

Protokół z Posiedzenia Zarządu Głównego SBP w dn. 13-14.12.2013 r.

W dniach 13-14.12.2013 r. odbyło się w Biurze ZG SBP posiedzenie Zarządu Głównego SBP. Obecni byli członkowie Zarządu Głównego: Sylwia Błaszczyk, Barbara Budyńska, Andrzej Dąbrowski, Joanna Golczyk, Elżbieta Grzelakowska, Andrzej Jagodziński, Maja Kimnes, Mirosława Majewska, Joanna Pasztaleniec-Jarzyńska, Marzena Przybysz, Michał Rogoż, Elżbieta Stefańczyk oraz zaproszeni goście: Janusz Ambroży – przewodniczący GKR, Stanisław Czajka – Honorowy Przewodniczący SBP, Małgorzata Dargiel-Kowalska – Biuro ZG SBP, Anna Grzecznowska – Dyrektor Biura ZG SBP, Janusz Nowicki – pełnomocnik ds. Wydawnictwa SBP, Małgorzata Szmigielska – redaktor naczelna portalu sbp.pl.

Posiedzenie prowadziła przewodnicząca SBP, kol. Elżbieta Stefańczyk.

Porządek obrad obejmował następujące punkty:

1. Przyjęcie protokołu z posiedzenia ZG w dn. 27.09.2013 r. oraz posiedzenia Prezydium ZG SBP z dn. 4.12.2013 r.
2. Podsumowanie pracy ZG SBP w 2013 r.
3. Działalność struktur SBP w 2013 r.
4. Informacja o wyborach w sekcjach, komisjach, zespole działających przy ZG SBP
5. Digitalizacja wydawnictw SBP – ewaluacja i podsumowanie projektu
6. Sytuacja finansowa SBP
7. Powołanie Komisji Nagrody Naukowej SBP im. Adama Łysakowskiego
8. Powołanie Jury konkursu Nagrody Młodych SBP im. prof. Marii Dembowskiej
9. Wręczenie dyplomu Członka Honorowego SBP kol. Marii Burchard
10. Konkurs „Bibliotekarz Roku 2013” – harmonogram
11. Realizacja Strategii SBP na lata 2010-2021
12. Projekt Planu pracy ZG SBP na 2014 r.
13. Tydzień Bibliotek 2014 – wybór hasła
14. Sprawy różne

13 grudnia

Ad.1

Przyjęto jednogłośnie protokół z posiedzenia Zarządu Głównego w dn. 27 września br. Kol. S. Błaszczyk przypomniała, że konieczna jest weryfikacja liczby członków w bazie na koniec roku. Zaapelowała do członków ZG, aby jako opiekunowie okręgów nadzorowali pracę koordynatorów w podległych im strukturach.

Następnie kol. E. Stefańczyk przedstawiła protokół z posiedzenia Prezydium ZG SBP w dn. 4 grudnia br., który został jednogłośnie przyjęty.

Ad. 2

Kol. E. Stefańczyk przypomniała najważniejsze działania podjęte przez Stowarzyszenia w 2013 r. dotyczące:

- organizacji konferencji, seminariów i warsztatów
- konkursów
- działalności wydawniczej
- portalu sbp.pl
- realizacji projektów objętych grantami
- opinii i stanowisk SBP
- patronatów SBP

Zarząd Główny SBP postanowił podjąć uchwałę o przeznaczeniu kwoty z odpisów 1% za 2012 r. na rozwój portalu sbp.pl (Uchwała 6nk/2013).

Ad. 3-4

Kol. M. Przybysz wymieniła przewodniczących sekcji, komisji i zespołu w kadencji 2013-2017:

- Sekcja Bibliotek Muzycznych – Stanisław Hrabia (Biblioteka i Fonoteka Instytutu Muzykologii UJ w Krakowie)
- Sekcja Fonotek – Katarzyna Janczewska-Sołomko (Biblioteka Narodowa)
- Sekcja Bibliotek Naukowych – Kiriakos Chatzipentidis (Biblioteka Instytutu Psychologii, Uniwersytet Wrocławski)
- Sekcja Bibliotek Publicznych – Krzysztof Marcinowski (Miejska Biblioteka Publiczna w Szczecinie)
- Sekcja Czytelnictwa Chorych i Niepełnosprawnych – Iwona Smarsz (Wojewódzka Biblioteka Publiczna i Centrum Animacji Kultury w Poznaniu)

