

BIBLIOTEKI OCZAMI ICH DYREKTORÓW

RAPORT Z BADANIA
 DYREKTORÓW BIBLIOTEK

BIORACYCH UDZIAŁ
 W PROGRAMIE ROZWOJU BIBLIOTEK

Hubert Borowski

2013, 2014

Polsko-Amerykańska Fundacja Wolności jest partnerem Fundacji Billa i Melindy Gates w przedsięwzięciu,

które ma ułatwić polskim bibliotekom publicznym dostęp do komputerów, Internetu i szkoleń.

Program Biblioteczny w Polsce jest realizowany przez Fundację Rozwoju Społeczeństwa Informacyjnego.

Raport jest dostępny na licencji Creative Commons Uznanie autorstwa 3.0 Polska. Pewne prawa

zastrzeżone na rzecz autorów oraz Fundacja Rozwoju Społeczeństwa Informacyjnego. Zezwala się

na dowolne wykorzystanie treści - pod warunkiem zachowania niniejszej informacji licencyjnej

i wskazania autorów oraz Fundacji Rozwoju Społeczeństwa Informacyjnego jako właścicieli praw
do tekstu. Treść licencji jest dostępna na stronie http://creativecommons.org/licenses/by/3.0/pl/

na zdjęciu: użytkownicy Miejskiej Biblioteki Publicznej w Dobczycach

2 | Strona

WSTĘP 3

WYBRANE WNIOSKI 7

UŻYTKOWNICY BIBLIOTEK 12

Liczba odwiedzających bibliotekę 12

KOMPUTERY W BIBLIOTECE 15

Liczba komputerów 15

Korzystanie z komputerów 15

Pomoc czytelnikom w pracy z komputerem 18

Strona internetowa biblioteki 20

AKTYWNOŚĆ BIBLIOTEK 23

Podejmowane działania 23

Liczba organizowanych wydarzeń 29

Liczba uczestników 36

GENERATOR ULOTEK – Z CZEGO BIBLIOTEKARZE SĄ DUMNI 43

Wstęp 43

Wybierane korzyści 44

BUDŻETY BIBLIOTEK 56

Wielkość budżetu 56

Źródła dochodu bibliotek 57

OCENY PROGRAMU ROZWOJU BIBLIOTEK 62

Ogólna ocena PRB 62

Ocena elementów programu 64

Wady i zalety programu 68

ZOBOWIĄZANIA BIBLIOTEK 72

Godziny otwarcia 72

Toalety 75

Wkład własny 76

BIBLIOTEKA W OTOCZENIU INSTYTUCJONALNYM 79

Kontakty między bibliotekami i bibliotekarzami 79

Współpraca z biblioteką powiatową i wojewódzką 82

Biblioteki w społeczności lokalnej 84

SPIS TABEL I WYKRESÓW 86

3 | Strona

WSTĘP

Program Rozwoju Bibliotek (PRB) realizowany jest w Polsce od 2009 roku. Jego

celem jest wzmocnienie potencjału bibliotek. Biblioteki mają stać się miejscem,

w którym nie tylko można wypożyczyć książkę, ale skorzystać z Internetu,

obejrzeć ciekawy film, załatwić sprawy urzędowe, spotkać znajomych. Projekt

finansowany jest ze środków Fundacji Billa i Melindy Gates, a realizowany przez

Fundację Rozwoju Społeczeństwa Informacyjnego (FRSI). Program składa się

z czterech obszarów:

 Praktyczne szkolenia dla bibliotekarzy (planowanie rozwoju bibliotek,

szkolenia informatyczne, szkolenia specjalistyczne);

 Wzmocnienie systemu bibliotecznego;

 Dostawa sprzętu komputerowego do bibliotek;

 Promocja bibliotek.

Poniższy raport zawiera wyniki badania, w którym brali udział dyrektorzy

bibliotek, które przystąpiły do Programu. Miało ono charakter sprawozdawczy i

przeprowadzone zostało przy pomocy aplikacji internetowej. Ankieta dostępna

była dla respondentów po zalogowaniu się do Wirtualnego Segregatora. Badani

byli informowani o obowiązku wzięcia udziału w badaniu m.in. przy pomocy

poczty elektronicznej.

Podobne badania prowadzone były już wcześniej – w 20091, 20112 i 20123 roku.

Niniejszy raport zawiera wyniki badania z roku 2013 i 2014. W roku 2013 ankieta

1 Sławomir Mandes (2010), Zakres prowadzonych działań przez biblioteki

zgłoszone do I edycji Programu Rozwoju Bibliotek. Raport z badań. Dostępny na:
http://www.biblioteki.org/repository/PLIKI/DOKUMENTY/RAPORTY/01_dzialanosc

_bibliotek_raport_PRB.pdf
2 FRSI (2011), Program Rozwoju Bibliotek. Przebieg i efekty. Raport
ewaluacyjny. Dostępny na:

http://www.biblioteki.org/repository/PLIKI/DOKUMENTY/RAPORTY/08_przebieg_i
_efekty_PRB_ankieta_dla_dyrektorow.pdf

01 |

4 | Strona

była przeprowadzana w dwóch wariantach – dla bibliotek z I rundy Programu

(które są w nim od roku 2009) oraz dla bibliotek z II rundy Programu (które są w

nim od roku 2011). W roku 2014 również uczestniczyły biblioteki zarówno z I jaki

i II rundy programu.

Wiele z pytań zadawanych we wcześniejszych edycjach badania zostało

powtórzonych w tegorocznym kwestionariuszu. Dzięki temu możliwe było

analizowanie zmian zachodzących w czasie realizacji programu.

Wszystkie dane w badaniu są prezentowane oddzielnie dla bibliotek wiodących

oraz bibliotek partnerskich. Określenie to dotyczy ich roli w Programie Rozwoju

Bibliotek, biblioteki wiodące otrzymały większe wsparcie, w szczególności

sprzętowe.

Stopień realizacji badań waha się od 33% do 100%. Zasadniczo realizacja spada

w kolejnych falach badania. Powoduje to, że dane z roku 2013 i 2014 należy

traktować z ostrożnością – do badania nastąpiła autorekrutacja, która mogła

mieć charakter systematyczny.

3 Tomasz Zając (2012), Biblioteki oczami ich dyrektorów, Raport z badania

dyrektorów bibliotek biorących udział w Programie Rozwoju Bibliotek. Dostępny
na: http://frsi.org.pl/raport-biblioteki-oczami-ich-dyrektorow/

5 | Strona

Tabela 1.Poziom realizacji w analizowanych badaniach

 Rok

2009

Rok

2011

Rok

2012

Rok

2013

Rok

2014

I

RUNDA

PRB

Biblioteki wiodące
153

(100%)

135

(88%)

120

(78%)

109

(71%)

92

(54%)

Biblioteki partnerskie
444

(97%)

270

(59%)

261

(57%)

220

(48%)

152

(33%)

II

RUNDA

PRB

Biblioteki wiodące
 82

(64%)

63

(49%)

Biblioteki partnerskie
 230

(61%)

140

(37%)

Często stosowaną miarą w raporcie jest średnia obcięta, zwana także

trymowaną. Jest ona liczona w podobny sposób jak zwykła średnia

arytmetyczna, ale z pominięciem 5% skrajnych wartości. Pozwala to na

uzyskanie liczb odporniejszych na zawyżanie spowodowanie błędem

ankietowanego, niepoprawną interpretacją pytania lub też poprzez nieliczne

przypadki po prostu znacznie odbiegające od wartości przeciętnych. W

analizowanej ankiecie sytuacje takie dotyczyły przede wszystkim skali

aktywności bibliotek oraz budżetów. Za każdym razem stosowanie średnich

obciętych jest jednak zaznaczone.

Średnie obcięte były liczone oddzielnie dla odpowiedzi bibliotek z każdej

analizowanej grupy, tj. bibliotek wiodących I rundy w 2013 roku, bibliotek

wiodących II rundy w 2013 roku, bibliotek partnerskich I rundy w 2013 roku,

bibliotek partnerskich II rundy w 2013 roku, bibliotek wiodących I rundy w 2014

roku, bibliotek wiodących II rundy w 2014 roku, bibliotek partnerskich I rundy w

2014 roku, bibliotek partnerskich II rundy w 2014 roku. Oddzielnie liczone były

średnie dla bibliotek głównych oraz dla filii bibliotek (jeżeli takie dane były

dostępne).

W niektórych miejscach raportu podawane są też dane dla wszystkich bibliotek w

danym roku, albo bibliotek I lub II rundy programu w danym roku. Dane te

6 | Strona

zostały policzone na podstawie średnich obciętych (lub odsetków) z odpowiednich

grup przy zachowaniu proporcji tych grup. Co bardzo ważne – pod uwagę brano

proporcje tych grup w Programie Rozwoju Bibliotek a nie liczbę bibliotek

biorących udział badaniu.

Przykładowo, jeżeli średnia obcięta liczby uczestników jakiegoś wydarzenia

wyniosłaby w bibliotekach wiodących I rundy to 100 osób, a w bibliotekach

partnerskich I rundy 50 osób, to średnia liczba uczestników we wszystkich

bibliotekach I rundy zostanie oszacowana na (100 x 153 + 50 x 457) / 610 =

62,5 osób.

Dane podawane w raporcie w liczbach bezwzględnych zostały przeliczone dla

wszystkich bibliotek biorących udział w Programie Rozwoju Bibliotek (lub

ewentualnie dla wszystkich bibliotek w danej podgrupie). W praktyce

odpowiednie średnie obcięte lub odsetki zostały przeważone przez liczbę bibliotek

w danej podgrupie.

7 | Strona

WYBRANE WNIOSKI

Skala aktywności bibliotek

Do najbardziej rozpowszechnionych aktywności bibliotek należą konkursy, akcje

promujące czytelnictwo, zajęcia dla dzieci w wieku przedszkolnym oraz spotkania

z udziałem znanej osoby i wystawy.

Jeżeli chodzi o liczbę organizowanych przez przeciętną bibliotekę aktywności to

najwięcej organizowanych było różnego rodzaju zajęć, które mają powtarzalny

charakter: zajęć dotyczących hobby, zajęć nadobowiązkowych dla uczniów, zajęć

dla dzieci w wieku przedszkolnym Oprócz tego biblioteki organizowały wiele

aktywności jednorazowych takich jak wystawy oraz spotkania dyskusyjne.

Najmniej razy organizowano wycieczki lub wyjazdy dla dorosłych oraz dla dzieci i

młodzieży, festyny (zarówno organizowane przez bibliotekę jak i takie, w których

biblioteka uczestniczyła) i przedstawienia teatralne. Są to wydarzenia

wyczerpujące zasoby biblioteki, wymagające zaangażowania czytelników

(użytkowników biblioteki) i przez to rzadko powtarzane.

Oprócz liczby wydarzeń o skali działalności bibliotek świadczy także przeciętna

liczba uczestników. Wyraźnie najwięcej osób przyciągały wystawy, w dalszej

kolejności pozostałe z najpopularniejszych aktywności bibliotek: spotkania ze

znanymi osobami, zajęcia dla dzieci w wieku przedszkolnym oraz konkursy.

Biorąc pod uwagę liczbę wydarzeń oraz przeciętną liczbę ich uczestników można

szacować sumę nieunikalnych4 uczestników różnych aktywności we wszystkich

bibliotekach PRB. Najwięcej uczestników miały wystawy oraz akcje promujące

czytelnictwo – są popularne i przyciągają stosunkowo dużo czytelników. Bardzo

wiele osób uczestniczyło także w zajęciach dla młodszych dzieci oraz brało udział

w festynach organizowanych przez gminę, a w których biblioteka brała udział. W

4 Oznacza, to, że każdy uczestnik był liczony wiele razy o ile uczestniczył w kilku
działaniach albo w wiele razy w tym samym działaniu, np. cyklicznych zajęciach.

