About CILIP

CILIP is the Chartered Institute of Library and Information Professionals, a new professional body formed following the unification of the Institute of Information Scientists (IIS) and The Library Association (LA).

The new Chartered Institute will not simply be an amalgam of the two predecessor bodies, although it will seek to build on the undoubted strengths and successes of both organisations. Our aim is to make the sum greater than the parts - to create a genuinely new professional body fit for purpose in the twenty-first century as our profession addresses the challenges and opportunities of the Information Age. We shall build on our past - in particular on the mission, purpose, values and ethics of our professional heritage - while investing in our future.

Vesting Day on 1 April 2002 saw the birth of CILIP, but the new organisation will not be fully grown for some time after this. This is mainly because many of the decisions about its future shape and direction need to be made by CILIP itself and not by its two predecessor bodies. We have mapped out an action plan for the transitional period from April 2002 to December 2004 and during this period a number of important elements of the new organisation will be put in place

· a new structure of qualifications

· new arrangements for regional Branches in England

· a new code of conduct and ethics

· new arrangements for Special Interest Groups

· a new subscription framework

· a new Website

and so on. For some time CILIP will be a "work in progress" - in consultation with the Membership - while at the same time providing a full range of products and services for CILIP Members and the wider library and information community.

What CILIP can do for you

The library and information profession is central to the 'information age' of the twenty-first century. The work of library and information professionals, in giving people access to knowledge underpins learning and educational attainment, fosters inclusion and social cohesion, supports competitiveness and economic development, and turns the aspirations of the information society into reality.

The library and information workforce is making its contribution everywhere - in business and industry, in further and higher education, in schools, in local and central government, in the health service, in the voluntary sector, in the professions - working in e-publishing, knowledge management, online services, web development, and research as well as in the more traditional environments of public, academic, workplace and national library and information services; and these environments are themselves rapidly changing through the transforming power of technology.

So the library and information profession makes an essential contribution to our society, is all-pervasive in its activities and impact, and is experiencing rapid transformation. In this context, the profession needs a strong professional body - to raise the profile of library and information work and to support the needs of the library and information community. It is CILIP's mission to provide the membership organisation needed by the library and information profession in the twenty-first century.

CILIP - writing and saying it

'CILIP' is pronounced with a soft 'c', as in 'cyber'. When writing about CILIP, you should use the full form of the organisation's name the first time you refer to it - i.e. 'CILIP: the Chartered Institute of Library and Information Professionals'. Thereafter, you can use just the acronym, but please put it in capitals - 'CILIP' - not in lower case as in the logo design, so that it stands out prominently in the text.

Goals - Education, Enterprise, Advocacy

CILIP aims to:

· position the profession at the heart of the information society;

· develop and enhance the roles and skills of all its Members;

· present and champion those skills (including the new skills which will be acquired through continuing professional development);

· and ensure that individuals, enterprises, and not-for-profit organisations have ready and timely access to the information which they need.

CILIP will do this

· through its work in education (maintaining a framework of universally recognised qualifications and providing a wide range of opportunities for continuing personal professional development);

· through its enterprise (offering a relevant and successful portfolio of activities and services for Members and the library and information community at large); and

· through advocacy and lobbying (promoting the value of the library and information profession and showcasing the best of professional practice).

Mission Statement - what we stand for

CILIP's Mission is to:

· set, maintain, monitor and promote standards of excellence in the creation, management, exploitation and sharing of information and knowledge resources;

· support the principle of equality of access to information, ideas and works of the imagination which it affirms is fundamental to a thriving economy, democracy, culture and civilisation;

· enable its Members to achieve and maintain the highest professional standards in all aspects of delivering an information service, both for the professional and the public good.

Royal Charter

ELIZABETH THE SECOND by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Our other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith:

TO ALL TO WHOM THESE PRESENTS SHALL COME, GREETINGS!

