

Protokół z Posiedzenia Zarządu Głównego SBP w dn. 4.04.2016 r.

W dniu 4 kwietnia 2016 r. odbyło się w gmachu Biblioteki Narodowej w Warszawie posiedzenie Zarządu Głównego SBP. Obecni byli członkowie ZG: Lena Bednarska, Sylwia Błaszczyk, Barbara Budyńska, Marian Butkiewicz, Joanna Golczyk, Elżbieta Grzelakowska, Andrzej Jagodziński, Mirosława Majewska, Krzysztof Marcinowski, Joanna Pasztaleniec-Jarzyńska, Marzena Przybysz, Elżbieta Stefańczyk oraz zaproszeni: Stanisław Czajka, Małgorzata Dargiel-Kowalska, Anna Grzecznowska, Małgorzata Hołodowicz, Marta Lach, Elżbieta Zaborowska.

Posiedzenie prowadziła przewodnicząca SBP, kol. Elżbieta Stefańczyk.

Porządek obrad obejmował:

1. Przyjęcie protokołu z ostatniego posiedzenia ZG SBP w dn. 9.12.2015
2. Działalność Zarządu Głównego w okresie grudzień 2015 – marzec 2016 (E. Stefańczyk)
3. Sprawozdania za 2015 r.:
 - a) Sprawozdanie z działalności Zarządu Głównego SBP (B. Budyńska)
 - b) Sprawozdanie z działalności sekcji, komisji, zespołu ZG SBP (M. Przybysz)
 - c) Sprawozdanie z działalności struktur terenowych SBP (S. Błaszczyk, M. Hołodowicz)
 - d) Sprawozdanie Skarbnika Zarządu Głównego SBP (M. Majewska)
4. Zatwierdzenie bilansu za 2015 r. (M. Hołodowicz)
5. Plan pracy ZG SBP na 2016 r. (B. Budyńska, M. Lach)
6. Sytuacja finansowa SBP, prognoza 2016 (A. Grzecznowska)
7. Sprawozdanie Głównej Komisji Rewizyjnej SBP z kontroli 11.03.2016 (E. Zaborowska)
8. XI Forum Młodych Bibliotekarzy – stan przygotowań (E. Stefańczyk)
9. Przygotowania do KZD oraz Jubileuszu 100-lecia SBP (E. Stefańczyk)
10. Przygotowanie do IFLA 2017 (E. Stefańczyk)
11. Programy i konkursy SBP – stan realizacji:
 - a) Tydzień Bibliotek 2016
 - b) Mistrz Promocji Czytelnictwa 2015
 - c) Bibliotekarz Roku 2015
 - d) Nagroda Naukowa SBP im. A. Łysakowskiego
 - e) V Salon Bibliotek na Targach Książki Historycznej
 - f) Analiza Funkcjonowania Bibliotek (J. Pasztaleniec-Jarzyńska)

Na wniosek kol. E. Stefańczyk minutą ciszy uczczono pamięć zmarłej kol. Elżbiety Nowackiej, przewodniczącej Zarządu Okręgu SBP w Toruniu.

Ad.1

Przyjęto jednogłośnie protokół z Posiedzenia Zarządu Głównego w dn. 9.12.2015.

Ad. 2

W okresie grudzień 2015 – marzec 2016 odbyło się 9 warsztatów. Część z nich realizowana była we współpracy z Biblioteką Publiczną w Dzielnicy Praga-Południe m.st. Warszawy oraz Wojewódzką Biblioteką Pedagogiczną im. KEN w Warszawie. Kol. E. Stefańczyk poinformowała również o spotkaniu z wiceminister MKiDN dr Magdaleną Gawin i dyrektorem Departamentu Mecenatu Państwa w MKiDN Maciejem Dydo.

Ponadto kol. E. Stefańczyk wymieniła konkursy realizowane przez SBP (Bibliotekarz Roku, Mistrz Promocji Czytelnictwa, na plakat promujący Tydzień Bibliotek 2016), przyznane patronaty itp.