02 |

8 | Strona

tych czterech działaniach liczba nieunikalnych uczestników może być szacowana

na ponad 1 mln osób.5

Ogólnie przeciętna biblioteka organizuje z roku na rok coraz więcej aktywności.

Nie są to bardzo duże różnice, przede wszystkim ze względu na wolniejsze tempo

zmian w bibliotekach partnerskich, w bibliotekach mających status wiodących są

one wyraźniejsze.

Zarówno w I jak i II rundzie PRB biblioteki wiodące są zdecydowanie bardziej

aktywne niż biblioteki partnerskie. Jest to odbicie procesu rekrutacji do

programu, a także potwierdzenie trafności tej rekrutacji.

Aktywniejsze są także biblioteki uczestniczące w I rundzie, czyli takie które

właściwie zakończyły już udział w programie, w porównaniu do bibliotek II rundy,

czyli takich, które w trakcie badania były mniej więcej w połowie jego trwania.

Większość wydarzeń organizowana jest w bibliotekach głównych w danej gminie

a nie w jej filiach. Filie łącznie organizują około 30% aktywności, biblioteki

główne – około 70%.

Technologie cyfrowe w bibliotekach

Liczba komputerów znajdujących się w bibliotekach PRB między rokiem 2013 I

2014 rośnie – również w bibliotekach I rundy programu, co nie jest już związane

ze wsparciem PRB, a jest raczej kwestią własnych starań biblioteki czy jej

organizatora.

Można szacować, że z komputerów w bibliotekach PRB, codziennie korzysta około

24 tysięcy osób: 11 tys. w bibliotekach głównych oraz aż 13 tys. w filiach. Liczba

osób korzystających z komputerów w bibliotekach PRB jednak nieco spada.

Nieomal wszystkie biblioteki pomagają zaznajomić się z komputerem osobom,

które do tej pory nie korzystały z komputerów. Przede wszystkim jest to pomoc

indywidualna, doraźna, ale wiele bibliotek prowadzi także zorganizowane zajęcia

grupowe.

5 Biblioteki I i II rundy PRB, rok 2014

9 | Strona

W sumie z pomocy w obsłudze komputera i internetu korzysta w bibliotekach I i

II rundy PRB niemal 100 tysięcy osób rocznie, z tego około 73 tys. z pomocy

indywidualnej a 19tys. z zajęć grupowych6.

Odsetek bibliotek posiadających strony internetowe rośnie zarówno wśród

bibliotek wiodących jaki partnerskich. W tej chwili niemal wszystkie biblioteki

wiodące mają strony internetowe, szczególnie te z I rundy. Biblioteki partnerskie

mają strony znacząco rzadziej, ale w tej chwili również ponad połowa z nich ma

stronę internetową. W sumie stronę internetową ma 67% bibliotek (w roku 2009

było to tylko 28%).

W przeliczeniu na liczby bezwzględne, można oszacować, że w ciągu 5 lat (od

roku 2009 do 2014) powstało 230 stron bibliotek biorących udział w I rundzie

PRB, a na przestrzeni lat 2013 – 2014 niemal 100 nowych stron w bibliotekach II

rundy.

Średnio strony bibliotek, które zbierają statystyki (robi to mniej więcej połowa

bibliotek mających stronę), odwiedza ponad 2500 osób miesięcznie. Biblioteki

wiodące deklarują znacznie wyższe liczby użytkowników strony (ponad 5000

miesięcznie) niż biblioteki partnerskie.

Ocena PRB

Zdaniem niemal wszystkich bibliotek oferta PRB jest zgodna z ich potrzebami, a

jakość samego programu została oceniona przez biblioteki bardzo wysoko.

Bibliotekarze z II rundy PRB rozpoczynający swój udział w Programie ocenili w

2013 roku także poszczególne elementu programu. Najlepiej ocenione elementy

to portal www.biblioteki.org oraz kontakt z FRSI. Najgorzej oceniono program

grantowy „Aktywna biblioteka”, program „Organizacja pozarządowe bibliotekom”.

Relatywnie słabo oceniane było wsparcie dla lokalnych partnerstw, ale tu oceny

są lepsze niż dokonane w 2011 roku przez biblioteki I rundy. Ocena pozostałych

elementów poprawiła się w stosunku do I rundy programu.

Do najczęściej wymienianych zalet PRB należy sprzęt i oprogramowanie

dostarczane w ramach program, szkolenia oraz integracja i aktywizacja

6 Dane dla roku 2014

http://www.biblioteki.org/

10 | Strona

środowiska bibliotecznego. Wymieniano także dodatkowe wsparcie (granty) oraz

współpracę z FRSI a także podnoszenie prestiżu bibliotek jako takich (choć to

wskazywano rzadziej niż w 2011 roku). Niektórzy bibliotekarze doceniają

różnorodność i kompleksowość programu.

Kilkanaście procent bibliotekarzy zaletę programu widziało w zmianie sposobu

działania biblioteki – aktywizację, rozwój i zmianę roli ale też wzrost lokalnego

znaczenia biblioteki i bibliotekarzy - rozwój zawodowy, nową wiedzę i

kompetencje.

Wreszcie w roku 2013 pojawiły się odpowiedzi, których brakowało w roku 2011 –

niektórzy bibliotekarze widzieli zaletę programu w planach rozwoju oraz pracy

nad nimi a także w lokalnych partnerstwach.

Wydaje się, że można oceniać, że biblioteki w 2013 roku były w swoich ocenach

nieco dojrzalsze – w większym stopniu doceniali możliwość długofalowej zmiany

w sposobie funkcjonowania bibliotek. Mniej istotną zaletą były zaś bezpośrednie

korzyści, np. sprzęt dostarczany w ramach PRB.

Wady programu w ocenie bibliotekarze II rundy to przede wszystkim skala

wsparcia sprzętowego (szczególnie bolesna dla bibliotek partnerskich) oraz

szereg uwag do szkoleń, w większości związana z ich organizacją, przede

wszystkim koniecznością zbyt długiego dojazdu i czasochłonnością.

Poza tym bibliotekarze zwracali uwagę na zbyt małe wsparcie bezpośrednie, ale

też na organizację, koordynację i dokumentację programu, niekiedy na

niebiblioteczność programu (ale rzadziej niż w 2011 roku bibliotekarze I rundy).

W 2013 roku pojawiły się także uwagi do programu „Aktywna biblioteka”.

Z czego dumni są bibliotekarze?

Jednym z działań Fundacji Rozwoju Społeczeństwa Informacyjnego wspierającym

działania rzecznicze bibliotek było przygotowanie generatora ulotek dla bibliotek

pozwalającego sporządzić materiał promocyjny z myślą o władzach, partnerach,

a także mieszkańcach (http://www.biblioteki.org/generatorulotek/web/app.php).

Przygotowując ulotkę biblioteki wybierały 3 korzyści dla mieszkańców.

Zdaniem bibliotekarzy do reklamowania biblioteki, czyli albo przyciągania nowych

czytelników albo zaświadczania o sukcesach, najlepiej nadaje się kultura i dostęp

http://www.biblioteki.org/generatorulotek/web/app.php

11 | Strona

i do niej w bibliotece, oraz możliwość zdobycia nowej wiedzy, rozszerzania

kompetencji. Ta edukacyjna funkcja biblioteki jest bardzo wyraźna.

W następnej kolejności technologie - można skorzystać z komputera oraz można

się nauczyć korzystać z internetu (nauka korzystania z komputera jest mniej

zadaniem bibliotekarzy atrakcyjna).

Po czwarte to miejsce - do którego zawsze można przyjść, jest ciepło i sucho. To

także miejsce gdzie ktoś zajmie się Twoim dzieckiem

Wreszcie ważnym argumentem jest biblioteka jako element lokalnej społeczności

– dzięki bibliotece można poczuć się częścią swojej miejscowości, poznać nowych

ludzi i spotkać starych znajomych.

12 | Strona

UŻYTKOWNICY

BIBLIOTEK

Liczba odwiedzających bibliotekę

Bibliotekarze proszeni szacowali przeciętną liczbę osób odwiedzających ich

bibliotekę główną oraz typową filię w przeciętny dzień roboczy (badani mieli

uwzględnić wszystkich odwiedzających, a nie wyłącznie osoby przychodzące

wypożyczyć książki). Według tych deklaracji codziennie bibliotekę główną

odwiedza około 50 osób, a typową filię niemal 17 osób.

W obu rundach biblioteki wiodące są odwiedzane przez większą liczbę

użytkowników niż biblioteki partnerskie. Biblioteki wiodące I rundy są odwiedza

więcej osób niż biblioteki wiodące II rundy. W przypadku bibliotek partnerskich

jest nieco inaczej – to biblioteki II partnerskie II rundy przyciągają więcej

użytkowników niż biblioteki partnerskie I rundy. Różnice są dość niewielkie, ale

za to widoczne zarówno w przypadku bibliotek głównych jak i filii.

Rysunek 1. Średnie deklarowanej liczby osób dziennie odwiedzających bibliotekę
główną, 2011 – 2014.

79.7
81.7

72.4

68.3

43.6
46.5

42.2
41.7

66.7 64.3

44.3
50.7

52.7 55.3
49.9

51.0

2011 2012 2013* 2014*

Przeciętna liczba odw iedzających bibliotekę głów ną

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

* Dla roku 2013 i 2014 na wykresie przedstawiona jest średnia obcięta

03 |

13 | Strona

Rysunek 2. Średnie deklarowanej liczby osób dziennie odwiedzających typową filię, 2011

– 2014.

W sumie liczba użytkowników zarówno bibliotek głównych jak i filii nieco rosła

między rokiem 2011 i 2012, a w latach 2013 - 2014 nieco spadła. Spadek ten

spowodowany jest przede wszystkim przez spadającą liczbę osób odwiedzających

biblioteki I rundy. Bardziej dotkliwy jest dla bibliotek wiodących niż partnerskich

I rundy.

Dane te można porównać z informacjami zbieranymi przez Główny Urząd

Statystyczny. Według danych GUS – są one podawane w ujęciu rocznym - w

roku 2011 biblioteki I i II rundy PRB odwiedziło 5606 osób, w roku 2012 – 5926

osób. Dane z deklaracji dyrektorów przeliczone na roczną liczbę odwiedzających7

to 6624 w roku 2011, 7023 w roku 2012, 6239 w roku 2013 i 6368 w roku 2014.

Dane są te więc zbliżone do siebie, poza tym według obu źródeł liczba

odwiedzających wzrosła między rokiem 2011 i 2012. Wydaje się wiec, że

deklaracje dyrektorów bibliotek związane z liczbą odwiedzających można

traktować jako dość trafne. Jeżeli tak jest, należy oczekiwać niewielkiego spadku

odwiedzających w roku 2013 i 2014 również według danych zbieranych przez

Główny Urząd Statystyczny.

7 Przy założeniu 250 dni roboczych w roku. Przy tym szacowaniu zachowano
proporcje między filiami oraz bibliotekami głównymi.