- Sekcja Bibliotek Pedagogicznych i Szkolnych – Wiesława Budrowska (Biblioteka Pedagogiczna w Toruniu)
- Komisja Nowych Technologii – Lilia Marcinkiewicz (Książnica Pomorska w Szczecinie)
- Komisja Ochrony i Konserwacji Zbiorów – Beata Czekaj-Wiśniewska (Centralna Biblioteka Wojskowa w Warszawie)
- Komisja Odznaczeń i Wyróżnień – Ewa Stachowska-Musiał
- Komisja Opracowania Rzeczowego Zbiorów – Aldona Borowska (Biblioteka Publiczna w Dzielnicy Praga Południe m.st. Warszawy)
- Komisja Zarządzania i Marketingu – Maja Wojciechowska (Instytut Filologii Polskiej, Uniwersytet Gdański)
- Zespół ds. Bibliografii Regionalnej – Marzena Przybysz (Biblioteka Narodowa)

Wybory nie odbyły się jeszcze w Sekcji Bibliotek Niepaństwowych Szkół Wyższych oraz w Komisji ds. Edukacji Informacyjnej.

Ad. 5

W końcu listopada zakończono realizację digitalizacji 100 książek SBP, wydanych poza seriami wydawniczymi, w latach 1956-2012. Zasób stanowi cenne uzupełnienie już zdigitalizowanych książek i czasopism wydanych przez SBP, w ramach projektów dofinansowanych w 2010 r. ze środków MKiDN (program „Zasoby cyfrowe”) oraz 2011 i 2012 r. ze środków Narodowego Instytutu Audiowizualnego (program „Dziedzictwo cyfrowe”).

Książki te z racji prezentowanej tematyki, obejmującej najważniejsze zagadnienia dotyczące rozwoju polskiego i światowego bibliotekarstwa, stanowią szczególnie cenny zasób wiedzy i dziedzictwa kulturowego. Ich autorami są wybitni dydaktycy, pracownicy naukowcy oraz praktycy (bibliotekarze), autorytety w dziedzinie bibliotekoznawstwa.

Digitalizacja powyższych zbiorów umożliwi wykorzystanie ich potencjału edukacyjnego i popularyzatorskiego w kształceniu i doskonaleniu kadr bibliotekarskich. Równocześnie stanowi ona uzupełnienie, a zarazem zwieńczenie realizacji, przez SBP, koncepcji zapewnienia szerokiej dostępności zbiorów z zakresu bibliotekarstwa i informacji naukowej w Internecie.

Zasób dostępny jest w Archiwum Cyfrowym SBP oraz na serwerze Bibliologicznej Biblioteki Cyfrowej UW. Dyrektor A. Grzecznowska przypomniała, że zadanie dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego.

Ad. 6

Sytuację finansową Stowarzyszenia przedstawiła A. Grzecznowska, dyrektor Biura ZG SBP. Rok zakończy się ujemnym wynikiem finansowym. W stosunku do roku ubiegłego sprzedaż książek i czasopism spadła o 230 tys. zł. Sytuację finansową ratowały otrzymane granty; pod tym względem był to bardzo dobry rok – w stosunku do 2012 r. otrzymaliśmy 100 tys. zł więcej z dotacji. Z powodu ujemnego wyniku finansowego podjęto działania zaradcze: SBP zaczęło organizować warsztaty zamiast konferencji (konferencje objęte są wyższym podatkiem), nastąpiła redukcja etatów w Biurze ZG SBP, wstrzymane zostały honoraria w miesięcznikach SBP. W obecnej sytuacji najważniejszy jest wzrost sprzedaży. W tym celu należy zwrócić się do zarządów okręgów o pomoc w promocji wśród bibliotek prenumeraty czasopism. SBP zwróciło się z apelem do MKiDN o dofinansowanie zakupu przez biblioteki literatury branżowej.