Kol. K. Marcinowski spytał o opinię SBP w sprawie odwołania Grzegorza Gaudena ze stanowiska dyrektora Instytutu Książki. Kol. E. Stefańczyk wyjaśniła, że Stowarzyszenie zostało poproszone przez MKiDN o wyrażenie opinii w tej sprawie, ministerstwo w uzasadnieniu powołało się na art. 15 ust. 6 pkt. 3 ustawy o organizowaniu i prowadzeniu działalności kulturalnej, mówiący, że dyrektor instytucji kultury może zostać odwołany ze stanowiska z powodu naruszenia przepisów prawa. W zaistniałej sytuacji SBP nie zgłosiło sprzeciwu wobec decyzji Ministra KiDN. Kol. A. Jagodziński zwrócił uwagę, że niezależnie od decyzji ministra warto podkreślić duże zaangażowanie G. Gaudena w sprawy bibliotek, szczególnie w zakresie realizacji NPRCz, w tym Biblioteki+. Kol. B. Budyńska wyjaśniła, że w piśmie do MKiDN opiniującym powołanie Dariusza Jaworskiego na stanowisko nowego dyrektora Instytutu Książki, SBP wyraziło nadzieję na kontynuację NPRCz oraz na dalszą dobrą współpracę między IK a SBP.

Ad. 3

a) Kol. B. Budyńska przedstawiła sprawozdanie z działalności Zarządu Głównego w 2015 r. Zwróciła szczególną uwagę na realizowane granty, które umacniają pozycję Stowarzyszenia w środowisku oraz na rozwój działalności edukacyjnej (organizacja

kilkudziesięciu warsztatów). Podkreśliła przy tym duże zaangażowanie Dyrektora oraz pracowników Biura ZG SBP w pozyskiwanie środków na realizację projektów. Sprawozdanie zostało jednogłośnie przyjęte.

b) Kol. M. Przybysz przedstawiła sprawozdanie z działalności sekcji, komisji, zespołów problemowych ZG. Szczególnie wyróżnia się zaangażowanie Sekcji Bibliotek Muzycznych poprzez dużą aktywność na arenie międzynarodowej. Sprawozdanie zostało przyjęte jednogłośnie.

c) Kol. S. Błaszczuk przedstawiła sprawozdanie z działalności struktur terenowych SBP. W porównaniu z 2014 r. zmniejszyła się liczba członków o 227 osób oraz liczba kół o 7. Zwróciła również uwagę na niepełne i niedokładne informacje w Bazie Członków SBP, ponieważ część osób nie wyraża zgody na przetwarzanie swoich danych. Baza powinna być m.in. źródłem wiedzy na temat liczby członków w poszczególnych okręgach. Jest to szczególnie ważne ze względu na przygotowania do Krajowego Zjazdu Delegatów, ponieważ liczba członków w okręgu przekłada się na liczbę delegatów. Podjęto decyzję, że do zarządów okręgów i oddziałów SBP zostanie wysłane pismo informujące o konieczności aktualizacji danych w Bazie. Kol. E. Stefańczyk zwróciła się do członków ZG, aby zwrócili uwagę okręgom, którymi się opiekują, jak ważna jest weryfikacja liczby członków i aktualizowanie Bazy Członków SBP. Dalsza dyskusja dotyczyła hologramów do legitymacji członkowskich. W 2012 r. Zarząd Główny zakupił hologramy na lata 2013, 2014, 2015 w ramach grantu Fundacji Rozwoju Społeczeństwa Informacyjnego. Grant się skończył i obecnie koszt zakupu hologramów na kolejne lata muszą pokryć okręgi SBP. Jednak nie wszystkie struktury są zainteresowane zakupem hologramów. Kol. A. Jagodziński zauważył, że hologram jest potrzebny, ponieważ jest to fizyczne potwierdzenie opłacenia składki członkowskiej, a kol. E. Stefańczyk przypomniała, że koszt 1 hologramu to zaledwie kilkanaście groszy. Kol. K. Marcinowski zaproponował, aby w przyszłości dołączać do sprawozdania informację o opłacaniu i wysokości składek w poszczególnych okręgach. Sprawozdanie zostało jednogłośnie przyjęte. W 2016 r. planowane jest spotkanie ZG SBP z przewodniczącymi okręgów. Po krótkiej dyskusji uznano, że najlepszym terminem będzie czerwiec.

d) Kol. M. Majewska przedstawiła sprawozdanie Skarbnika SBP. Uzyskano dodatni wynik finansowy. Kol. M. Majewska zwróciła szczególną uwagę na podjęte działania zaradcze, o charakterze oszczędnościowym (zmniejszenie kosztów) oraz zmierzające do zwiększenia przychodów (warsztaty, reklama i dotacje). Nadal notuje się niestety spadek przychodów ze sprzedaży czasopism, sytuację utrudnia brak możliwości dofinansowania wydawania czasopism naukowych przez MNiSW. Kol. E. Stefańczyk

przypomniała o powołaniu przez ZG w grudniu 2015 r. Zespołu ds. oceny czasopism SBP. Zespół powinien przedstawić wyniki swoich prac w czerwcu br.