27.4
30.9 26.6

25.9

14.7 15.4

13.4 13.7

25.8 25.5

13.3
14.0

17.8 19.2 16.5
16.7

2011 2012 2013* 2014*

Przeciętna liczba odw iedzających filię dziennie

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

* Dla roku 2013 i 2014 na wykresie przedstawiona jest średnia obcięta

14 | Strona

Na podstawie deklaracji dyrektorów można oszacować całkowitą liczbę osób

odwiedzających biblioteki główne PRB na mniej więcej 57 tys. osób dziennie, a

filie PRB na 28,5 tys. W sumie każdego dnia biblioteki biorące udział w pierwszej

lub drugiej turze PRB odwiedzałoby około 85 tys. osób.

15 | Strona

KOMPUTERY W

BIBLIOTECE

Liczba komputerów

Liczba komputerów, które są dostępne dla czytelników wzrosła między rokiem

2013 a 2014. W przeciętnej bibliotece (łącznie z filiami) dla użytkowników

dostępnych jest 10 komputerów, przy czym w bibliotekach wiodących jest to

niemal 16 komputerów a w bibliotekach partnerskich około 8. Nie ma tu

właściwie różnic między bibliotekami I i II rundy programu.

Rysunek 3. Liczba komputerów dostępnych dla czytelników (biblioteki główne oraz filie
łącznie)

Korzystanie z komputerów

Przeciętna liczba użytkowników komputerów dziennie w bibliotekach, które

uzyskały komputery w ramach programu, wynosiła 9,9 dla bibliotek głównych

oraz 7,9 w filiach. Przeciętna liczba użytkowników jest wyższa w bibliotekach

wiodących niż partnerskich. Różnica widoczna jest szczególnie w przypadku

liczby osób korzystających z komputerów w filiach. Na dostępności sprzętu w

bibliotekach skorzystali przede wszystkim użytkownicy filii bibliotek wiodących.

13.4

15.8

7.3 8.0

12.8

15.6

6.7

8.4 8.6

10.1

2013 2014

Przeciętna liczba kom puterów dostępnych dla czytelników

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

03 |

16 | Strona

Można sądzić, że w mniejszych miejscowościach, gdzie zlokalizowane są filie,

mniej osób posiada komputery w domach, albo może z nich korzystać w innych

ogólnodostępnych miejscach, a więc komputery w filiach bibliotek są najbardziej

wykorzystywane i co za tym idzie przynoszą największe korzyści.

Widać również, że biblioteki główne potrafią bardziej efektywnie przyciągnąć

użytkowników do komputerów i zachęcić ich do skorzystania ze sprzętu, niż

biblioteki partnerskie.

Liczba osób korzystających z komputerów nieco spada (zarówno w bibliotekach

głównych jak w filiach). Jest to prawdopodobnie związane z coraz

powszechniejszym dostępem do komputerów w domach. Z drugiej strony może

to być także wynik edukacji w zakresie korzystania z komputerów prowadzonej w

bibliotece. Niektórzy użytkownicy po kontakcie z komputerem w bibliotece mogą

decydować się na zakup własnego sprzętu. Inni mogli korzystać z komputerów w

bibliotece, mimo że posiadali już komputer w domu. Korzystanie z komputerów w

bibliotece było związane raczej z brakami umiejętności. Wraz ze wzrostem ich

kompetencji, zniknęła potrzeba korzystania z komputera w bibliotece.

Na ten spadek najodporniejsze są biblioteki wiodące I rundy, a najmniej odporne

– biblioteki partnerskie I rundy. W przypadku bibliotek II rundy między rokiem

2013 a 2014 liczba osób korzystających z komputerów jest raczej stabilna. Są

one jednak w innym momencie programu, niedługo po dostarczeniu komputerów

po biblioteki.

Można szacować, że z komputerów w bibliotekach PRB, codziennie korzysta około

24 tysięcy osób: 11 tys. w bibliotekach głównych oraz aż 13 tys. w filiach!

17 | Strona

Rysunek 4. Liczba korzystających z komputerów w bibliotece głównej

Rysunek 5. Liczba korzystających z komputerów w fili

11.9 12.6

13.7

15.0

11.1
10.5

9.4
8.0

10.7
10.4

9.4
10.0

11.3 11.0 10.2
9.9

2011 2012 2013 2014

Przeciętna liczba korzystających z kom puterów w bibliotece głów nej

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

10.3

12.1

9.9

10.8

10.6

7.6
7.6

6.8

10.3

9.8

6.5

7.4

10.5

8.7
7.8 7.8

2011 2012 2013 2014

Przeciętna liczba korzystających z kom puterów w typow ej f ilii dziennie

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

18 | Strona

Pomoc czytelnikom w pracy z komputerem

Zgodnie z deklaracjami dyrektorów bibliotek w niemal wszystkich bibliotekach

pomaga się zaznajomić z komputerem lub internetem osobom, które nie

korzystały z nich do tej pory. Dotyczy to zarówno bibliotek uczestniczących w

PRB jako biblioteki wiodące jak i tych, które mają status bibliotek partnerskich.

Od roku 2009 odsetek bibliotek pomagających zaznajomić się z komputerami lub

internetem jest w miarę stabilny. Co warte podkreślenia, już przed rozpoczęciem

PRB 25% bibliotek prowadziło takie kursy regularnie, a 32% sporadycznie8. W

sumie więc zajęcia takie odbywały się już wtedy w niemal 60% wszystkich

biblioteki z małych miast i terenów wiejskich. Należy jednak pamiętać, że tylko

część z tych bibliotek wzięła potem udział w PRB – prawdopodobnie były to te,

którym nowe technologie były najbliższe.

Rysunek 6. Biblioteki, w których pomagano zaznajomić się z komputerem lub Internetem

osobom dotąd nie korzystającym z nich

Przeciętnie w ramach pomocy indywidualnej pomagano w ten sposób tygodniowo

siedmiokrotnie, a w ramach zajęć grupowych pięciu osobom (w pytaniu proszono

o wskazanie liczby osób, ale także o liczenie kilkukrotnych porad udzielanych tej

samej osobie kilkukrotnie).

8 SMG / KRC (2008), Biblioteki w Polsce, s. 31. Dostępny na:

http://www.biblioteki.org/repository/PLIKI/DOKUMENTY/RAPORTY/Biblioteki_i_bi
bliotekarze.pdf

9 2 %
8 3 %

9 1 %
8 2 % 8 5 %

9 3 %
8 1 %

9 3 %
8 4 % 8 5 %

I runda - wiodące I runda -
partnerskie

II runda -
wiodące

II runda -
partnerskie

Ogółem

2013 2014

19 | Strona

Rysunek 7. Liczba osób, którym pomagano zaznajomić się z komputerem lub Internetem

tygodniowo

Rocznie, już bez liczenia tych samych osób wielokrotnie, w przeciętnej bibliotece

porad indywidualnych udzielono około 92 osobom w roku 2013 i 77 osobom w

roku 2014. W ramach pomocy grupowej pomagano średnio 18 osobom w roku

2013 i 20 osobom w roku 2014. Zarówno porady indywidualne jak i grupowe są

częstsze w bibliotekach wiodących niż partnerskich – prawidłowość tą widać

zarówno w I jaki II turze programu.

W stosunku do roku 2009, kiedy zbierane były analogiczne dane, zachodzą

pewne zmiany. Z konsultacji indywidualnych korzysta nieco więcej osób, ale

przede wszystkim za sprawą bibliotek partnerskich – w bibliotekach wiodących

liczba osób, którym udziela się konsultacji indywidualnych spadła. Odwrotnie jest

w przypadku zajęć grupowych – liczba uczestników spadła w bibliotekach

partnerskich, ale nieco wzrosła w bibliotekach wiodących.

Pokazuje to znaczenie pomocy indywidualnej, doraźnej, w kształtowaniu choćby

pierwszych kompetencji posługiwania się komputerem.

12.7

10.5

6.7

5.8

11.5

8.3

7.7

6.6

8.4
7.0

2013 2014

I lu osobom pom agano zaznajom ić się z kom puterem w ram ach pom ocy

indyw idualnej – tygodniow o

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

7.9

9.5

3.1 3.5

8.9

6.4

4.1 5.1

4.8 5.2

2013 2014

I lu osobom pom agano zaznajom ić się z kom puterem w ram ach zajęć

grupow ych – t ygodniow o

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

Jeśli j edna osoba korzystała z takiego wsparcia kilkukrotnie była liczona KI LKUKROTNI E.

20 | Strona

Rysunek 8. Liczba osób, którym pomagano zaznajomić się z komputerem lub Internetem
w ciągu 12 miesięcy

W przeliczeniu na liczby bezwzględne we wszystkich bibliotekach PRB z pomocy

indywidualnej korzysta rocznie około 87 tysięcy osób według danych zebranych

w roku 2013 i około 73 tysięcy według danych zebranych w roku 2014. Z pomocy

grupowej korzysta znacznie mniej osób – około 17 tys. (wedle danych z roku

2013) albo 19 tys. (wedle danych zebranych w roku 2014). W sumie z pomocy w

obsłudze komputera i internetu korzysta nawet 100 tysięcy osób rocznie.

Strona internetowa biblioteki

W roku 2009 stronę internetową posiadało 28% badanych bibliotek. Odsetek ten

nieustannie rośnie – w roku 2012 strony internetowej miała już mniej więcej

połowa bibliotek, w roku 2013, po dojściu bibliotek z II rundy do programu

odsetek ten wzrósł do 56%, a w roku 2014 do 67%.

148

124
121

35

67
59

165

81

85
80

64

92

77

2009 2013 2014

I lu osobom pom agano zaznajom ić się z kom puterem w ram ach pom ocy
indyw idualnej - w ciągu poprzednich 1 2 m iesięcy

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

27
35

31

24

12 11

43

33

10

22 25

18 20

2009 2013 2014

I lu osobom pom agano zaznajom ić się z kom puterem w ram ach zajęć grupow ych -
w ciągu poprzednich 1 2 m iesięcy

Jeśli jedna osoba korzystała z takiego wsparcia kilkukrotnie była liczona TYLKO JEDEN RAZ.

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

21 | Strona

Rysunek 9. Posiadanie strony internetowej przez biblioteki

Odsetek bibliotek posiadających strony internetowe rośnie zarówno wśród

bibliotek wiodących jaki partnerskich. W tej chwili niemal wszystkie biblioteki

wiodące mają strony internetowe, szczególnie te z I rundy. Biblioteki partnerskie

mają strony znacząco rzadziej, ale w tej chwili również ponad połowa z nich ma

stronę internetową.

W przeliczeniu na liczby bezwzględne, można oszacować, że w ciągu 5 lat (od

roku 2009 do 2014) powstało 230 stron bibliotek biorących udział w I rundzie

PRB, a na przestrzeni lat 2013 – 2014 niemal 100 nowych stron w bibliotekach II

rundy.

Spośród bibliotek prowadzących strony internetowe nieco ponad połowa zbiera

statystyki odwiedzin. Zmiany nie są tutaj tak znaczące jak w przypadku samego

posiadania strony internetowej, nie ma też tak dużych różnic między bibliotekami

partnerskimi i wiodącymi. Wyjątkiem są tylko biblioteki wiodące z I rundy

programu – 60% z nich zbiera statystyki dotyczące stron internetowych. Jest to

po prostu wynik rosnącej liczby stron – biblioteki mające nową stronę

internetową na początku nie zbierają takich statystyk (albo nie wiedzą o takiej

możliwości).

58%

80%
84%

92%

19%

39%

52%

58%

72%

85%

46%

64%

28%

49%

56%

67%

2009 2010 2011 2012 2013 2014

Posiadanie st rony internetow ej
I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

22 | Strona

Rysunek 10. Zbieranie przez biblioteki statystyk dotyczących korzystania ze strony

internetowej wśród bibliotek posiadających stronę

Średnio strony bibliotek, które zbierają statystyki, odwiedza ponad 2500 osób

miesięcznie. Biblioteki wiodące deklarują znacznie wyższe liczby użytkowników

strony (ponad 5000 miesięcznie) niż biblioteki partnerskie. Liczba odwiedzin

stron internetowych bibliotek rośnie (poza bibliotekami partnerskimi I rundy).

