Rwanda
	-
	-
	-
	-
	-
	

	Slovakia*
	Ján Uliciansky (A)

Peter Cisárik (I)
	L’ubomir Feldek (A)

Martin Kellenberger (I)
	3
	3
	-
	1

	Slovenia*
	-
	Lila Prap
	3
	3
	Knjigobube Programme EPTA (2004)
	1

	South Africa*
	Lesley Beake (A)

Niki Daly (I)
	-
	4
	4
	First Words in Print South Africa, (2004)
	2

	Spain
	Juan Ferias (A)

Javier Serrano (I) §
	Jordi Sierra I Fabra (A)

Javier Serrano (I)
	7
	7
	Reading Together, Spain (2006)
	

	Sweden*
	Barbro Lindgen (A) §

Eva Eriksson (I)
	Barbro Lindgren (A) §

Eva Eriksson (I)
	3
	3
	-
	3

	Switzerland*
	Jürg Schubiger (A) §

Armin Geder (I)
	Hanna Johansen (A)

Etienne Delessert (I) §
	5
	4
	Club de lecture et du livre pour jeunes ruraux/Book club for young rural readers, Morocco (2004)

Supported Dutch nomination: Ein Bücherbus in Nicaragua (2006)
	

	Thailand*
	-
	-
	3
	2
	-
	

	Turkey*
	-
	-
	-
	2
	-
	

	Uganda*
	-
	-
	-
	2
	-
	

	Ukraine
	-
	-
	1
	1
	-
	

	United Kingdom
	Geraldine McCaughrean (A)

Tony Ross (I)
	Phillip Pullman (A) §

David McKee (I)
	3
	3
	-
	1

	United States*
	Lois Lowry (A)

Vera B. Williams (I)
	E. L. Konigsburg (A)

Ashley Bryan (I)
	3
	3
	Supported Indian nomination: Alif Laila Book Bus Society, Pakistan (2006)
	8

	Uruguay*
	-
	-
	-
	-
	-
	

	Venezuela
	-
	-
	3
	2
	-
	

COOPERATION WITH OTHER IBBY NATIONAL SECTIONS

The National Sections that cooperate with other NS reported the following activities in the period 2004-2006:

Australia: Developing closer ties with IBBY New Zealand.

Belgium: Cooperation with Dutch IBBY.

Bolivia: Exchange of Newsletters with Brazil.

Brazil: Cooperation with IBBY Cuba.

Canada: Cooperation with USBBY; twinning with and fundraising for IBBY Cuba

Colombia: Cooperation with other NS in specific projects; Exchange of publications with other NS.

Croatia: Cooperation with Slovenian IBBY.

Cyprus: Cooperation with the Greece NS.

Denmark: Participation in the Nordic Sections meetings and cooperation in the production of the annual magazine Nordisk Blad. Exchange of newsletter with other Nordic Sections

Ecuador: Communication with IBBY Sections of Peru, Argentina and Mexico in order to share ideas related to the selection of the Honour List Books.

Egypt: Cooperation with Lebanon and Kuwait and Korea through the Arab Council for Books for Children and Young People. Cooperation with other institutes, which work in the same field e.g. France, China.

Estonia: Participation in meetings and conferences of the Baltic sections of IBBY. Exchange of information with IBBY sections in Lithuania and Latvia. Good contact with IBBY Finland. Exchange of magazine with IBBY Finland and IBBY Lithuania.

Germany: Working together with NS of Austria, Switzerland, France and Netherlands. Exchange of newsletters with these NS.

Greece: Close cooperation with Cypriot IBBY.

Iceland: Participation in the Nordic Sections meetings and cooperation

in the production of the annual magazine Nordisk Blad. Exchange of newsletter with other Nordic Sections.

India: Interaction and exchange of information with IBBY Nepal. Participation in the Korean BBY International Picture Book Exhibition. JBBY financially supported the literacy project of Indian BBY.

Iran: Exchange of newsletters with USBBY and JBBY. Cooperation with KBBY NAMBOOK 2006.

Japan: Cooperation with BIB’05 and NAMBOOK 2006. Fundraising for illiterate children in India. JBBY journal sent to all NS. Support to CBBY for the IBBY Congress 2006.

Moldova: Cooperation with Romanian NS of IBBY.

Netherlands: Bond of friendship with Latvia and Uruguay. Collaboration with Flemish IBBY Section. Financial assistance given to schools in Brazil.

Palestine: Received writers from Canadian and Brazilian IBBY sections. Nominated by IBBY Sweden for ALMA.

Russia: Cooperation with IBBY Sections in Sweden, China, Japan, Germany, France, Czech Republic and Estonia

Slovakia: Collaboration with Czech Section. Magazine exchanged with other NS.

Slovenia: Exchange of information with other NS.

South Africa: exchange of information with other NS every second month.

Sweden: Participation in the Nordic Section meetings and in the production of the annual magazine Nordisk Blad. Exchange of newsletter with other Nordic Sections.

Thailand: Exchange of information with JBBY, IBBY Pakistan, IBBY India and CBBY.

United States: Information exchange with many NS. Financial assistance given to IBBY South African. Donation of books to KBBY. Regularly provides funds to IBBY to help underfunded IBBY sections with their dues.

Uruguay: Bond of friendship with IBBY Netherlands. Sent information to IBBY Spain, IBBY Cuba, IBBY India and IBBY Venezuela.

Lack of financial means, resources, time and personnel are the main reasons for the lack of active, wide-ranging, large-scale and frequent cooperation between the NS. In addition language barriers and a volatile political situation are the main obstacles in some cases.

PAGE
53