W dyskusji honorowy przewodniczący SBP, St. Czajka zauważył, że w ostatnim czasie została wykonana ogromna praca, aby wydatki pokrywały się z przychodami. Należy kontynuować organizację warsztatów, które nie tylko wpływają pozytywnie na finanse SBP, ale również służą budowie jego wizerunku. Jednak spadające przychody ze sprzedaży czasopism i książek, związane m.in. ze zmniejszeniem sieci bibliotecznej, trudnościami finansowymi wielu bibliotek oraz zmianami kulturowymi dot. czytelnictwa, na które SBP nie ma wpływu napawają lękiem o przyszłość Stowarzyszenia. Kol. K. Marcinowski dodał, że w niedalekiej przyszłości powstaną nowe warunki funkcjonowania bibliotek, które będą implikowały zmiany środowiskowe i rolę SBP. Podkreślił, że Biuro ZG SBP prawidłowo reaguje na zapotrzebowanie wśród bibliotekarzy dot. poszerzanie wiedzy pragmatycznej, poprzez realizację licznych szkoleń. Dyrektor Biura ZG SBP A. Grzecznowska. podziękowała kol. M. Majewskiej za darmowe udostępnianie sal Biblioteki Publicznej w Dzielnicy Praga Południe m.st. Warszawy na warsztaty SBP. Zaapelowała do innych członków ZG, szczególnie dyrektorów bibliotek o wysyłania swoich pracowników na szkolenia. Korzyści z takiej współpracy są obopólne. Jako przykład podała wspomniała prezentację o MiPBP w Kolbuszowej, przygotowanej przez uczestnika kursu e-learningowego, organizowanego przez SBP. Zaznaczyła, że staramy się rozwijać ofertę warsztatową, szukamy nowych tematów. Opracowany został przez kol. M. Majewską program kursu doskonalącego dla osób podejmujących pracę w bibliotece bez wykształcenia kierunkowego. Kol. M. Majewska potwierdziła, że zainteresowanie kursami zawodowymi w zakresie bibliotekarstwa jest duże, jednak dalsze rozmowy nt. akredytacji kursu przez SBP w MEN trzeba przesunąć do czasu zakończenia zmian, jakie obecnie są realizowane w MEN. Do przyszłości SBP odniosła się również kol. E. Stefańczyk, zwracając uwagę, że należy już zacząć przygotowywać nowy plan działania dla przyszłego Zarządu Głównego, który będzie go realizował w kadencji 2017-2021. Kol. A. Jagodziński stwierdził, że przyszłość SBP powinna być przedyskutowana wspólnie z okręgami i zaproponował, aby spotkanie z przewodniczącymi okręgów odbyło się podczas kolejnego posiedzenia ZG. Propozycja została przyjęta. W wyniku głosowania sprawozdanie finansowe SBP za rok 2015 zostało jednogłośnie przyjęte. Zwrócono uwagę na bardzo solidne i przejrzyste wykonanie sprawozdania, za co dyr. A. Grzecznowska podziękowała głównej księgowej Biura ZG SBP, M. Hołodowicz.

Ad. 4

Główna księgowa Biura ZG SBP, M. Hołodowicz przedstawiła bilans Stowarzyszenia za 2015 r. Podobnie jak w roku ubiegłym zwróciła uwagę na problem z pozyskiwaniem sprawozdań finansowych z niektórych okręgów. Sprawozdanie finansowe za 2015 r. zostało przyjęte (Uchwała nr 1/2016).