WHEREAS Her Majesty Queen Victoria in the year of our Lord One thousand eight hundred and ninety eight by Royal Charter (hereinafter called 'the Original Charter') dated the seventh day of February in the sixty first year of Her Reign constituted a Body Corporate by the name of The Library Association (hereinafter called 'the Association') with perpetual succession and with power to sue and to be sued by this name and to use a Common Seal:

AND WHEREAS the Original Charter was amended by an Order in Council dated the sixteenth day of December One Thousand Nine Hundred and Eighty Six:

AND WHEREAS it has been represented unto Us that the Association seeks with others to unite all persons engaged or interested in library work and information science for the purpose of promoting the development of libraries and information services and the advancement of information science for the public benefit and to that end the Association has resolved to change its name to the Chartered Institute of Library and Information Professionals:

WHEREAS it has been represented unto Us by the Association that it is expedient to revise the objects and powers of the Association and that the provisions of the Original Charter, except in so far as they incorporate the Association, should be replaced:

NOW, THEREFORE, KNOW YE that We, by virtue of Our Prerogative Royal and of all other powers enabling Us so to do, have, of Our especial grace, certain knowledge and mere motion, granted and declared and by these Presents for Us, Our Heirs and Successors, grant and declare as follows:

Interpretation

1. In this Our Charter unless the context otherwise requires:

. 'the Institute' shall mean the Chartered Institute of Library and Information Professionals ;

i. 'the Charter' means the Charter of Incorporation of the Institute;

ii. 'the Byelaws' shall mean the Byelaws set out in the Schedule below as amended from time to time as provided below;

iii. 'a Member' means a member of the Institute;

iv. 'a Corporate Member' means a corporate member of the Institute

v. 'the Council' means the Council for the time being appointed pursuant to the Charter and the Byelaws;

vi. 'Council Member' means a member of the Council;

vii. Words denoting the singular number include the plural and vice versa;

viii. Words importing the masculine gender include the feminine gender; and

ix. Words importing persons include corporations.

Objects and powers

i. The objects of the Institute shall be to work for the benefit of the public to promote education and knowledge through the establishment and development of libraries and information services and to advance information science (being the science and practice of the collection, collation, evaluation and organised dissemination of information) and for that purpose the Institute shall have power to do all or any of the following things:

. to foster and promote education, training, invention and research in matters connected with information science and libraries and information services and to collect, collate and publish information, ideas, data and research relating thereto;

a. to unite all persons engaged or interested in information science and libraries and information services by holding conferences and meetings for the discussion of questions and matters affecting information science and libraries and information services or their regulation or management and any other questions or matters relating to the objects of the Institute;

b. to promote the improvement of the knowledge, skills, position and qualifications of librarians and information personnel;

c. to promote study and research in librarianship and information science and to disseminate the results;

d. to promote and encourage the maintenance of adequate and appropriate provision of library and information services of various kinds throughout the United Kingdom, the Channel Islands and the Isle of Man;

e. to scrutinise any legislation affecting the provision of library and information services and to promote such further legislation as may be considered necessary to that end;

f. to represent and act as the professional body for persons working in or interested in library and information services;

g. to maintain a register of Chartered Members and Certified Affiliates qualified to practise as professional librarians and information personnel;

h. to ensure the effective dissemination of appropriate information of interest to members;

i. to work with similar institutes overseas and with appropriate international bodies to promote the widespread provision of adequate and appropriate library and information services;

j. to provide appropriate services to Members in furtherance of these objectives;

k. to form and promote the formation of branches, sections or groups of the Institute in any part of the world and to dissolve branches, sections or groups so established;

l. to print and publish and to sell, lend and distribute any communications, papers or treatises which are relevant to the objects of the Institute;

m. to raise funds and to invite and receive contributions provided that the Institute shall in raising funds not undertake any substantial trading activities and shall conform to any relevant statutory regulations;

n. to invest the monies of the Institute not immediately required for the furtherance of its objects in or upon such investments, securities or property as may be thought fit;

o. to purchase, take on lease or in exchange, hire, or otherwise acquire any real or personal property necessary for or conducive to the objects of the Institute and to maintain and equip the same for use in furtherance thereof;

p. to borrow or raise money with or without security for the objects of the Institute provided that no money shall be raised by mortgage of any real or leasehold property of the Institute situate in Our United Kingdom without such consent or approval (if any) as may be by law required;

q. to sell, manage, lease, mortgage or dispose of all or any part of the property of the Institute, provided that no disposition of any real or leasehold property situate in our United Kingdom shall be made without such consent or approval (if any) as may be by law required;

r. to make and give effect to any arrangements for the joint working or co-operation with any other society or body, whether incorporated or not, carrying on work which is within the objects of the Institute;

s. to undertake, execute and perform any trusts or conditions affecting any real or personal property of any description acquired by the Institute;

t. generally to do all other lawful acts whatsoever that are conducive or incidental to the attainment of the objects of the Institute.