Rysunek 11. Przeciętna liczna osób odwiedzających strony internetowe bibliotek wg

deklaracji bibliotekarzy

55% 56%

60%

53%
52%

53%

49%
48%

46%

52%

53%

50%

53%

40%	

50%	

60%	

70%	

2012 2013 2014

Statystyki korzystania ze st rony internetow ej

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

2104

2777

5317

1216

1626
1328

3551

5415

1810

2233

1439

2067

2650

0	

2000	

4000	

6000	

2012 2013 2014

Strony internetow e – średnia liczba odw iedzających

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

23 | Strona

AKTYWNOŚĆ BIBLIOTEK

Celem programu jest wzmocnienie potencjału bibliotek. Mają one stać się

nowoczesnymi i aktywnymi bibliotekami, ośrodkami aktywności lokalnej a nie

tylko oferować dostęp do książek i czasopism. Z tego powodu niezwykle istotnym

elementem prowadzonych badań jest zbieranie informacji na temat aktywności

bibliotek, podejmowanych przez nie działań.

Podejmowane działania

W kwestionariuszu znalazł się szereg pytań dotyczących aktywności biblioteki

wykraczających poza zakres ich tradycyjnych funkcji tj. wszelkiego rodzaju

imprez, wystaw, konkursów, spotkań itd. Wśród badanych bibliotek zaledwie

kilka nie organizowało żadnej z wymienionych w kwestionariuszu imprez.

Przeciętnie w 2014 roku w bibliotece wiodącej, z odbywało się 12 z 24

aktywności, o które pytano. W bibliotekach partnerskich organizowane jest około

9 z 24 aktywności.

Rysunek 12. Przeciętna liczba podejmowanych przez bibliotekę aktywności, biblioteki
wiodące i partnerskie, 2012 - 2014

12.7

13.2
13.2

9.6

10.0
9.9

12.8
13.1

9.8

10.4 10.4
10.7

10.9

2012 2013 2014

Przeciętna liczba aktyw ności
I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

04 |

24 | Strona

Na temat części aktywności badani wypowiadali się także w poprzednich

edycjach badania, w roku 2009 i 2012. Lista aktywności w stosowanym w roku

2009 była jednak krótsza, przez co nie zawsze możliwe jest dokonywanie

porównań, poza tym od roku 2012 w przypadku wielu aktywności oddzielnie

zaczęły być zadawane pytania o niektóre działania biblioteki dla młodzieży a

oddzielnie dla dorosłych. Od roku 2012 do 2014 pytania były jednak zadawane w

identyczny sposób.

Między rokiem 2009 a 2012 zmiany w aktywności bibliotek bywały dość duże (na

tyle na ile dało się to stwierdzić przy wspomnianej ograniczonej porównywalności

danych). Widać było wówczas wzrost aktywności zarówno bibliotek partnerskich

jak i wiodących w niemal wszystkich badanych obszarach. Ten trend postępuję –

w sumie biblioteki prowadzą coraz więcej różnego rodzaju aktywności.

Najdynamiczniejszy wzrost liczby aktywności dotyczył przede wszystkim bibliotek

z I rundy między badaniem z roku 2012 i 2013 a wśród bibliotek II rundy między

badaniem z roku 2013 i 2014. W bibliotekach I rundy poziom aktywności między

rokiem 2013 a 2014 pozostał na podobnym poziomie. Można w tym widzieć efekt

przystąpienia do programu, który wygasa w bibliotekach I rundy programu.

Wśród imprez organizowanych przez biblioteki respondenci najczęściej

wymieniali konkursy. Zorganizowała je zdecydowana większość badanych

bibliotek – 89%. Niewiele mniejszy był odsetek bibliotek, które brały udział w

akcjach promujących czytelnictwo, np. Cała Polska Czyta Dzieciom (87%),

prowadziły zajęcia dla dzieci w wieku przedszkolnym (85%) prowadziły spotkania

z udziałem znanej osoby (84%) oraz organizowało wystawy (80%).

Najmniej bibliotek zaangażowało się w wyjazdy i wycieczki dla dorosłych (21%),

zajęcia nadobowiązkowe dla uczniów (26%) oraz festyny lub kiermasze (29%).

25 | Strona

Rysunek 13. Skala aktywności podejmowanych przez biblioteki biorące udział w I i II

rundzie Programu Rozwoju Bibliotek, rok 2014

Biblioteki wiodące są zdecydowanie bardziej aktywne niż biblioteki partnerskie.

Niemal wszystkie typy działalności były podejmowane częściej przez biblioteki

wiodące niż partnerskie. Jest tak zarówno wśród bibliotek z I rundy jaki i

bibliotek z II rundy programu. Wzór aktywności realizowanych przez biblioteki

wiodące z I i II rundy programu i partnerskie jest bardzo podobny – jest to jak

Wszystkie biblioteki PRB, I i II runda
Rok 2 0 1 4

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku
przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

gromadzenie archiwaliów/pamiątek
związanych ze społ. lok

zajęcia dla młodzieży lub dorosłych
związane z hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np.
językowe lub komputerowe)

spotkanie dyskusyjne o książkach/
filmach

udział w festynach (imprezach)
organizowanych przez gminę

kącik dla dzieci

warsztaty artystyczne/sztuki ludowej/
rękodzieła

przedstawienie teatralne

pokaz filmu

biblioteka pełniła funkcje świetlicy dla
młodzieży

spotkania z ekspertami, specjalistami
(prawnikami, lekarzami)

wycieczka, wyjazd dla dzieci i/lub
młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

8 9 %

8 7 %

8 5 %

8 4 %

8 0 %

6 9 %

6 3 %

6 2 %

6 2 %

5 4 %

5 4 %

5 2 %

3 8 %

3 5 %

3 4 %

3 4 %

3 0 %

2 9 %

2 6 %

2 1 %

26 | Strona

się zdaje odbicie procesu rekrutacji do programu oraz potwierdzenie jego

trafności.

Rysunek 14. Skala aktywności podejmowanych przez biblioteki biorące udział w I i II
rundzie Programu Rozwoju Bibliotek, rok 2014, biblioteki wiodące i partnerskie

Rok 2014

I runda programu II runda programu

bibl. wiodące bibl. partnerskie bibl. wiodące bibl. partnerskie

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w
wieku przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

gromadzenie archiwaliów/pamiątek
związanych ze społ. lok

zajęcia dla młodzieży lub dorosłych
związane z hobby, zainteresowaniami

kursy dokształcające dla dorosłych
(np. językowe lub komputerowe)

spotkanie dyskusyjne o książkach/
filmach

udział w festynach (imprezach)
organizowanych przez gminę

kącik dla dzieci

warsztaty artystyczne/sztuki
ludowej/rękodzieła

przedstawienie teatralne

pokaz filmu

biblioteka pełniła funkcje świetlicy
dla młodzieży

spotkania z ekspertami, specjalistami
(prawnikami, lekarzami)

wycieczka, wyjazd dla dzieci i/lub
młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla
uczniów

wycieczka, wyjazd dla dorosłych

9 3

%

8 9

%

9 1

%

9 5

%

8 7

%

7 8

%

7 3

%

8 5

%

7 8

%

5 5

%

7 2

%

6 5

%

5 3

%

5 2

%

4 7

%

5 5

%

3 9

%

3 2

%

4 2

%

4 0

%

8 8

%

8 6

%

8 2

%

8 1

%

7 8

%

6 8

%

5 0

%

5 5

%

5 8

%

5 2

%

4 8

%

4 4

%

3 0

%

2 7

%

2 8

%

2 5

%

2 7

%

2 2

%

2 1

%

1 7

%

9 5

%

9 1

%

9 1

%

8 7

%

8 4

%

8 0

%

7 1

%

7 5

%

8 2

%

5 8

%

6 2

%

6 0

%

5 5

%

6 0

%

5 1

%

4 6

%

3 6

%

4 6

%

3 8

%

4 0

%

8 7

%

8 6

%

8 6

%

8 1

%

7 8

%

6 2

%

7 1

%

5 6

%

5 3

%

5 4

%

5 1

%

5 5

%

3 4

%

2 8

%

3 0

%

3 2

%

2 9

%

3 0

%

2 1

%

1 3

%

27 | Strona

Rysunek 15. Skala aktywności podejmowanych przez biblioteki – różnica między

bibliotekami w danej podgrupie a średnią dla wszystkich bibliotek*

*Na wykresie zaprezentowane są różnice między bibliotekami z danej podgrupy a średnią dla
wszystkich bibliotek. Jeżeli wynik jest dodatni to ta aktywność jest o tyle punktów procentowych
częstsza, jeżeli ujemny – o tyle punktów procentowych mniej popularna.

Na wykresie powyżej (Rysunek 15) zaprezentowano jakie są różnice między

ogółem bibliotek a bibliotekami z poszczególnych grup pod względem liczby

organizowanych wydarzeń i aktywności. Najmniejsze różnice między bibliotekami

Rok 2014

I runda programu II runda programu

bibl. wiodące bibl. partnerskie bibl. wiodące bibl. partnerskie

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w
wieku przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

gromadzenie archiwaliów/pamiątek
związanych ze społ. lok

zajęcia dla młodzieży lub dorosłych
związane z hobby, zainteresowaniami

kursy dokształcające dla dorosłych
(np. językowe lub komputerowe)

spotkanie dyskusyjne o książkach/
filmach

udział w festynach (imprezach)
organizowanych przez gminę

kącik dla dzieci

warsztaty artystyczne/sztuki
ludowej/rękodzieła

przedstawienie teatralne

pokaz filmu

biblioteka pełniła funkcje świetlicy
dla młodzieży

spotkania z ekspertami, specjalistami
(prawnikami, lekarzami)

wycieczka, wyjazd dla dzieci i/lub
młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla
uczniów

wycieczka, wyjazd dla dorosłych

- 1
%

- 1
%

- 4
%

- 2
%

- 2
%

- 1
%

- 1 3
%

- 7
%

- 4
%

- 2
%

- 6
%

- 8
%

- 7
%

- 8
%

- 6
%

- 9
%

- 3
%

- 7
%

- 5
%

- 5
%

- 2
%

- 1
%

0
%

- 3
%

- 2
%

- 7
%

8
%

- 5
%

- 9
%

0
%

- 3
%

2
%

- 3
%

- 6
%

- 4
%

- 2
%

- 1
%

2
%

- 5
%

- 8
%

4

%

2

%

5

%

1 2

%

7

%

9

%

1 0

%

2 3

%

1 6

%

1

%

1 8

%

1 2

%

1 5

%

1 7

%

1 3

%

2 1

%

9

%

3

%

1 7

%

1 9

%

5

%

4

%

6

%

4

%

4

%

1 1

%

9

%

1 3

%

2 1

%

4

%

8

%

8

%

1 7

%

2 5

%

1 7

%

1 2

%

6

%

1 7

%

1 3

%

1 9

%

28 | Strona

wiodącymi a partnerskimi dotyczą po pierwsze aktywności najpopularniejszych w

bibliotekach – konkursów, akcji promujących czytelnictwo, zajęć dla młodszych

dzieci. Po drugie niewielkie są różnice w przypadku udziału w festynach albo

imprezach, szczególnie w tych organizowanych przez gminę, a nie przez

bibliotekę. Wydaje się, że jest to takie działanie, które w najmniejszym stopniu

zależy od biblioteki, a być może gminy, w których działają biblioteki partnerskie i

wiodące pod względem liczby imprez nie różnią się znacząco9.