Ad.5

Kol. B. Budyńska zaprezentowała plan pracy ZG SBP na 2016 r. Zwróciła uwagę na nowe tematy szkoleń, seminariów i konferencji, a także na inne działania realizowane w ramach znowelizowanej „Strategii Stowarzyszenia Bibliotekarzy Polskich na lata 2010-2021”. Wprowadzono zmianę w harmonogramie spotkań ZG. Uznano, że ze względu na zbliżający się Kongres IFLA w Polsce oraz Jubileusz 100-lecia SBP potrzebne jest dodatkowe posiedzenie Zarządu Głównego, które należy połączyć ze spotkaniem z przedstawicielami okręgów SBP (9-10 czerwca 2016 r.). Plan wydawniczy omówiła dyr. Marta Lach, przypominając, że ma on charakter otwarty. Został on pozytywnie zaopiniowany przez Radę Wydawniczą, zawiera ponad 30 pozycji książkowych, z czego 7 w serii naukowej Nauka-Dydaktyka-Praktyka oraz 8 o charakterze poradnikowym. Bestsellerami okazać się powinny „Nauka o informacji” pod red. W. Babika i „Prawo w aspektach pracy bibliotekarza i instytucji kultury”, autorstwa R. Gołata, radcy prawnego w MKiDN. Plan pracy ZG SBP na 2016 r. został jednogłośnie przyjęty.

Kol. K. Marcinowski zadał pytanie o współpracę ze środowiskiem księgarzy i wydawców. W odpowiedzi kol. E. Stefańczyk przypomniała, że zintensyfikowana współpraca była w 2014 r. przy Jubileuszu „650 lat w służbie książki”. Obecnie ogranicza się ona do takich wydarzeń, jak Światowy Dzień Książki i Praw autorskich oraz Warszawskie Targi Książki.

Ad. 6

Dyrektor Biura ZG SBP, A. Grzecznowska przedstawiła wstępny plan finansowy, bardziej szczegółowa prognoza zostanie przygotowana po ogłoszeniu wyników programów grantowych. Zakłada ona m.in. utrzymanie poziomu sprzedaży czasopism z ub. roku. Na realizację projektów w 2016 r. SBP złożyło następujące granty: wydawanie czasopisma „Bibliotekarz” (decyzja negatywna, złożono odwołanie), wydawanie czasopisma „Poradnik Bibliotekarza” (decyzja negatywna, złożono odwołanie), V Salon Bibliotek (decyzja pozytywna), XII edycja Tygodnia Bibliotek (decyzja pozytywna), digitalizacja serii naukowej „Nauka-Dydaktyka-Praktyka” (brak decyzji), digitalizacja czasopisma „Zagadnienia

Informacji Naukowej” (brak decyzji), digitalizacja czasopisma „Przegląd Biblioteczny” (brak decyzji), Źródła do badań fonografii polskiej od 1878 r. do czasów współczesnych (brak decyzji), opracowanie akt SBP oraz kompleksowe zabezpieczenie zasobu przechowywanego w Archiwum SBP (decyzja pozytywna), Salon zabaw ze sztuka poprzez książkę - warsztaty teatralne (brak decyzji), Młodzi seniorom – seniorzy młodym (brak decyzji), „Do-czytanie” sienkiewiczowskie - cykl warsztatów dla nauczycieli (brak decyzji), nagrody w konkursie Bibliotekarz Roku (decyzja pozytywna). Ponadto trwają prace nad złożeniem w MKiDN wniosków o dofinansowanie: udziału przedstawicieli SBP w Kongresie IFLA 2016 w Columbus, udziału polskich bibliotekarzy w Kongresie IFLA 2017 we Wrocławiu, organizacji Jubileuszu 100-lecia SBP w 2017 r., wydania monografii o SBP, wydania publikacji nt. informacji naukowej pod redakcją prof. W. Babika.

Ad. 7

Przebieg posiedzenia GKR SBP w dn. 11.03.2016 przedstawiła kol. E. Zaborowska. Wobec rezygnacji z członkostwa w Komisji 2 osób - przewodniczącego kol. J. Ambrożego oraz kol. H. Matras – skład GKR został uzupełniony o dotychczasowych zastępców członków: kol. Teresę Leśniak i kol. Marzenę Szafińską-Chadałę. Nowym przewodniczącym Komisji została jednogłośnie wybrana kol. E. Zaborowska a wiceprzewodniczącą kol. H. Filip.