Income and property

a. The income and property of the Institute wheresoever derived shall be applied solely towards the promotion of the objects of the Institute as set forth in this Our Charter, and no portion thereof shall be paid or transferred directly or indirectly by way of dividend, bonus or otherwise howsoever by way of profit to any Member of the Institute and save as hereinafter provided no Council Member shall be appointed to any office of the Institute paid by salary or fees or receive remuneration from the Institute: provided that nothing herein contained shall prevent the payment in good faith by the Institute:

. (not being a Council Member) in return for services actually rendered or reasonable and proper pensions to former employees of the Institute or their dependants;

a. to any Council Member who possesses specialist skills or knowledge required by the Institute for its proper administration of reasonable fees for work of that nature done by the Council Member when instructed by the Institute to act on its behalf but on condition that:

a. at no time may a majority of the Council benefit under this provision; and

a. a Council Member must withdraw from any meeting whilst his or her appointment or remuneration is being discussed;

b. of reasonable and proper rent for premises demised or let by any Member of the Institute;

c. of reasonable and proper interest on money borrowed by the Institute from a Member for the objects of the Institute;

d. of reasonable and proper out of pocket expenses incurred by any Member or Council Member on behalf of the Institute;

e. of all reasonable and proper premiums in respect of trustees& rsquo; indemnity insurance effected in accordance with Article 8 of this Our Charter.

Members

a. The members of the Institute shall consist of such persons and shall have such rights and privileges as may be prescribed by the Byelaws of the Institute for the time being to be framed in pursuance of this Our Charter.

a. There shall be such classes of Corporate and non-Corporate members of the Institute as the Byelaws shall prescribe. The qualifications, method and terms of admission, rights, privileges and obligations of each such class of membership and the disciplinary arrangements to which members shall be subject shall be as the Byelaws and Regulations of the Institute prescribe. Members may be designated as belonging to the Institute by such abbreviations as the Byelaws shall prescribe. No other abbreviation to indicate a class of membership may be used.

Council

a. The powers of the Institute shall be vested in a Council elected in accordance with the Byelaws and which may in respect of the affairs of the Institute exercise all such powers and do all such things as may lead to the furtherance of the objects of the Institute including all such powers and things as may be exercised or done by the Institute and are not by this Our Charter or the Byelaws expressly directed or required to be exercised or done by the Institute in general meeting.

a. In the execution of their powers under this Our Charter, no Council Member shall be liable for any loss to the property of the Institute arising by reason of any improper investment made in good faith (so long as where appropriate advice shall have been sought before making such investment) or for the negligence or fraud of any other Council Member or by reason of any mistake or omission made in good faith by any Council Member or by reason of any other matter or thing whatsoever except wilful and individual fraud, wrongdoing or wrongful omission on the part of the Council Member.

a. The Council may pay out of the funds of the Institute the cost of any premium in respect of insurance or indemnities to cover any liability of the Council (or any Council Member) which by virtue of any rule of law would otherwise attach to them in respect of any negligence, default, breach of duty or breach of trust of which they may be guilty in relation to the Institute; provided that any such insurance or indemnity shall not extend to any claim arising from criminal or wilful or deliberate neglect or default on the part of the Council (or Council Member).

Committees

a. The Council may delegate any of its powers to an Executive Board or to any standing committee or subcommittee consisting of such Council Members or such Members of the Institute as it thinks fit provided that the chair of the Executive Board shall be a Council Member. The Executive Board or any other such standing committee or subcommittee so formed shall, in the exercise of the powers so delegated, conform to any regulations or directions that may from time to time be imposed upon it by the Council and shall report back as soon as practicable to the Council.

General meetings

a. Meetings of the Institute shall be convened and the proceedings there regulated in accordance with the Byelaws.

Byelaws

a. The affairs of the Institute shall be managed and regulated in accordance with the Byelaws which shall remain in force until revoked, amended or added to as provided below.