Największe różnice między bibliotekami wiodącymi i partnerskimi widać

natomiast w aktywnościach takich jak pokaz filmu (niemal dwukrotnie częściej w

bibliotekach wiodących), wycieczka albo wyjazd dla dorosłych (40% biblioteki

wiodących i kilkanaście procent bibliotek partnerskich), spotkanie dyskusyjne o

książkach/filmach (różnica 20-25 punktów procentowych na korzyść bibliotek

wiodących), kursy dokształcające dla dorosłych (różnica 30 punktów

procentowych na korzyść bibliotek wiodących w I rundzie i 20 punktów

procentowych na korzyść bibliotek wiodących w II rundzie), spotkania z

ekspertami, specjalistami np. prawnikami, lekarzami (szczególnie duża różnica w

bibliotekach I rundy PRB), przedstawienie teatralne, pełnienie funkcji świetlicy

dla młodzieży (zarówno przez bibliotekę główną jak i jej filie), zajęcia

nadobowiązkowe dla uczniów.

Skala w jakiej organizowane były pewne aktywności zmieniła się między rokiem

2009 a 2012. W szczególności dotyczyło to organizacji zajęć związanych z hobby

lub zainteresowaniami oraz kursów dokształcających dla dorosłych. Podobnie

duże zmiany można było zauważyć w przypadku zajęć dla dzieci w wieku

przedszkolnym10.

9 Nieco inaczej jest z imprezami, które organizuje biblioteka – tu bardziej
aktywne są biblioteki z II rundy programu, szczególnie wiodące. Jednak jest to

widoczne tylko w roku 2014, w roku 2013 nie widać takich różnic – jak w każdym
innym przypadku biblioteki wiodące były aktywniejsze od partnerskich. Jest to

więc albo błąd pomiaru albo jednorazowe zjawisko.
10 Więcej na ten temat: Tomasz Zając (2012), Biblioteki oczami ich dyrektorów,
Raport z badania dyrektorów bibliotek biorących udział w Programie Rozwoju

Bibliotek. Dostępny na: http://frsi.org.pl/raport-biblioteki-oczami-ich-
dyrektorow/

29 | Strona

Na przestrzeni lat 2012 – 2014 tak dramatycznych zmian raczej nie ma –

szczególnie jeżeli pod uwagę weźmie się dane dla wszystkich bibliotek biorących

udział w PRB, mimo że w roku 2012 oznaczało to tylko biblioteki I rundy

programu, w roku 2013 i 2014 doszły także biblioteki II rundy.

Rysunek 16. Zmiany w skali podejmowanych przez biblioteki działań, biblioteki I i II

rundy ogółem, 2012 – 2014.

Liczba organizowanych wydarzeń

Określenie skali działalności bibliotek wymaga jednak nie tylko uwzględnienia ile

bibliotek je prowadzi, ale także jak często oraz ile osób w nich uczestniczy.

Jeżeli chodzi o liczbę organizowanych przez przeciętną bibliotekę aktywności to w

2014 roku najwięcej11 organizowanych było różnego rodzaju zajęć, które mają z

11 Średnia liczba aktywności na bibliotekę była liczona z pominięciem bibliotek,
które nie prowadzą danej działalności. Podawane przez respondentów wartości

były niekiedy bardzo zróżnicowane, pojawiały się bardzo wysokie wartości, które
mogą być wynikiem pomyłki przy wpisywaniu odpowiedzi. Żeby uniknąć

87% 87% 89%

83% 81% 87%

82% 86% 85%

77% 77% 84%

82% 79% 80%

69% 71% 69%

63% 65% 63%
45% 47%

62%
53% 55%

62% 55% 58%
54% 47% 59%
54% 44%

48%
52% 39%

37%
38%

30%	
36%	

35%	
30%

46%
34%

25%

27%
34%

32%

30%
30%

30%

29%
29%

50%

33%
26%

20%
19%

21%

	2	012							 	2	013							 2014	

wycieczka,	wyjazd	dla	dorosłych		
zajęcia	nadobowiązkowe	dla	uczniów 		
festyn	lub	kiermasz	samodzielnie	zorganizowany	przez	bibliotekę 		
wycieczka,	wyjazd	dla	dzieci	i/lub	młodzieży 		
spotkania	z	ekspertami,	specjalistami	(prawnikami,	lekarzami) 		

biblioteka	pełniła	funkcje	świetlicy	dla	młodzieży 		
pokaz	filmu 		

przedstawienie	teatralne		

warsztaty	artystyczne/sztuki	ludowej/rękodzieła 		
kącik	dla	dzieci 		

udział	w	festynach	(imprezach)	organizowanych	przez	gminę 		

spotkanie	dyskusyjne	o	książkach/filmach 		
kursy	dokształcające	dla	dorosłych		
zajęcia	dla	młodzieży	lub	dorosłych	związane	z	hobby	
gromadzenie	pamiątek	związanych	ze	społ.	lok.			

wystawa			

spotkanie	z	udziałem	znanej	osoby		
zajęcia	dla	dzieci	w	wieku	przedszk.		
akcje	promujące	czytelnictwo	
konkursy 		

30 | Strona

natury powtarzalny charakter: zajęć dla młodzieży lub dorosłych dotyczących

hobby, zajęć nadobowiązkowych dla uczniów, zajęć dla dzieci w wieku

przedszkolnym (każde z nich było organizowane ponad 20 razy). Niektóre

biblioteki deklarowały, że zorganizowały nawet kilkaset takich spotkań.

Oprócz wszelkiego rodzaju zajęć biblioteki organizowały dużo także

jednorazowych aktywności: wystaw oraz spotkań dyskusyjnych dotyczących

filmów oraz książek.

Najmniej organizowano takich wydarzeń jak wycieczki lub wyjazdy dla dorosłych

oraz dla dzieci i młodzieży, festyny (zarówno organizowane przez bibliotekę jak i

takie, w których biblioteka uczestniczyła) i przedstawienia teatralne. Są to

wydarzenia jednorazowe, wyczerpujące zasoby biblioteki, wymagające

zaangażowania czytelników (użytkowników biblioteki). Biblioteki nawet jeżeli je

organizują, to niezbyt często.

zawyżania danych przyjęto że prezentowane będą średnie obcięte, to jest liczone
z pominięciem 5% najbardziej skrajnych przypadków. Utrudnia to nieco

porównywanie danych z lat 2013 i 2014 z poprzednimi pomiarami, ale ma na
celu rzetelniejsze oszacowanie skali prowadzonych działań.

31 | Strona

Rysunek 17. Przeciętna liczba wydarzeń danego typu w jednej bibliotece, biblioteki I i II

rundy ogółem, 2014 rok*

*średnie wyliczone z pominięciem bibliotek, które nie organizowały danego typu aktywności

wycieczka, wyjazd dla dorosłych

zajęcia nadobowiązkowe

dla uczniów
festyn lub kiermasz samodzielnie zorganizowany przez bibliotekę
wycieczka, wyjazd dla dzieci i/lub młodzieży

spotkania z ekspertami, specjalistami (prawnikami, lekarzami)

pokaz filmu
przedstawienie teatralne

warsztaty artystyczne/sztuki ludowej/rękodzieła
udział w festynach (imprezach) organizowanych przez gminę

spotkanie dyskusyjne
o książkach/filmach
kursy dokształcające dla dorosłych

zajęcia dla młodzieży lub

dorosłych związane z hobby

wystawa
spotkanie z udziałem znanej osoby

zajęcia dla dzieci

w wieku przedszk.
akcje promujące czytelnictwo

konkursy

2,3

25,5

2,4
3,2
4,2

7
3,5

11

3,4

17,9

6,6

26,1
17,2

6,3

24
10,3
9,4

32 | Strona

Rysunek 18. Przeciętna liczba wydarzeń danego typu w filiach i bibliotekach głównych,

biblioteki I i II rundy, 2014 rok.*

*średnie wyliczone z pominięciem bibliotek, które nie organizowały danego typu aktywności

Większość wydarzeń organizowana jest w bibliotekach głównych w danej gminie

a nie w jej filiach. Filie łącznie organizują około 30% wydarzeń, tzn. stosunek

liczby wydarzeń organizowanych przez wszystkie filie do liczby wydarzeń

organizowanych przez wszystkie biblioteki główne wynosi 3 do 7.

Nieco aktywniejsze filie są jeżeli chodzi o akcje promujące czytelnictwo

(organizują 35% takich wydarzeń), wystawy (34% takich wydarzeń), warsztaty

artystyczne (33%) i zajęcia dla młodzieży lub dorosłych związane z hobby,

zainteresowaniami (32%). Najmniej aktywne są jeżeli chodzi o wycieczki i

wyjazdy dla dorosłych (19% wydarzeń), festyny lub kiermasze organizowane

przez bibliotekę (19%), przedstawienia teatralne (23%) i spotkania z

ekspertami, specjalistami (np. prawnikami, lekarzami) (23%).

Wszystkie biblioteki PRB, I i II runda
Rok 2 0 1 4

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

zajęcia dla młodzieży lub dorosłych związane z
hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np. językowe lub
komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach) organizowanych
przez gminę

warsztaty artystyczne/sztuki ludowej/rękodzieła

przedstawienie teatralne

pokaz filmu

spotkania z ekspertami, specjalistami (prawnikami,
lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie zorganizowany
przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

6 .4

6 .8

1 6 .4

4 .5

1 1 .4

1 7 .5

4 .9

1 2 .5

2 .4

7 .4

2 .7

4 .9

3 .2

2 .4

1 .9

1 8 .6

1 .9

3 .0

3 .6

7 .6

1 .8

5 .8

8 .6

1 .8

5 .4

1 .0

3 .7

0 .8

2 .1

1 .0

0 .8

0 .5

7 .0

0 .5

Biblioteki
główne

Filie

33 | Strona

Rysunek 19. Proporcje liczby wydarzeń danego typu w filiach i bibliotekach głównych,

biblioteki I i II rundy, 2014 rok.

Analiza średniej liczby organizowanych wydarzeń w bibliotekach partnerskich i

wiodących pokazuje dwa ciekawe zjawiska.

Po pierwsze różnica w aktywności pomiędzy bibliotekami wiodącymi a

partnerskimi jest jeszcze głębsza niż wynika to tylko z analizy odsetka bibliotek

organizujących różne działania. Biblioteki wiodące nie tylko częściej organizują

przynajmniej jeden raz jakieś wydarzenie, ale robią to częściej.

Po drugie, w 2014 biblioteki, które brały udział w I rundzie programu

organizowały znacznie więcej wydarzeń niż biblioteki z II rundy. Ta różnica nie

jest tak widoczna jeżeli chodzi o odsetki bibliotek organizujących daną

działalność, ale widać ją w liczbie organizowanych wydarzeń zarówno w

bibliotekach wiodących jak i bibliotekach partnerskich.

Wszystkie biblioteki PRB, I i II runda
Rok 2 0 1 4

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

zajęcia dla młodzieży lub dorosłych związane z
hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np. językowe lub
komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach) organizowanych
przez gminę

warsztaty artystyczne/sztuki ludowej/rękodzieła

przedstawienie teatralne

pokaz filmu

spotkania z ekspertami, specjalistami (prawnikami,
lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie zorganizowany
przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

69%

65%

68%

71%

66%

67%

74%

70%

71%

67%

77%

70%

76%

74%

81%

73%

81%

31%

35%

32%

29%

34%

33%

26%

30%

29%

33%

23%

30%

24%

26%

19%

27%

19%

Biblioteki główne Filie

34 | Strona

Rysunek 20. Przeciętna liczba wydarzeń danego typu – różnica między bibliotekami w

danej podgrupie a średnią dla wszystkich bibliotek*.