Członkowie GKR zapoznali się z projektem uchwały ZG SBP w sprawie zwołania KZD SBP w 2017 r. oraz opinią prawną Bolesława Howorki. GKR pozytywnie ustosunkowała się do projektu uchwały dot. propozycji zwołania KZD w terminie 20-21 października 2017 r. i połączenia go z obchodami Jubileuszu 100-lecia organizacji. Kol. E. Zaborowska, zobowiązana przez członków GKR, zadała pytanie o udział w dofinansowaniu Tygodnia Bibliotek okręgów i innych struktur poprzez darmowe plakaty. A. Grzecznowska wyjaśniła, że zgodnie z przyznana dotacją z MKiDN, druk plakatu jest finansowany z jego sprzedaży, więc nie możemy udostępnić go bezpłatnie. Następnie głos zabrał kol. K. Marcinowski przypominając zapisy Statutu dot. zwoływania KZD – art. 22 i art. 62. Uznał, że wg wymienionych zapisów mandaty członków ZG wygasają 7 czerwca 2017 r. i wszelkie dalsze działania „starego” ZG mogą być traktowane, jako nieupoważnione. A. Grzecznowska przypomniała, że wypowiedział się w tej sprawie radca prawny, B. Howorka, który uznał, że zwołanie KZD w terminie jesiennym jest uzasadnione i dopuszczalne. Wątpliwości swoje podtrzymał jednak kol. K. Marcinowski, a kol. A. Jagodziński i kol. S. Błaszczuk stwierdzili, że ZG powinien mieć jasne stanowisko w tej sprawie. W tej sytuacji przewodnicząca SBP,

kol. E. Stefańczyk zdecydowała, że zwrócimy się z prośbą o dodatkową opinię do kancelarii prawnej, aby rozwiać wątpliwości w tej sprawie.

Ad. 8

Stan przygotowań do XI Forum Młodych Bibliotekarzy omówiła E. Stefańczyk. Forum odbędzie się w Opolu w dniach 15-16 września 2016 r. pod hasłem „W bibliotece wszystko gra”. Na portalu sbp.pl uruchomiona została strona przedsięwzięcia, gdzie podawane są aktualne informacje dot. programu i organizacji Forum.

Ad. 9

Kol. E. Stefańczyk poinformowała, że w związku z organizacją Jubileuszu SBP w 2017 r. przygotowywane jest wystąpienie o patronat honorowy do Prezydenta RP, powołany zostanie również Komitet Honorowy, o przewodniczenie któremu zwrócimy się z prośbą do Ministra Kultury i Dziedzictwa Narodowego. Przygotowywany jest wniosek do MKiDN o dofinansowanie organizacji Jubileuszu, w tym m.in. wydania monografii i wyprodukowania filmu o SBP (E. Stefańczyk i J. Pasztaleniec-Jarzyńska rozmawiały na ten temat z Podsekretarzem Stanu w MKiDN dr M. Gawin i Dyrektorem Departamentu Mecenatu Państwa w MKiDN M. Dydo). Organizację uroczystości planuje się w Bibliotece na Koszykowej (tam odbyło się inauguracyjne spotkanie w 1917 r.) lub w starym budynku Biblioteki Uniwersyteckiej w Warszawie. Kol. M. Majewska zaproponowała wydanie okolicznościowej pocztówki i zakładki. Kol. S. Błaszczuk przypomniała o pomyśle ogłoszenia konkursu na exlibris. Uznano, że konkurs powinien zostać ogłoszony jak najszybciej, zwycięzcę wyłoni powołana Kapituła.

Ad.10

Kongres IFLA 2017 odbędzie się we Wrocławiu pod hasłem „Libraries. Solidarity. Society”. Najbliższe spotkanie Komitetu Narodowego odbędzie się 22 kwietnia br. we Wrocławiu. Trwają rozmowy z MKiDN na temat dofinansowania udziału przedstawicieli SBP w Kongresie IFLA w 2016 r. (przygotowanie polskiego stoiska) oraz udziału polskich bibliotekarzy w Kongresie w 2017 r. (opłata rejestracyjna wynosi ok. 500 euro). Koordynatorem ds. wolontariuszy podczas Kongresu we Wrocławiu została kol. J. Goleczyk. W kilku bibliotekach wojewódzkich odbędą się konferencje satelickie.