Supplementary provisions

a. The provisions of the Original Charter, except insofar as they incorporate the Institute and confer upon it perpetual succession and a Common Seal, are hereby revoked, but noting in this revocation shall affect the legality of validity of any act, deed or thing lawfully done or executed under the provisions of the Original Charter.

a. The Byelaws scheduled in the Original Charter as amended from time to time shall be deemed to be and shall continue to be the Byelaws of the Institute. Any of the Byelaws may from time to time be revoked, amended or added to by a resolution passed by a majority of not less than two thirds of the Corporate Members voting in person or by proxy at a duly convened General Meeting of the Institute provided that no new Byelaw and no such revocation, amendment or addition as aforesaid shall have any force or effect if it be repugnant to any of the provisions of this Our Charter or the laws of Our Realm, nor until it shall have been approved by Our Privy Council of which approval a certificate under the hand of the Clerk of Our Privy Council shall be conclusive evidence. This provision shall apply to the Byelaws as revoked, altered or added to in manner aforesaid.

a. The Institute may by resolution in that behalf passed by a majority of not less than two-thirds of the Corporate Members voting in person or by proxy on the question at a duly convened general meeting of the Institute alter, amend or add to any of the provisions of this Our Charter and such alteration, amendment or addition shall, when approved by Us, Our Heirs or Successors in Council become effectual so that this Our Charter shall thenceforward continue and operate as though it had been originally granted and made accordingly. This provision shall apply to this Our Charter as altered, amended or added to in manner aforesaid.

a. The Institute may by resolution passed by a majority of not less than two-thirds of the Corporate Members voting in person or by proxy on the question at a duly convened general meeting of the Institute surrender this Our Charter subject to the sanction of Us, Our Heirs or Successors in Council and upon such terms as We or They may consider fit and wind up or otherwise deal with the affairs of the Institute in such manner as they shall be directed by the special resolution having due regard to the liabilities of the Institute for the time being and if on the winding up or dissolution of the Institute there shall remain after satisfaction of debts and liabilities any properties whatsoever, that property shall not be paid or distributed among the Members of the Institute or any of them but shall subject to any special trust affecting the same be given and transferred to some other charitable Institute or Institutes having objects similar to the objects of the Institute to be determined by the Corporate Members of the Institute at or before the time of dissolution.

IN WITNESS whereof We have caused these Our Letters to be made Patent.

WITNESS Ourself at Westminster the & nbsp; & nbsp; & nbsp; & nbsp; day of & nbsp; & nbsp; & nbsp; & nbsp; in the & nbsp; & nbsp; & nbsp; & nbsp; Year of Our Reign.

How CILIP Works

A Membership organisation is governed by its Members and this is true of CILIP at all levels.

To some people Committee work may seem bureaucratic and cumbersome; but it is necessary for the accountability and vitality of any Membership organisation that seeks to be genuinely Member-led. All Members of CILIP are encouraged to engage in this process of democratic governance either by standing for office (in a Branch or a Group or at national level in CILIP itself) or - at the very least - by exercising the right to vote in the various annual elections and other ballots and surveys which are conducted from time to time as part of the process of consultation with the Membership. Members' active involvement in the governance of CILIP and its Branches and Groups not only strengthens the democratic accountability of the organisation; it also provides an important opportunity for personal and professional development.

All aspects of CILIP's work are governed by its Council, supported by Committees, Panels, and Boards drawn from the Members of CILIP, usually through a process of annual elections. Members can also make their voice heard through the Annual General Meeting when the annual report and accounts of CILIP are presented for scrutiny by the Membership at large.

In this process of governance and accountability, the Honorary Officers have an important part to play. The President of CILIP is elected annually by the Membership at large with the President, President-Elect, and Past President forming three of the six Honorary Officers. The Honorary Treasurer is also elected by the Membership at large, while the Chairs of Council and of the Executive Board are elected by the Council at the first meeting of the year.

CILIP plays a major role in the formulation of policy and development of service delivery across the library and information domain. To assist with this CILIP intends to develop a wide range of Advisory Panels covering specific areas of policy, representing key sectoral interests, and providing a locus for consideration of particular aspects of professional activity. One of the early tasks for CILIP Council will be to determine the initial range of such Panels.

CILIP is a democratically accountable Membership body, and this process of democratic governance is mirrored by CILIP's Branches and Groups, which also hold elections to their various offices and Committees.

Council and Committees - securing CILIP's accountability

CILIP's governing body is its Council, composed of representatives of Branches and Groups, a number of Councillors elected nationally, and the Honorary Officers of the organisation. CILIP is a registered charity and Councillors are the Trustees of the charity.

