The Program for Library Directors
	时间
Date
	课程及活动安排
Itinerary and Professional Exchange Activities
	课时数Hours

	2009.6.28
	抵达美国Arrive USA
	

	2009.6.29

至

2009.7.8

（注：7月4日为美国国庆日，休课；7月5日为周末,安排图书馆员交流活动）
July 4 is US National Day, no arrangement for that day.（right？）

July 5 is Sunday， Librarians Exchange activity（right？）

	美国图书馆事业发展状况及背景

Development and Background of American Librarianship

1. 美国图书馆的法律法规、方针政策和战略规划

1.Laws and regulations, policies and strategic plans for libraries in US

2.国家及地方政府发展图书馆事业的方针政策
2.The national and local government policies for promoting Librarianship
	8

	
	美国图书馆的管理体制与运营机制

Management system and Operation mechanism of Libraries in US
1. 各级图书馆的行政管理体制

1.The management and governance of libraries in all levels
2. 经费保障机制（包括经费预算、经费筹措、经费争取、经费使用等）
2.Funds system for libraries (covering funds budget, raising funds, advocacy for funds and use of funds)

3. 公共图书馆服务体系构建（包括总分馆、图书馆联盟等合作形式中人财物等资源配置状况）
3.The structure of Public Libraries System(How to distribute employees, funds and property for the General and branches libraries, libraries alliance)

4.典型事例分析
4.Analysis of good examples
	16

	
	美国公共图书馆的服务
Service in Public Libraries in U.S.

1. 服务政策所体现的基本理念
1.The Principles of Service Policies

2.服务内容
2.Library Service
3.弱势群体及特定人群（儿童、老年人等）服务
3.Library Service for Special Groups(Children/the eld)

4. 全民阅读推广
4.National Reading Promotion Campaign

5.网络和数字环境下的图书馆服务
5.Library Service in internet and digital Environment
6.馆舍建筑、馆内布局怎样适应和满足开展服务的需要
6.Library Building, Library Service and the function of Building

7.图书馆服务与著作权保护
7.Library Service and Protection of Copyright

8.图书馆服务中收费与免费、公开与限制、平等服务与保证重点、服务大众与决策咨询的关系
8.Free and Non-Free Library Service; Opening and Limit; Equal Service and Preference of Service; The Relationship between Public Service and Reference for Policies-Making
	16

	
	美国图书馆的绩效评价
Performance Evaluation of Libraries
1. 图书馆绩效评价的方法、效果、存在问题
The Methods, Effect and Problems of Performance Evaluation in Libraries

2. 典型事例分析
2. Analysis of good examples
	8

	
	图书馆公共关系
Public Relationship for libraries

1. 图书馆的公共关系主要涉及内容
1.Main Fields in Public Relationship for libraries

2.典型案例分析
2. Analysis of good examples
	4

	
	馆长任职的基本要求
Qualifications for Library Director
	4

	2009.7.9
	由厄本那乘飞机至芝加哥
Flying from Urban to Chicago
	

	2009.7.10-13
7月11-12日为周末，安排为开会还是与其它馆员交流？July11-12 is weekend, still conference or librarians exchange activity?

	参加美国图书馆协会2009年会
Attending 2009 ALA Annual Conference
	32

	2009.7.14
	由芝加哥飞往实习地点
Flying from Chicago to the sites of Library Visit
	

	2009.7.13-16
	图书馆实习（地点待定）
Library Visit and Practice
	32

	2009.7.18
	离开美国，翌日回到北京
Departure from U.S., and back to Beijing
	