Ad. 11

- a) Tydzień Bibliotek 2016 „Biblioteka inspiruje” – zwycięski plakat został wydrukowany i trafi do sprzedaży, ogłoszono regulamin konkursu na najciekawszą inicjatywę bibliotek, zgłoszenia do konkursu przyjmowane są do 30 czerwca.
- b) Mistrz Promocji Czytelnictwa 2015 – ogłoszono regulamin konkursu, termin nadsyłania zgłoszeń minął 1 kwietnia br. Jury wyłoni laureatów do 15 kwietnia.
- c) Bibliotekarz Roku 2015 – zakończył się I etap konkursu, 18 kwietnia rozpocznie się II etap - głosowanie internetowe oraz ustalanie rankingów okręgowych.
- d) Komisja Nagrody Naukowej SBP im. Adama Łysakowskiego zgłosiła do akceptacji ZG SBP następujące pozycje:
 - w kategorii prace o charakterze teoretycznym, metodologicznym, źródłowym „Kultura oceny w bibliotekach. Obszary, modele i metody badań jakości zasobów oraz usług biblioteczno-informacyjnych” / Ewa Głowacka
 - w kategorii prace o charakterze dokumentacyjno-informacyjnym „Kronika Państwowego Instytutu Książki (1945-1949)” / wstęp, przypisy i opracowanie Małgorzata Korczyńska-Derkacz
 - w kategorii podręczniki akademickie „Światowy model informacji bibliograficznej : programy i projekty (1950-2010) / Dorota Siwecka
 - w kategorii prace o charakterze praktyczno-wdrożeniowym „Dzielenie się wiedzą i informacją : specyfika nieformalnej komunikacji w polskim środowisku akademickim” / Marzena Świgoń.Zarząd Główny SBP jednogłośnie zatwierdził decyzję Komisji. Laureaci otrzymają medale i dyplomy, które zostaną wręczone podczas FMB w Opolu.
- e) Na tegorocznych Targach Książki Historycznej (24-27 listopada) odbędzie się V Salon Bibliotek, na organizację którego SBP uzyskało dofinansowanie z MKiDN. Wydana zostanie kolejna edycja „Katalogu wydawnictw historycznych bibliotek”. Przewiduje się ponadto zorganizowanie spotkań autorskich, seminarium z cyklu „Czytanie łączy pokolenia”, realizację IV edycji konkursu „Historyczne wędrówki z biblioteką”, imprez dla najmłodszych (czytanie baśni i legend, quizy)
- f) SBP kontynuuje realizację projektu „Analiza Funkcjonowania Bibliotek”. W marcu br. odbyło się pierwsze posiedzenie Rady Projektu AFB, podczas którego wybrano kol. E. Stefańczyk na przewodniczącą Rady. Kol. J. Pasztaleniec-Jarzyńska podsumowała 2015 r. zwracając szczególną uwagę na:

- badanie efektywności bibliotek publicznych i pedagogicznych – zaktualizowano materiały pomocnicze do badań, zapewniono dostęp do oprogramowania „Aplikacja do gromadzenia, analizy i prezentacji danych” poprzez serwis AFB. W badaniu wzięło udział 980 placówek. Głównym celem była realizacja I etapu wdrażania metody systematycznej oceny funkcjonowania bibliotek publicznych i pedagogicznych,
- badanie satysfakcji użytkowników bibliotek – w dniach 3.11-7.12.2015 zorganizowano szkolenie online, którego celem było przygotowanie członków grupy roboczej organizującej badanie do korzystania z platformy ClickMeeting,
- opracowanie ekspertyzy dot. metod interpretacji danych statystycznych i wskaźników, prace nad konceptualizacją badań dotyczących zmian w funkcjonowaniu bibliotek w latach 2012-2016 na przykładzie województwa dolnośląskiego,
- prowadzenie serwisu internetowego AFB, szkolenie dla redaktorów serwisu, modyfikacja struktury serwisu i strony graficznej,
- rozwój oprogramowania AFB – rozbudowa modułu analizy danych (zaproponowane rozwiązania dostępne są w bazie testowej AFB),
- zakup normy ISO 16439:2014 oraz ISO 11620:2014.

Do 30 kwietnia br. przedłużono termin wypełniania formularzy danych statystycznych przez biblioteki. Zaplanowano zebranie danych statystycznych z ok. 1500 placówek.

Na prośbę kol. A. Dąbrowskiego przedstawiciele Zespołu ds. badania efektywności bibliotek przeprowadzą w kwietniu br. w WBP w Kielcach prezentację, pokazującą korzyści dla bibliotek z uczestnictwa w projekcie AFB.

Po krótkiej dyskusji i podsumowaniu dotychczasowych prac kol. E. Stefańczyk zakończyła obrady.