The Council meets three or four times each year to decide on major issues of policy and resource allocation, to scrutinise the work of its various Committees, and to review the Regulations which govern the ways in which CILIP conducts its business. As a Chartered Institute, CILIP has a Royal Charter and associated Byelaws which are subject to approval by the Privy Council. These set a broad framework within which the details of rules and procedures are determined by the Council.

Council
In between meetings of the Council, matters of policy and resource allocation and the overall management of CILIP are dealt with by the Executive Board, which also has responsibility for the organisation's equal opportunities policy and practice.

In addition, there are three broad areas of Committee work to cover in detail the various activities of CILIP.

1. At the heart of any professional body are processes of professional development and standards of professional practice. In this area the Committee structure covers activities such as: the accreditation of courses in librarianship and information science; the framework of qualifications awarded by CILIP; the code of professional conduct; the work of Branches and Groups; and other matters related to the profession.

2. Secondly, there are the areas of ethics, discipline and professional conduct, which are also covered by the Committee structure.

3. Finally there is CILIP's portfolio of Enterprises, which generate more than half of the income used to fund the organisation. To oversee these income-generating activities CILIP has an Enterprise Board, and there is also an Editorial Board to advise the Editor of CILIP's monthly professional magazine, Update.

Staff

Chief Executive's Directorate - central services for an effective organisation
Director: Bob McKee, PhD, MCLIP, FRSA.

Central functions essential to the effective running of CILIP in all its aspects come under the Chief Executive's Directorate. Here can be found secretariat support to CILIP Council, the finance and personnel functions and information technology services - as well as the Principal Policy Adviser's team, marketing and external relations. Teams in the Chief Executive's Directorate work with all sections of CILIP's Member Services and Enterprises Directorates, to ensure that CILIP's many services run smoothly with the support they need to ensure their continuing success.

Member Services - vital resource for a leading Membership body
Director: Sue Brown, MCLIP.

The Directorate of Member Services provides a range of direct and indirect support activities which focus on Members' needs and promote the profile of the profession to key decision makers.

The Directorate consists of three teams: Membership, Careers & Qualifications (MCQ), International Relations & Information Services (IRIS), and a team of Advisers who work closely with the Director on professional strategy and advocacy matters.

MCQ is responsible for CILIP's policies on education and the training of library and information workers. The department accredits courses in UK universities and administers and monitors admission of candidates to the Register of Chartered Members. It also maintains the vital task of keeping Membership records accurate and up to date.

IRIS is responsible for handling all general enquiries and provides expert advice across the whole spectrum of LIS matters, both externally to Members and internally to colleagues within the CILIP infrastructure. The department undertakes general data gathering as well as specific fact-finding investigations. CILIP's Professional Advisers will undertake 'one to one' casework on employment issues and advise on complex professional issues for individual Members whilst providing balancing information to satisfy employers' needs. The Advisers also co-ordinate responses to government consultation papers on behalf of the profession, network to influence decision makers and continually lobby key stakeholders to ensure that the role of all libraries and the skills of librarians and information workers are fully recognised at national level. A specialist consultant is retained to advise and act on copyright matters on behalf of CILIP.

The International Office provides expertise and advice on international and overseas activities to Members, undertakes work in partnership with other national and international organisations - for example on standards and manifestos - develops programmes for overseas visitors and delegations (in both directions) and manages bilateral programmes. All of which enhance opportunities for continuing personal and professional development for Members.

CILIP Enterprises - added value for the library and information community
Director: Janet Liebster, BA.

CILIP Enterprises is the 'commercial' arm of the Chartered Institute, and its departments each focus on a different area of activity. Its role is to generate income by producing a wide range of goods and services for the information professional, both at home and overseas. Not only does it raise CILIP's profile, both within the library and information profession and beyond, but its vital contribution of over half CILIP's total revenue helps to keep Members' subscriptions down.

Facet Publishing, wholly owned by CILIP, publishes books on every aspect of library and information work. The Update team is responsible not only for CILIP's monthly Update magazine but also for CILIP's Website. INFOmatch, CILIP's recruitment agency, is also part of CILIP Enterprises. Enterprises's Training and Development Department offers training courses and executive briefings, while the fortnightly Library and Information Appointments is the UK's leading source of job vacancies within the profession. With the Conferences Department handling conference, exhibition and event organization, not only for CILIP but also under contract to many other organisations, CILIP Enterprises has an excellent reputation for quality and service in all these fields.