*Na wykresie zaprezentowane są różnice między bibliotekami z danej podgrupy a średnią dla
wszystkich bibliotek. Jeżeli wynik jest dodatni, biblioteki z tej podgrupy organizują o tyle więcej
wydarzeń, jeżeli ujemny – o tyle mniej wydarzeń.

Rok 2014
I runda programu II runda programu

bibl. wiodące bibl. partnerskie bibl. wiodące bibl. partnerskie

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku
przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

zajęcia dla młodzieży lub dorosłych związane z
hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np.
językowe lub komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach)
organizowanych przez gminę

warsztaty artystyczne/sztuki ludowej/
rękodzieła

przedstawienie teatralne

pokaz filmu

spotkania z ekspertami, specjalistami (prawnikami,
lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

6.9

15.0

28.1

6.9

22.7

32.0

10.6

17.9

1.5

10.7

3.0

13.0

3.3

3.2

1.7

22.2

0.9

-0.7

-3.7

-5.1

-1.2

-3.6

-9.3

-3.3

-0.9

0.0

-2.1

-0.6

-2.6

-0.5

-0.4

-0.8

2.4

-0.5

1.9

5.7

11.6

0.9

5.2

24.1

3.3

-3.7

-0.1

2.3

1.0

2.0

-0.1

0.2

0.2

-12.
4

0.8

-2.6

-3.5

-9.1

-1.7

-6.6

-9.9

-1.4

-4.9

-0.5

-2.5

-0.8

-2.8

-0.7

-0.9

0.2

-7.7

0.0

35 | Strona

Rysunek 21. Przeciętna liczba wydarzeń danego typu w latach 2009 - 2014, biblioteki I i

II rundy ogółem biblioteki główne i filie.

Między rokiem 2012 a 2014 nie było tak dużych zmian w ilości organizowanych

wydarzeń jak między 2009 a 2012. Jednak liczba działań konsekwentnie rośnie.

Największe zmiany dotyczą spotkań dyskusyjnych o książkach/filmach,

warsztatów artystycznych, sztuki ludowej, rękodzieła oraz zajęć

nadobowiązkowych dla uczniów. Wzrosła także liczba zajęć dla młodszych dzieci

w wieku przedszkolnym, zajęć dla młodzieży lub dorosłych związanych z ich

zainteresowaniami, kursów dokształcających dla dorosłych (np. językowych lub

komputerowych) oraz pokazów filmów.

Zmniejszyła się za to liczba prowadzonych konkursów, akcji promujących

czytelnictwo oraz wystaw, mimo, że nadal realizuje je najwięcej bibliotek, to

robią to nieco rzadziej.

Wzór aktywności bibliotek podlega więc zmianom, choć wymaga to nieco

dokładniejszej analizy. Zmniejszenie liczby tych najpowszechniejszych

aktywności pokazuje dywersyfikację aktywności bibliotek.

Wszystkie biblioteki
I runda programu I i II runda programu

2 0 0 9 2 0 1 2 2 0 1 3 2 0 1 4

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku
przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

zajęcia dla młodzieży lub dorosłych związane z
hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np.
językowe lub komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach)
organizowanych przez gminę

warsztaty artystyczne/sztuki ludowej/
rękodzieła

przedstawienie teatralne

pokaz filmu

spotkania z ekspertami, specjalistami (prawnikami,
lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

13.2

12.5

4.6

14.0

1.1

6.7

3.2

2.0

10.4

15.4

12.8

20.2

6.8

18.6

21.9

2.8

9.7

2.2

5.4

1.8

3.6

1.9

1.4

0.9

18.7

0.9

9.6

8.9

18.4

5.0

12.4

21.4

4.1

13.6

3.2

7.9

2.9

6.2

3.6

3.2

2.5

21.1

2.0

9.4

10.3

24.0

6.3

17.2

26.1

6.6

17.9

3.4

11.0

3.5

7.0

4.2

3.2

2.4

25.5

2.3

36 | Strona

Liczba uczestników

Oprócz liczby wydarzeń o skali działalności bibliotek świadczy także liczba

uczestników. Bibliotekarze proszeni byli o podanie przeciętnej liczby osób

uczestniczących w poszczególnych spotkaniach. Spośród wydarzeń

organizowanych przez biblioteki wyraźnie najwięcej osób przyciągały wystawy.

Jest to oczywiście zrozumiałe, uczestnictwo w wystawie jest najmniej angażujące

dla użytkowników bibliotek (nie wymaga własnej aktywności, nie jest

powtarzalne itd.). Poza tym do osób oglądających wystawę bibliotekarze mogli

właściwie zaliczać każdego użytkownika biblioteki.

W dalszej kolejności najwięcej osób przyciągały pozostałe z najpopularniejszych

aktywności bibliotek: spotkania ze znanymi osobami, zajęcia dla dzieci w wieku

przedszkolnym oraz konkursy.

37 | Strona

Rysunek 22. Przeciętna liczba uczestników jednego wydarzenia

Wszystkie biblioteki PRB, I i II runda
Rok 2 0 1 4

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

gromadzenie archiwaliów/pamiątek związanych ze
społecznością lokalną

zajęcia dla młodzieży lub dorosłych związane z hobby,
zainteresowaniami

kursy dokształcające dla dorosłych (np. językowe lub
komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach) organizowanych przez gminę

kącik dla dzieci

warsztaty artystyczne/sztuki ludowej/rękodzieła

przedstawienie teatralne

pokaz filmu

niblioteka pełniła funkcje świetlicy dla młodzieży

spotkania z ekspertami, specjalistami (prawnikami,
lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie zorganizowany przez
bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

7 0

2 1 6

6 6

7 3

2 3 2

3

4 5

1 8

3 2

7 0 0

8 6

3 2

1 0 7

2 4

4 7

3 3

3 6

1 7 0

3 6

3 9

23

66

20

18

62

13

3

9

116

67

10

21

5

2

5

8

18

12

5

Biblioteki
główne

Filie

38 | Strona

Rysunek 23. Przeciętna liczba uczestników jednego wydarzenia – różnica między

bibliotekami w danej podgrupie a średnią dla wszystkich bibliotek*

*Na wykresie zaprezentowane są różnice między bibliotekami z danej podgrupy a średnią dla
wszystkich bibliotek. Jeżeli wynik jest dodatni, w wydarzeniach uczestniczy o tyle więcej

uczestników, jeżeli ujemny – o tyle mniej uczestników.

Różnice w liczbie uczestników między typami bibliotek w obu rundach podobne

są do obserwowanych w liczbie wydarzeń oraz odsetku organizujących je

bibliotek - więcej osób przyciągają wydarzenia bibliotek wiodących niż

partnerskich, biblioteki I rundy są po kilku latach trwania programu aktywniejsze

niż biblioteki, które są w programie krócej.

Rok 2014
Tylko biblioteki główne

I runda programu II runda programu

bibl. wiodące bibl. partnerskie bibl. wiodące bibl. partnerskie

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku
przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

gromadzenie archiwaliów/pamiątek
związanych ze społecznością lokalną

zajęcia dla młodzieży lub dorosłych związane z
hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np.
językowe lub komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach)
organizowanych przez gminę

kącik dla dzieci

warsztaty artystyczne/sztuki ludowej/
rękodzieła

przedstawienie teatralne

pokaz filmu

niblioteka pełniła funkcje świetlicy dla
młodzieży

spotkania z ekspertami, specjalistami
(prawnikami, lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

16

78

19

8

70

0

13

3

6

109

90

3

15

3

0

0

7

36

6

0

-3

-13

-3

-1

-24

0

-4

-1

-1

1

-35

-1

-6

-2

0

1

1

-9

3

-2

9

35

20

0

83

0

8

3

0

20

-27

7

20

9

1

5

7

3

8

8

-6

-28

-10

-2

-28

0

-4

-1

-1

-52

15

-3

-6

-2

0

-3

-7

-5

-9

-1

39 | Strona

Przeciętna liczba uczestników wydarzeń waha się między kolejnymi badaniami.

Porównując jednak kilka pomiarów (z lat 2012 – 2014) można jednak oszacować

nie tyle skalę wzrostu czy spadku, ale lepiej oszacować ile osób uczestniczy w

wydarzeniach danego typu.

Rysunek 24. Przeciętna liczba uczestników jednego wydarzenia

* w roku 2012 liczone były zwykłe średnie a nie średnie obcięte, więc wyniki w roku 2012 mogą
być nieco zawyżone w stosunku do roku 2013 i 2014. Zrezygnowano jednak z przeliczania danych,
które były publikowane w poprzednich raportach

Tylko biblioteki
głów ne

I runda programu I i II runda programu

2 0 1 2 * 2 0 1 3 2 0 1 4

konkursy

akcje promujące czytelnictwo

zajęcia dla młodszych dzieci w wieku
przedszkolnym

spotkanie z udziałem znanej osoby

wystawa

gromadzenie archiwaliów/pamiątek
związanych ze społecznością lokalną

zajęcia dla młodzieży lub dorosłych związane
z hobby, zainteresowaniami

kursy dokształcające dla dorosłych (np.
językowe lub komputerowe)

spotkanie dyskusyjne o książkach/filmach

udział w festynach (imprezach)
organizowanych przez gminę

kącik dla dzieci

warsztaty artystyczne/sztuki ludowej/
rękodzieła

przedstawienie teatralne

pokaz filmu

niblioteka pełniła funkcje świetlicy dla
młodzieży

spotkania z ekspertami, specjalistami
(prawnikami, lekarzami)

wycieczka, wyjazd dla dzieci i/lub młodzieży

festyn lub kiermasz samodzielnie
zorganizowany przez bibliotekę

zajęcia nadobowiązkowe dla uczniów

wycieczka, wyjazd dla dorosłych

95

109

99

1088

64

11

23

36

19

47

10

20

13

15

73

51

8

75

170

62

85

218

3

47

15

32

714

52

27

95

26

28

33

39

204

41

38

70

216

66

73

232

3

45

18

32

700

86

32

107

24

47

33

36

170

36

39

40 | Strona

Dysponując informacjami na temat liczby wydarzeń oraz liczby osób biorących

udział w poszczególnych wydarzeniach można próbować szacować liczbę osób,

które brały udział we wszystkich wydarzeniach określonego typu. Należy jednak

pamiętać, że jest to szacowanie dosyć niedokładne. Prezentowane wartości nie

służą odpowiedzi na pytanie, ile dokładnie osób brało udział w wydarzeniach, ale

raczej określeniu skali wielkości. W szczególności podane wartości nie mówią o

liczbie „unikalnych” uczestników. Osoba odwiedzająca dwie kolejne wystawy lub

uczestnicząca w dwóch kolejnych warsztatach będzie traktowana tak samo, jak

dwie różne osoby, z których każda uczestniczyła w jednym wydarzeniu. Można

powiedzieć, że miara ta odpowiada liczbie „odwiedzin” użytkowników

spowodowanych danym typem wydarzenia.

