	Focus Area 1

	[bookmark: _GoBack]Advocacy on the importance and role of libraries worldwide

	IFLA Strategic Direction

	1. Strengthen the global voice of libraries

	Key Initiatives

	1.3
	Work with library associations and libraries to identify key legal and funding challenges to their work, and advocate for action  

	Funding Needed
	Projects/Activities
	Tasks & Responsibility
	Timeframe

	☐	Encourage present and past MLAS SC members to impulse the creation of the “Country Profile” (CP) of their respective country in the Library Map of the World (LMW). Goal: 30 CP till August 2020
	MLAS SC members
	August 2020

	How will you communicate your activities and results?

	 MLAS Annual Report, MLAS List Serv, MLAS Facebook, MLAS Twitter

	How will you measure the impact of your activities?

	 The number of Country Profiles in the LMW from countries represented in MLAS SC 2019-2020, 2017-2019 and 2015-2017, as observed in August 2020

	Identify other Unit(s) which may be interested in this Focus Area, or with which you could collaborate on projects/activities.

	 NPSIG

Action plan 2019-2020
Name of Professional Unit: Management of Library Association Section (MLAS)

