


International Federation of
Library Associations and Institutions


BOTSWANA LIBRARY ASSOCIATION

IFLA /BSLA GLOBAL MEETING
MANILLA ,PHILLINES
30th MAY-2ND JUNE 2016


International Federation of
Library Associations and Institutions

Country and association profile


Botswana

- landlocked
- borders :South Africa,Namibia,Zambia

Zimbabwe

Population stands at 2, 285,856 (2016 estimate)


International Federation of
Library Associations and Institutions

Map of Botswana


International Federation of
Library Associations and Institutions

Country and association profile

- Founded in 1978 BLA is a national association; membership stands at 175 individual & 45 Institutions
- Open to all library and information workers (LIS)
- Public Libraries in Botswana fall under the Ministry of Youth Sport and Culture, Special Libraries: their respective Ministries
- Ministry of Education and Skills Development (MOESD) in charge of School libraries
- Botswana National Library Service(BNLS) established in 1967 by an act of parliament runs public libraries with 105 public libraries,66 with internet access and computers


International Federation of
Library Associations and Institutions

Association objectives

- To improve the status of the LIS profession
- To advocate for an improved LIS service
- Promote and encourage research
- To monitor any legislation affecting LIS workers
- To publish on regular basis journal and newsletters


Background to the BSLA Project

- BLA mainly visible in the city
- Executive committee dominated by officials residing in Gaborone.
 - Programs restricted to these environments
- Membership drive not routinely undertaken
- No institutionalized governing mechanism
- Constitution not revised since 1978, deemed out of tune with current development

-


International Federation of
Library Associations and Institutions

BSLA Project

Project Title: Restructuring of Botswana Library Association (BLA)

- To undertake critical analysis of the current status of BLA
- To acquire skills of establishing regional branches across the country
- To plan a professional trip to inform the restructuring
- To review the constitution with the view to incorporate the changes thereon
- To develop a Bill to present to Parliament towards providing a legal recognition for BLA
- Establish a TWG
- To work/visit to Nigeria & SA in order identify areas of strength and weakness and strategize towards building a stronger organization


International Federation of
Library Associations and Institutions

BSLA Project ...

METHODOLOGY

- Stakeholder meeting
- Professional visit
- TWGs on the Bill and the Constitution


International Federation of
Library Associations and Institutions

BSLA Project

Expected Outcomes

- To understand the processes of running an active association including but not limited to:
 - Revised governance structure
 - Bill on BLA
 - Revised Constitution


International Federation of
Library Associations and Institutions

Success Stories


- Professional visits to the Library and Information Association of South Africa (LIASA) and Nigeria
- Stakeholder engagement
- Hosting by the BLA of the Africa Section Meeting in Gaborone attended by the IFLA Secretary General, Ms. Jennifer Nicholson
- International BLA Patron: Ms. Nicholson
- Advocacy for Teacher Librarians
- Rebranding & new logo


Rebranding & new logo


International Federation of
Library Associations and Institutions


Success Stories: Advocacy

Professional seminar by Mr. Tsebe and Ms. Nicholson.

Meetings with:


- His Honor the Vice President Mokgweetsi Masisi, Mr Tsebe, Mrs. Raseroka, Dr Sebina
- Hon Minister of Youth Sports and Culture Hon Thapelo Olopeng and the Director BNLS:
- The Acting Permanent Secretary, Director of National Archives and Records Services
- Production of the newsletter


International Federation of
Library Associations and Institutions

Success Stories: Capacity Building


- Digital literacy training for Teacher Librarians
 - Workshop on paper development and publishing by Prof. Robert M Davison, a Professor in Information Systems from City University of Hong Kong for BLA members in preparation for the BLA conference in July
 - Seminar on digital work tensions & solutions by Prof. Davison
- 


Forthcoming activities – 2016/2017

- BLA annual conference in July – *themed* From Action to impact, connecting communities through library and information provision
- Fundraising dinner
- Capacity building workshop for branch leaders
- Advocacy visit to the Hon Minister of Education and Skills Development.
- Process to draft the Bill
- Process to revise BLA constitution
- Process to establish national structures


Challenges and how we are addressing them

- Limited Funding: engage govt for grant
expand membership, engage the private
sector
- Changing mind set: advocacy, conf
- Lack of operational space :letter to BNLS


International Federation of
Library Associations and Institutions

The future of the association and libraries in our country

- To provide a dynamic leadership that advocates for a strong LIS profession in Botswana
- To be a leading professional association in Africa and the world
- To be regulatory body of the LIS profession in Botswana


International Federation of
Library Associations and Institutions

Vision for the next 10yrs

- An enacted BLA
- Continuous inter-country exchanges to promote the Africa agenda
- Well defined structures for the association
- Good relations btwn BLA & Stakeholders


International Federation of
Library Associations and Institutions

Conclusion

Partnership, networking, collaboration between countries and the region are essential for stronger African Library Associations.


International Federation of
Library Associations and Institutions

THE END

Thank you

Merci

Jazakallah khair

Nagode

Kealeboga

