联合国教科文组织公共图书馆宣言1994

1991年, 国际国书馆联盟(International Federation of Library Associations and Institutions, IFLA)于莫斯科召开年会, 要求公共图书馆常务委员会修订联合国教科文组织(United Nations Educational, Scientific and Cultural Organization, Unesco), 它的目标, 1994年十月29日PGI Council Meeting 批准由IFLA公共图书馆组提出的草案; 早先, 1949年该宣言首度问世, 1972年修订一次。

自由、繁荣以及社会与个人的发展是人类根本价值的体现。人类根本价值的实现取决于智者在社会中行使民主权利和发挥积极作用能力的提高。人们对社会以及民主发展的建设性参与，取决于人们所受良好教育和存取知识、思想、文化和信息的自由开放程度。

公共图书馆，作为人们寻求知识的重要渠道，为个人和社会群体进行终身教育、自主决策和文化发展提供了基本条件。

本宣言宣告，联合国教科文组织坚信公共图书馆是传播教育、文化和信息的一支有生力量，是促使人们寻找和平和精神幸福的基本资源。

联合国教科文组织因此建议各国和各地政府支持并积极参与公共图书馆的建设。

公共图书馆

公共图书馆是地区的信息中心，它向用户迅速提供各种知识和信息。

每一个人都有平等享受公共图书馆服务的权利，而不受年龄、种族、性别、宗教信仰、国籍、语言或社会地位的限制。对因故不能享用常规服务和资料的用户，例如少数民族用户、残疾用户、医院病人或监狱囚犯，必须向其提供特殊服务和资料。

各年龄群体的图书馆用户必须能够找到与其需求相关的资料。公共图书馆必须藏有并提供包括各种合适的载体和现代技术以及传统的书刊资料。重要的是馆藏和图书馆服务是否具有高质量，是否确实满足地方需求、适合地方条件。馆藏资料必须反映当前趋势和社会发展过程，以及记载人类活动和想象的历史。

馆藏资料和图书馆服务不应受到任何意识形态、政治或宗教审查制度的影响，也不应屈服于商业压力。

公共图书馆的使命

公共图书馆服务的核心应该是与信息、扫盲、教育和文化密切相关，主要使命为：

1. 养成并强化儿童早期的阅读习惯；

2. 支持个人和自学教育以及各级正规教育；

3. 提供个人创造力发展的机会；

4. 激发儿童和青年的想象力和创造力；

5. 加强文化遗产意识，提高艺术鉴赏力，促进科学成就和科技创新；

6. 提供接触各种表演艺术文化展示的机会；

7. 促进不同文化之间的对话，支持文化多样性的发展；

8. 支持口述传统文化的保存和传播；

9. 保证市民获取各种社区信息；

10. 为地方企业、社团群体提供充足的信息服务；
11. 促进信息技术的发展和计算机应用能力的提高；
12. 支持并参与各年龄群体的扫盲活动和计划，在必要时组织发起这样的活动。
拔款、立法和网络
1. 公共图书馆原则上应该免费提供服务。建立公共图书馆是国家和地方政府的责任。必须专门立法维持公共图书馆，并由国家和地方政府财政拔款。图书馆应该是继承文化、传递信息、扫盲和长期教育战略的基本组成部分。
2. 为保证全国图书馆的协调和合作，必须立法并制定战略计划，来确定并建设同一服务标准的全国图书馆网络。
3. 公共图书馆的网络设计必须考虑到与国家图书馆、地方图书馆、研究图书馆和专业图书馆，以及大中小学图书馆之间的关系。
运作与管理
1. 必须制定清晰的政策，确定与社区需求相关的目标、重点和图书馆服务。必须有效地组织公共图书馆并保持运作的专业水准。
2. 必须确保与有关合作伙伴（用户群体和其他专业人员）进行地方、区域、全国甚至国际性合作。
3. 使社区每一个人都能确实得到图书馆服务。需要有理想的馆舍环境、良好的阅读学习设施，以及相关的技术和充足的开馆时间，包括对不能到馆的用户提供馆外服务。
4. 图书馆服务必须适应乡村和城市社区的不同需求。
5. 图书馆员是图书馆用户和馆藏资源之间的能动的中间人。图书馆员的专业培训和继续教育对保证服务质量非常重要。
6. 必须制定馆外教育和用户培训计划，帮助用户从各种馆藏资源中获取有价值的信息。
宣言的贯彻和落实
宣言特此敦促全世界各个国家和地方的决策者和整个图书馆界，应认真贯彻和落实宣言表述的各项原则。
联合国教科文组织
国际图联