Rysunek 25. Suma liczby uczestników wydarzeń danego typu w jednej bibliotece przez
12 miesięcy. Rok 2014, biblioteki I i II rundy łącznie

Wystawy są wydarzeniem, które przyciągnęło do bibliotek najwięcej osób. Można

szacować, że w przeciętnej bibliotece wystawy obejrzało ponad 3.5 tys. osób (ale

nie-unikalnych, tzn. jedna osoba oglądające kilka wystaw jest liczona

kilkukrotnie). Wynik ten nie powinien dziwić. Wystawy organizuje duża część

5 4 7

2 1 0 5

1 3 8 6

3 7 1

3 5 6 3

8 6

1 0 5 7

1 0 4
4 6 8

1 8 1 9

8 6 2 8 3

3 0 9
1 3 7

4 7

7 9

8 0 1

3 5 5

1 1 0 9 8

zajęcia nadobowiązkowe dla uczniów

festyn lub kiermasz samodzielnie zorganizowany przez bibliotekę

przedstawienie teatralne
warsztaty artystyczne/sztuki ludowej/rękodzieła
kącik dla dzieci

udział w festynach (imprezach)

organizowanych przez gminę
spotkanie dyskusyjne o książkach/filmach
kursy dokształcające dla dorosłych (np. językowe lub komputerowe)

zajęcia dla młodzieży lub dorosłych związane z hobby,
zainteresowaniami
gromadzenie archiwaliów/pamiątek związanych ze społecznością lokalną

wystawa

spotkanie z udziałem znanej osoby

zajęcia dla młodszych dzieci w
wieku przedszkolnym

akcje promujące

czytelnictwo
konkursy

wycieczka,	wyjazd	dla	dorosłych	

wycieczka dla dzieci/ młodzieży
spotkania z ekspertami
świetlica dla młodzieży

pokaz filmu

41 | Strona

bibliotek, organizowane są przez nie często i odwiedza je każdorazowo wiele

osób.

Innymi typami wydarzeń, które w ciągu ostatnich dwunastu miesięcy

przyciągnęły wielu użytkowników do bibliotek były akcje promujące czytelnictwo,

festyny i imprezy organizowane przez gminę (w których biblioteka uczestniczyła).

Połączenie informacji na temat liczby osób i wydarzeń pokazuje, jak istotnym

elementem działania bibliotek są zajęcia dla dzieci w wieku przedszkolnym.

Zapewne grupa dzieci uczestniczących w spotkaniach nie jest bardzo znaczna,

ale regularność tych zajęć powoduje, że liczba odwiedzin jest znaczna.

Wiele osób przyciągnęły także zajęcia dotyczące hobby i zainteresowań i zajęcia

nadobowiązkowe dla uczniów.

Znając liczbę bibliotek oraz wiedząc jaki odsetek z nich organizuje dany typ

działalności można również szacować ile osób w sumie skorzystało z danego

rodzaju aktywności we wszystkich bibliotekach PRB. Należy pamiętać, że są to

nieunikalni użytkownicy, tzn., jedna osoba uczestnicząca kilka razy w danej

aktywności jest liczona kilkukrotnie (np. w regularnych zajęciach). Podobnie

jeżeli jedna osoba uczestniczy w kilku różnych wydarzeniach – również liczona

jest kilkukrotnie12.

Najwięcej takich nieunikalnych uczestników przyciągają oczywiście wystawy oraz

akcje promujące czytelnictwo – są popularne i przyciągają stosunkowo dużo

czytelników. Bardzo wiele osób uczestniczyło także w zajęciach dla młodszych

dzieci oraz brało udział w festynach organizowanych przez gminę, w których

biblioteka również brała udział. W tych czterech działaniach liczba nieunikalnych

użytkowników może być szacowana na ponad 1 mln osób.

12 Szacowanie to jest obarczone także szeregiem błędów, przede wszystkim
związanych z niepewnymi liczbami wydarzeń oraz liczby uczestników
podawanych przez bibliotekarzy. Wiele wartości wydało się zawyżonych, co

spowodowało, że korzystano ze średnich obciętych, nie jest jednak pewne, że
udało się odnaleźć wszystkie wartości niewiarygodne.

42 | Strona

Tabela 2. Szacowana suma nie-unikalnych uczestników wydarzeń w bibliotekach I i II

rundy PRB (biblioteki główne i filie), 2014 rok.

Wystawy

3 185 tys.

Akcje promujące
czytelnictwo

2 043 tys.

Festyn zorganizowany

przez bibliotekę- 113

tys.

Kursy dokształcające dla

dorosłych - 72 tys.

Gromadzenie pamiątek

związanych ze społ. Lok-

66 tys.

Pokaz filmu - 53 tys.

Kącik dla dzieci - 52 tys.

Spotkania z ekspertami,

specjalistami - 42 tys.

Wycieczka, wyjazd dla

dzieci, młodzieży - 33

tys.

Wycieczka, wyjazd dla

dorosłych - 19 tys.

Biblioteka pełniła funkcje

świetlicy -18 tys.

Zajęcia dla
młodszych dzieci
w wieku
przedszkolnym

1 320 tys.

Udział w
festynach

(imprezach)
organizowanych

przez gminę

1 097 tys.

zajęcia dla
młodzieży lub
dorosłych związane

z hobby,

zainteresowaniami

739 tys.

konkursy

545 tys.

spotkanie z
udziałem
znanej

osoby

347 tys.

spotkanie
dyskusyjne
o książkach/

filmach

322 tys.

zajęcia
nadobowiązkowe
dla uczniów

322 tys.
warsztaty
artystyczne/sztuki

ludowej/rękodzieła

165 tys.

przedstawienie
teatralne

129 tys.

43 | Strona

GENERATOR ULOTEK – Z

CZEGO BIBLIOTEKARZE

SĄ DUMNI

Wstęp

W niniejszym rozdziale omówione są dane pochodzące z zupełnie źródła niż w

pozostałych częściach raportu. Jednym z działań Fundacji Rozwoju

Społeczeństwa Informacyjnego wspierającym działania rzecznicze bibliotek było

przygotowanie generatora ulotek dla bibliotek. Miał on postać aplikacji

internetowej (http://www.biblioteki.org/generatorulotek/web/app.php), na której

biblioteki uzupełniały szereg informacji dotyczących ich biblioteki i otrzymywały

wygenerowaną ulotkę dotyczącą ich placówki, którą mogą posłużyć się w różnych

sytuacjach w lokalnej społeczności13.

Przygotowując ulotkę biblioteki wybierały 3 korzyści dla mieszkańców, co

mieszkańcy zyskują dzięki bibliotece. Był to wybór z listy (skonstruowanej na

podstawie innych badań bibliotek realizowanych przez FRSI) uzupełniany przez

opis samych bibliotekarzy. Poniżej zaprezentowane są wybory bibliotekarzy oraz

analiza ich opisów.14

13 Przykładową ulotkę można zobaczyć pod adresem
http://www.biblioteki.org/generatorulotek/web/app.php/mashup/1/show
14 Analizie poddano 444 ulotki, usunięto wpisy, które oceniono jako testowe oraz
powtarzające się wpisy (często były one identyczne – biblioteki prawdopodobnie

przygotowywały kilka wersji albo wersje próbne ulotki). Nie jest jednak
wykluczone, że wśród analizowanych wpisów powtarzają się wpisy tej samej
biblioteki (można je zidentyfikować jedynie po nazwie, niekiedy pominiętej, kiedy

indziej nie identyfikującej jednoznacznie biblioteki). Należy więc prezentowane
dane traktować z pewną ostrożnością.

08 |

http://www.biblioteki.org/generatorulotek/web/app.php

44 | Strona

Rysunek 26. Przykładowa sekcja poświęcona korzyściom dla mieszkańców

Wybierane korzyści

Co zdaniem bibliotekarzy najlepiej nadaje się do reklamowania biblioteki, czyli

albo przyciągania nowych czytelników, albo zaświadczania o sukcesach? Przede

wszystkim kultura i dostęp i do niej w bibliotece, oraz możliwość zdobycia nowej

wiedzy. To także możliwość rozwijania własnego hobby.

W drugiej kolejności technologie - można skorzystać z komputera oraz można się

nauczyć korzystać z internetu (nauka korzystania z komputera jest mniej

zadaniem bibliotekarzy atrakcyjna).

Po trzecie miejsce - do którego zawsze można przyjść, jest ciepło i sucho. To

także miejsce gdzie ktoś zajmie się Twoim dzieckiem

Mniej więcej tak samo ważnym argumentem jest biblioteka jako element

społeczności – dzięki bibliotece można poczuć się częścią swojej miejscowości,

poznać nowych ludzi i spotkać starych znajomych.

Bibliotekarze uważają, że najsłabiej do ich biblioteki przyciągają kwestie

związane z pracą i życiem codziennym. najważniejsza z takich kwestii jest

45 | Strona

edukacja, ale pozostałe zostały wybrane do reklamowania biblioteki przez mniej

niż 10% bibliotek.

Rysunek 27. Odsetek bibliotekarzy wybierających do ulotki daną korzyść

Jak te korzyści rozumieli bibliotekarze, co uznali za ważne dla potencjalnych

odbiorców ulotki? Poniżej opisane są sposoby, na jakie bibliotekarze opisywali w

swoich ulotkach 10 najpopularniejszych korzyści.

Dzięki naszej bibliotece m ieszkańcy gm iny:

mają
dostęp do
kultury
62%

zdobywają
wiedzę i

umiejętności,
uczą się
nowych
rzeczy
42%

nauczyli się
korzystać z

komputera
24%

rozwijają
swoje
hobby
21%

mają miejsce, do
którego zawsze

mogą przyjść, jest
tam ciepło i sucho

23%

nauczyli się
lepiej

korzystać z
internetu

19%

czują się
częścią swojej
miejscowości

16%

odnoszą
sukcesy w

szkole,
dostają

lepsze oceny

12%

mają miejsce,
w którym ktoś
zajmie się ich

dzieckiem
 11%

mogą
zaplanować

swoją
edukację/

przyszłość

 10%

poznają
nowych

ludzi
9%

spotykają
znajomych,

sąsiadów
7%

łatwiej
załatwiają

codzienne,

życiowe

sprawy7%

nauczyli się
robić nowe

rzeczy na

komputerze

7%

mają
miejsce
do pracy

5%
mogą

poradzić się

eksperta

5%

kontaktują się z
rodziną, znajomymi
4%

dowiadują się, jak lepiej dbać o
rodzinę, dom

3%

zaplanowali
swoje życie

zawodowe
2%

46 | Strona

Rysunek 28. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mają dostęp do

kultury (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Dla większości bibliotekarzy dostęp do kultury związany jest z książkami. W

większości przypadków chodzi tutaj o dostęp do literatury, możliwość obcowania

z nią (we wpisach bibliotekarzy widać estymę jaką darzą książki bibliotekarze

literaturę piękną). Innym ważnym argumentem jest dostąp do wydawniczych

nowości. Filmy, teatr, sztuka – są mniej popularne. Warto jednak zwrócić uwagę

na sztukę, która często jest sztuką lokalną, folklorem. Biblioteki widzą swoją rolę

nie tylko jako bramy do kultury polskiej czy światowej, ale także jako wsparcia

kultury lokalnej, regionalnej i lokalnego folkloru.

Jeżeli chodzi o formy to najczęściej pada słowo spotkania (autorskie, z ciekawymi

ludźmi, także spotkania mieszkańców). Popularne są także wystawy czy

wernisaże oraz inne imprezy kulturalne. W wypowiedziach autorów ulotek widać

świadomość, że biblioteka jest przestrzenią, która może być wykorzystywana w

różny sposób. Dla niektórych biblioteka jest po prostu ważnym ośrodkiem życia

kulturalnego.