J. Nowicki zauważył, że aby dochody ze sprzedaży książek były wyższe niż w tym roku, należy podnosić postulat kształcenia i doskonalenia zawodowego bibliotekarzy. Kol. A. Dąbrowski zasugerował wysłanie pisma do okręgów z dokładną informacją, co SBP robi i w jakiej sytuacji finansowej się obecnie znajduje. M. Szmigielska dodała, aby w piśmie znalazła się również informacja o portalu, na rozwój którego dotacja kończy się i musimy poszukiwać innych środków. Należy również przypomnieć, iż składki członkowskie pozostają w okręgach i nie trafiają do Zarządu Głównego. Kol. M. Rogoż zadał pytanie o skutki finansowo-prawne, jeśli bilans na koniec roku będzie ujemny. A. Grzecznowska odpowiedziała, że skutkiem będzie brak pieniędzy na wypłaty dla pracowników Biura ZG SBP, natomiast Statut Stowarzyszenia nie nakłada na Zarząd Główny odpowiedzialności finansowej. Kol. St. Czajka przypomniał swoją wypowiedź z 4 grudnia. Stwierdził, że przyczyną złej sytuacji finansowej Stowarzyszenia jest nie tylko słaba sprzedaż wydawnictw, ale również inne czynniki, jak np. płace, konferencja zjazdowa. Poziom miesięczników jest bardzo dobry, także plan wydawniczy na 2013 r. był atrakcyjny, jednak nie w pełni udało się go zrealizować. Biblioteki i bibliotekarze przestali kupować wydawnictwa fachowe. Na koniec swojej wypowiedzi podkreślił, że same dotacje nie będą w stanie uratować finansów SBP. Dodał, że SBP powinno wydawać tylko te pozycje, które są dofinansowywane.

Kol. J. Nowicki przypomniał, że w Wydawnictwie zatrudnione są tylko dwie osoby i podkreślił, że w tegorocznym planie wydawniczym 12 książek to pozycje dotowane. Kol. A. Jagodziński zaproponował, aby Prezydium przeprowadziło szczegółową analizę i przesłało do pozostałych członków ZG propozycje wyjścia z tej sytuacji. Na koniec dyskusji głos zabrała kol. J. Pasztaleniec-Jarzyńska, która z niepokojem patrzy na finanse w 2014 r. Obawy budzi fakt, że kończy się grant dla SBP z Fundacji Rozwoju Społeczeństwa Informacyjnego. Spadają przychody z czasopism, natomiast rosną koszty ich wydawania (szczególnie dotyczy to czasopism naukowych). W 2014 r. Biuro ZG SBP czeka także przeprowadzka.

Ad. 7

Kol. E. Stefańczyk przedstawiła proponowany skład Komisji Nagrody Naukowej SBP im. Adama Łysakowskiego: prof. dr hab. Wiesław Babik, dr hab. prof. UMK Ewa Głowacka, dr hab. Artur Jazdon, prof. dr hab. Maria Juda, prof. dr hab. Jadwiga Konieczna, dr hab. prof. UwB Jadwiga Sadowska, prof. dr hab. Barbara Sosińska-Kalata, prof. dr hab. Bogumiła Staniów, dr hab. Marzena Świgoń, dr hab. Anna Tokarska. Zarząd Główny przyjął uchwałę zatwierdzającą nowy skład. (Uchwała 7nk/2013)

Ad. 8

Kol. E. Stefańczyk przedstawiła proponowany skład Jury konkursu Nagrody Młodych SBP im. Marii Dembowskiej: prof. dr hab. Elżbieta Gondek, prof. dr hab. Jadwiga Konieczna, Janusz Nowicki (sekretarz), dr hab. Remigiusz Sapa, prof. dr hab. Bogumiła Staniów, prof. dr hab. Jadwiga Woźniak-Kaspepek, prof. dr hab. Elżbieta Barbara Zybert (przewodnicząca). Zarząd Główny przyjął uchwałę zatwierdzającą nowy skład. (Uchwała 8nk/2013)

Ad. 9

Kol. E. Stefańczyk wręczyła kol. M. Burchard dyplom Członka Honorowego SBP, dziękując za jej zaangażowanie w sprawy stowarzyszeniowe.