1994年 10月 29日

IFLA/UNESCO Public Library Manifesto 1994
Freedom, prosperity and the development of society and of individuals are fundamental human values. They will only be attained through the ability of well-informed citizens to exercise their democratic rights and to play an active role in society. Constructive participation and the development of democracy depend on satisfactory education as well as on free and unlimited access to knowledge, thought, culture and information.

The public library, the local gateway to knowledge, provides a basic condition for lifelong learning, independent decision- making and cultural development of the individual and social groups.

This Manifesto proclaims UNESCO's belief in the public library as a living force for education, culture and information, and as an essential agent for the fostering of peace and spiritual welfare through the minds of men and women.

UNESCO therefore encourages national and local governments to support and actively engage in the development of public libraries.

The Public Library
The public library is the local centre of information, making all kinds of knowledge and information readily available to its users.

The services of the public library are provided on the basis of equality of access for all, regardless of age, race, sex, religion, nationality, language or social status. Specific services and materials must be provided for those users who cannot, for whatever reason, use the regular services and materials, for example linguistic minorities, people with disabilities or people in hospital or prison.

All age groups must find material relevant to their needs. Collections and services have to include all types of appropriate media and modern technologies as well as traditional materials. High quality and relevance to local needs and conditions are fundamental. Material must reflect current trends and the evolution of society, as well as the memory of human endeavour and imagination.

Collections and services should not be subject to any form of ideological, political or religious censorship, nor commercial pressures.

Missions of the Public Library
The following key missions which relate to information, literacy, education and culture should be at the core of public library services:

 (1)creating and strengthening reading habits in children from an early age;
(2)supporting both individual and self conducted education as well as formal education at all levels;
(3)providing opportunities for personal creative development;
(4)stimulating the imagination and creativity of children and young people;
(5)promoting awareness of cultural heritage, appreciation of the arts, scientific achievements and innovations;
(6)providing access to cultural expressions of all performing arts;
(7)fostering inter-cultural dialogue and favoring cultural diversity;
(8)supporting the oral tradition;
(9)ensuring access for citizens to all sorts of community information;
(10)providing adequate information services to local enterprises, associations and interest groups;
(11)facilitating the development of information and computer literacy skills;
(12)supporting and participating in literacy activities and programs for all age groups, and initiating such activities if necessary.

Funding, legislation and networks
The public library shall in principle are free of charge.
The public library shall in principle be free of charge. The public library is the responsibility of local and national authorities. It must be supported by specific legislation and financed by national and local governments. It has to be an essential component of any long-term strategy for culture, information provision, literacy and education.

To ensure nationwide library coordination and cooperation, legislation and strategic plans must also define and promote a national library network based on agreed standards of service.

The public library network must be designed in relation to national, regional, research and special libraries as well as libraries in schools, colleges and universities.

Operation and management
A clear policy must be formulated, defining objectives, priorities and services in relation to the local community needs. The public library has to be organized effectively and professional standards of operation must be maintained.

Cooperation with relevant partners - for example, user groups and other professionals at local, regional, national as well as international level- has to be ensured.

Services have to be physically accessible to all members of the community. This requires well situated library buildings, good reading and study facilities, as well as relevant technologies and sufficient opening hours convenient to the users. It equally implies outreach services for those unable to visit the library.

The library services must be adapted to the different needs of communities in rural and urban areas.

The librarian is an active intermediary between users and resources. Professional and continuing education of the librarian is indispensable to ensure adequate services.

Outreach and user education programmes have to be provided to help users benefit from all the resources.

Implementing the Manifesto
Decision makers at national and local levels and the library community at large, around the world, are hereby urged to implement the principles expressed in this Manifesto.  --
The Manifesto is prepared in cooperation with the International Federation of Library Associations and Institutions (IFLA).