Although CILIP Enterprises operates on commercial lines, its goods and services are geared to supporting Members in all aspects of their work. There are discounts on books and training courses available to all Members, while the recruitment service is free to all job seekers.

Code of Conduct - standards and ethics for an essential profession

CILIP's Code of Conduct is a set of standards of ethical behaviour expected of CILIP Members. It sets out, in general terms, the standards and duties which it is reasonable to expect a professional to observe. This can be used as a point of reference when dealing with disciplinary procedures against Members, and it is intended to protect the profession, individual practitioners and their clients.

Members of the Chartered Institute must conduct themselves in such a way that their conduct would not be reasonably regarded by their professional colleagues within the field of library and information services as serious professional misconduct or as professional misconduct. It is by this overall test that their conduct will be judged.

CILIP regards this as a priority for a Chartered professional body, and will be devoting considerable attention during its transitional period from 2002 to 2004 to rebuilding and redefining the ethics and standards that Members of the library and information profession are expected to embrace.

Professional Issues

CILIP Members are active in every area of twenty-first century life; they do not work in a vacuum. They make a vital contribution to the big issues that confront us today - a contribution that raises the profile of the profession and enhances the status of its Members. Here are some of the ways in which CILIP supports their contribution to society and the economy.

Lifelong learning - access to opportunities at any age

CILIP's Professional Advisers cover all aspects of learning from pre-school provision through the needs of children and young people to the challenges of self-directed learning in the workplace or at home. CILIP publishes guides to best practice, policy and strategy documents. It lobbies government and other influential bodies on the importance of self-directed as well as institutionally based learning. It works in partnership with government departments and agencies to ensure that the contribution that library and information professionals can make is recognised, developed and resourced. And it can support Members' own lifelong learning by providing access to the information they need and professional advice on the options open for study and personal development.

Information society - turning aspirations into reality

Awareness of the importance of information to our society has never been higher, and the opportunities for library and information professionals are unprecedented. CILIP's job is to work with key players such as the e-Envoy and those responsible for rolling out the major public information networks to ensure that they appreciate the value of the skills that Members possess. It makes their voice heard on issues such as national information policy, freedom of information, data protection, copyright, digital preservation - often working through specially convened policy advisory groups. And it emphasises in policy and advocacy documents that technology is no panacea, and that it is the professional skills of its Members that can help turn our information society aspirations into a reality.

Competitiveness - managing knowledge for economic advantage

With the advent of the knowledge economy and information-based businesses, and access to the Internet and other online services becoming available on ever more desktops, it's easy for anyone to claim to be an information expert. CILIP works with its Members in industry, business and commerce to demonstrate that library and information professionals play an irreplaceable role in helping enterprises remain competitive, and that they represent a good investment for their employers. CILIP's Professional Advisers engage in advocacy on behalf of the profession as a whole, and can also help with specific salary and status issues. CILIP's training courses can help Members keep up to the minute with techniques and sources, and its recruitment and employment services can open up new job opportunities in a highly competitive world.

Inclusion - benefits from the Information Age

CILIP is a committed equal opportunities organisation, not just in the conduct of its own affairs but also in the services it provides and in its wider advocacy activities. CILIP 's Mission Statement commits the organisation to promoting equality of access to information as a right in a democratic society, and its lobbying and advocacy activity emphasises the profession's commitment, across all sectors, to social inclusion, freedom of information and the empowerment that comes with knowledge. The Principal Policy Adviser and the other Professional Advisers work with Members to ensure that they have the support they need to create services that benefit all members of society. They collaborate with government and other agencies on the development of standards against which services can be assessed. And they work with special interest groups and other partners to keep inclusion issues firmly on the agenda.

Equality and diversity - respect and opportunity for all

CILIP works towards equality of opportunity for all, and also seeks to recognise and celebrate diversity in our communities. The library and information workforce, particularly at professional and senior level, does not reflect adequately the diversity of ethnic and cultural backgrounds that enrich our society. CILIP is committed to addressing this issue and to promoting the importance of diversity as well as equality.

PAGE
15