Pierwszy dzień obrad zakończył się wigilijnym obiadem.

14 grudnia

Ad. 10

W 2014 r. odbędzie się IV edycja konkursu Bibliotekarz Roku. Do konkursu przystąpią po raz pierwszy wszystkie okręgi SBP. Sekretarzem konkursu pozostaje kol. Ewa Stachowska-

Musiał. Harmonogram konkursu obejmuje 2 etapy - I etap: 15 stycznia - 25 marca, II etap: 26 marca - 15 maja, a więc ogłoszenie wyników nastąpi na koniec Tygodnia Bibliotek. Kol. M. Kimnes postulowała, aby niezależnie od wyboru społecznego (głosowanie internautów), wprowadzić obiektywną ocenę dokonań kandydatów właśnie przez Kapitułę. Pomysł ten nie uzyskał aprobaty zebranych. Kol. J. Golczyk zaproponowała, aby dać możliwość oddawania 3 głosów (I, II i III miejsce). Pomysł zostanie rozważony podczas przygotowań do edycji konkursu w 2015 r., najpierw trzeba określić wymagania techniczne.

Ad. 11

Z uwagi na nieobecność kol. J. Pasztaleniec-Jarzyńskiej w drugim dniu obrad, temat Strategii SBP został przeniesiony na kolejne spotkanie Zarządu Głównego.

Ad.12

Kol. B. Budyńska zaprezentowała projekt Planu pracy ZG SBP na 2014 r. A. Grzecznowska podkreśliła, że w planie zostały uwzględnione również zadania, które będą realizowane tylko pod warunkiem otrzymania dotacji.

Kol. A. Jagodziński zaproponował umieszczenie w Planie pracy przygotowań do Jubileuszu SBP w 2017 r. oraz zgłosił pomysł organizacji powszechnego zjazdu bibliotekarzy.

Propozycje uzupełnień do przedstawionego Planu pracy członkowie ZG będą zgłaszać do 22 stycznia. Okręgi oraz komisje, sekcje i zespoły swoje plany pracy mają przesłać do 15 lutego 2014 r.

Proponowane terminy spotkań Prezydium ZG SBP w 2014 r.: 31 stycznia, 28 lutego, 13 czerwca, 26 września, 12 grudnia. Proponowane terminy spotkań Zarządu Głównego SBP w 2014 r.: 28 marca, 13 czerwca, 12 grudnia.

Ad. 13

Z nadesłanych propozycji haseł na Tydzień Bibliotek 2014 wybrano 2:

Biblioteka – czytam, uczę się, jestem!

Czytanie łączy pokolenia.

Ponieważ nie wszyscy członkowie Zarządu byli obecni w drugim dniu obrad, kol. E.

Stefańczyk zdecydowała, że głosowanie odbędzie się drogą mailową. W przypadku równej liczby głosów decyduje Przewodniczący SBP. 18 grudnia br. na portalu ogłoszone zostanie hasło Tygodnia Bibliotek 2014.

W wyniku głosowania internetowego członków ZG wybrano hasło: „Czytanie łączy pokolenia”.

Ad. 14

- Kol. J. Golczyk przedstawiła projekt konkursu na najaktywniejsze koło SBP. Pomysłodawcą konkursu jest Rafał Wojtczak.
- Do SBP zgłosiła się wolontariuszka z Biblioteki Uniwersyteckiej w Toruniu, Paulina Matysiak, która poprowadzi konto SBP na Twitterze.
- Zagraniczne wyjazdy edukacyjno-integracyjne, organizowane przez ogniwa Stowarzyszenia muszą być rozliczane przez księgowość Biura ZG SBP. Dyskutowano, czy obsługa biurowa takich wyjazdów powinna być płatna. Kol. S. Błaszczyk zadeklarowała, że okręg śląski pokryje koszty zagranicznych przelewów finansowych i obsługi Biura, dotyczące wyjazdu do Francji, organizowanego przez Sekcję Bibliotek Szkół Wyższych. Do wszystkich okręgów SBP zostanie rozesłane pismo z instrukcją organizacji wyjazdów zagranicznych.

Oprac. M. Dargiel-Kowalska