Dzięki
bibliotece

mieszkańcy

mają dostęp
do kultury

47 | Strona

Rysunek 29. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy zdobywają

wiedzę i umiejętności, uczą się nowych rzeczy (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Rozwijając opis drugiej najczęściej wybieranej korzyści – nowych umiejętności i

wiedzy – bibliotekarze przede wszystkim piszą o dzieciach (niekiedy o

młodzieży), rzadziej o seniorach czy dorosłych. Dwie kategorie umiejętności są

najczęściej wymieniane – nauka angielskiego (przede wszystkim dla dzieci) oraz

nauka korzystania z komputerów czy internetu (zazwyczaj dla dorosłych albo

seniorów). Dość popularne – albo zdaniem bibliotekarzy ciekawe – są zajęcia

plastyczne, skierowane przede wszystkim – ale nie tylko dla dzieci.

Ten podział na umiejętności dla różnych grup – dzieci, dorosłych, seniorów jest

dość wyraźny, bibliotekarze często opatrują zajęcia opisem grupy docelowej dla

której je kierują. W przypadku dorosłych nowe umiejętności są też bardziej

zróżnicowane, rzadziej się powtarzają.

Dzięki bibliotece
mieszkańcy

zdobywają wiedzę i
umiejętności, uczą
się nowych rzeczy

48 | Strona

Rysunek 30. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy nauczyli się

korzystać z komputera(chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Przekonując, że dzięki bibliotece mieszkańcy nauczyli korzystać się z komputera

(trzecia najczęstsza korzyść) bibliotekarze przede wszystkim zwracają uwagę na

kursy, które zorganizowali (czasem opisują je dość dokładnie, łącznie z podaniem

liczby uczestników) oraz przekonują, że czytelnicy zwiększyli swoje umiejętności

obsługi komputera czy korzystania z internetu. Rzadziej operują konkretnymi

przykładami użytkowników i tego, czego się nauczyli.

Bibliotekarze albo nie identyfikują grupy docelowej swoich działań, albo zwracają

uwagę na seniorów (osoby 50+ albo 55+) czy rzadziej na dorosłych.

nauczyli się
korzystać z
komputera

49 | Strona

Rysunek 31. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mają miejsce,

do którego zawsze mogą przyjść, jest tam ciepło i sucho (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Opisując kolejną korzyść, czyli bibliotekę, jako „miejsce, do którego po prostu

można przyjść”, bibliotekarze przede wszystkim parafrazują i nieco wzbogacają

to stwierdzenie – piszą o rozmowach, książkach i prasie, internecie i

komputerach. Wydaje się, że ta korzyść jest bibliotekarzy trudniejsza do ujęcia,

nie podlega ona także tak łatwemu kwantyfikowaniu jak poprzednio wymienione

(nie można wymienić konkretnych kursów, liczby uczestników, nazw programów,

zaproszonych pisarzy itd.). Jest jednak bardzo ważna, mimo tej nieokreśloności

wybrał ją do swoich ulotek co piąty przedstawiciel biblioteki.

Warto też zauważyć, że biblioteka jako miejsce, czyli możliwość spotkania się z

innymi ludźmi, jest jednym z trzech powodów – oprócz książek i czasopism oraz

komputerów – dla których mieszkańcy spędzają czas w bibliotece. W

przedstawianych opisach „biblioteka jako miejsce” odgrywa właśnie taką rolę –

powodu do niezobowiązującego odwiedzenia danej placówki.

mają miejsce, do
którego zawsze
mogą przyjść,

jest tam ciepło i
sucho

50 | Strona

Rysunek 32. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy rozwijają

swoje hobby, zainteresowania (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Bibliotekarze często decydują się na reklamowanie biblioteki poprzez możliwość

rozwijania w niej swojego hobby czy zainteresowań – znalazły się one na liście

jako piąta najczęściej wskazywana korzyść. Poza kilkoma wyjątkami są one albo

nieopisane szczegółowo (bibliotekarze nieco innymi słowami rozwijali opis

korzyści) albo wymieniane niewiele razy. Taka jest natura hobby i bibliotekarze

zdają sobie z tego sprawę, sami pisząc o różnych, zróżnicowanych

zainteresowaniach i możliwości rozwijania ich w bibliotece. To, co nie podlega tej

regule, to zajęcia plastyczne wszelkiego rodzaju – to najczęściej wymieniany

rodzaj hobby wspierany w bibliotekach.

rozwijają
swoje
hobby

51 | Strona

Rysunek 33. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy nauczyli się

lepiej korzystać z internetu(chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Bibliotekarze, którzy opisują co znaczy, że mieszkańcy dzięki bibliotece nauczyli

się lepiej korzystać z internetu (szósta korzyść w kolejności) piszą o jednej z

trzech kwestii. Po pierwsze zwracają uwagę na możliwość samego dostępu w

bibliotece do internetu. Po drugie opisują kursy i zajęcia, które prowadzą (często

dla seniorów) oraz mniej formalnie piszą o nauce korzystania z internetu (co

właściwie sprowadza się do sparafrazowania opisu tej korzyści). Po trzecie piszą

o konkretnych umiejętnościach a czasem nawet konkretnych postaciach, które

nabyli mieszkańcy. W tym wypadku podkreślają praktyczność tych umiejętności,

zaznaczają do czego może przydać się internet w „codziennym życiu” (np. do

sprawdzania rozkładów jazdy komunikacji publicznej, korzystania z internetowej

bankowości, kontaktów z rodziną i znajomymi, kupowania przez internet itp.).

Tak jak poprzednio bibliotekarze piszą o dwóch oddzielnych grupach docelowych:

dzieciach oraz seniorach / dorosłych (to pierwsze określenie jest zdecydowania

częstsze). W przypadku młodzieży bibliotekarze podkreślają, że bibliotece uczy

się ona bezpiecznego korzystania z internetu (co wydaje się być argumentem

skierowanym nie tyle do młodzieży co do dorosłych). W przypadku seniorów

mowa – niekiedy bibliotekarze piszą o tym wprost – o przeciwdziałaniu

wykluczeniu cyfrowemu.

nauczyli się
lepiej

korzystać z
internetu

52 | Strona

Rysunek 34. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy czują się

częścią swojej miejscowości (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

Siódmą w kolejności korzyścią wybieraną przez bibliotekarzy do reklamowania

swoich bibliotek w lokalnych społecznościach, jest zwrócenie uwagi, że

mieszkańcy, dzięki bibliotece mogą poczuć się częścią swojej miejscowości.

Oczywiście określenie miejscowość jest nieprecyzyjne – wiele bibliotek działa na

rzecz więcej niż jednej wsi czy miasta, dlatego bibliotekarze opisując tą korzyść

sięgają po takie pojęcia jak region, mała ojczyzna, lokalność i lokalne. Wydaje

się, że związki o których mówią nie ograniczają się do jednej miejscowości, są

nieco szersze, ale też mają nieco rozmyte granice.

Poza tym w opisach bibliotekarzy widać dwa rozumienia tego omawianej

korzyści.

Po pierwsze jest to lokalna historia, lokalna tradycja oraz tożsamość.

Bibliotekarze czują, że warto podkreślać z jednej strony rolę ich instytucji w

gromadzeniu i przechowywaniu tej tradycji – w postaci książek o regionie,

różnych dokumentów życia społecznego czy nawet historii oralnych zbieranych w

bibliotece. Z drugiej strony czują, że ich rolą jest przekazywanie zebranej wiedzy

i dbanie o tą lokalną tradycję i tożsamość, czasem nawet wydawanie książek i

opracowań o regionie (wsi, mieście, gminie itd.).

Drugie rozumienie „bycia częścią miejscowości” jest zupełnie inne – dotyczy roli

biblioteki w integracji społeczności, miejscem działania i nawet rozwoju. Nie

chodzi tutaj o przeszłość i pielęgnowanie pamięci o niej ale o aktywność tu i teraz

oraz o bibliotekę jako miejsce, które ją umożliwia czy wspomaga.

czują się
częścią swojej
miejscowości

53 | Strona

Rysunek 35. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy odnoszą

sukcesy w szkole, dostają lepsze oceny (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

W przypadku ósmej pod względem popularności korzyści dla mieszkańców –

odnoszenia sukcesów w szkole i lepszych ocen, mieszkańcy to oczywiście dzieci

(nieco częściej) i młodzież (nieco rzadziej).

W jaki sposób biblioteki wpływają na sukcesy edukacyjne? Zdaniem bibliotekarzy

znaczenie mają oczywiście zasoby biblioteki, przy czym tradycyjnym zasobom -

książkom, albumom itp. – towarzyszą multimedia, a przede wszystkim

możliwość skorzystania w bibliotece z internetu. Po drugie biblioteki wspomagają

uczniów w bardziej aktywny sposób, prowadząc w bibliotekach zajęcia

dotykające edukacji szkolnej (czasem po prostu zajęcia wyrównawcze), konkursy

i inne.

Oprócz tego, nie bez znaczenia jest fakt, że w bibliotece dzieci i młodzież mają

po prostu miejsce do spokojnego odrobienia prac domowych, przygotowania się

lekcji, nauki. Raczej jest to nauka samodzielna, a nie kółka wspólnej nauki.

Wreszcie technologia ma bardziej prozaiczny wpływ - uczniowie mogą po prostu

coś w bibliotece skserować czy wydrukować, czego coraz chyba częściej szkoła

wymaga.

odnoszą
sukcesy w

szkole,
dostają

lepsze oceny

54 | Strona

Rysunek 36. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mają miejsce,

w którym ktoś zajmie się ich dzieckiem (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki

odpowiada częstości występowania danego słowa

Kolejna, dziewiąta korzyść dla mieszkańców, czyli miejsce, w którym ktoś może

zająć się ich dzieckiem, jest opisywana przez bibliotekarzy i bibliotekarki na dwa

sposoby. Większość wskazuje na różnego rodzaju zajęcia, aktywne sposoby

spędzania czasu przez dzieci. Są to zróżnicowane zajęcia, najczęściej –

plastyczne. Jednak wiele bibliotek wspomina po prostu o kącikach dla dzieci, czy

bibliotece jako o miejscu, w którym dzieci mogą spędzić czas bezpiecznie,

niekoniecznie uczestnicząc w jakichś zorganizowanych, powtarzalnych

spotkaniach.

Bibliotekarki opisując zarówno zajęcia jak i kąciki dla dzieci wspominają o

bezpieczeństwie tego miejsca oraz o możliwościach jakie daje to nie tylko

dzieciom, co ich rodzicom (czasem tylko matkom, słowo ojciec nie pada) –

wolnym czasie, możliwości załatwienia czegoś itp.

mają miejsce,
w którym ktoś
zajmie się ich

dzieckiem

55 | Strona

Rysunek 37. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mogą

zaplanować swoją edukację/przyszłość (chmura słów)

50 najpopularniejszych określeń, pominięto słowo biblioteka i jego odmiany. Wielkość czcionki
odpowiada częstości występowania danego słowa

W przypadku dziesiątej pod względem popularności korzyści – możliwości

zaplanowania dzięki bibliotece swojej edukacji i przyszłości, ponownie można

wyróżnić dwa sposoby jak rozumieją to biblioteki. Pierwsze rozumienie dotyczy

podnoszenia kompetencji uczniów, często w nietypowych dziedzinach, ale

niekiedy po prostu pozwala im być lepszy uczniami.

Drugie rozumienie bardziej bezpośrednio odnosi się do brzmienia tej korzyści –

dzięki bibliotece czy w bibliotece młodzież (bo raczej nie chodzi tutaj o dorosłych

i planowanie przez nich swojej przyszłości) planuje karierę zawodową czy

edukację. Rola biblioteki może polegać albo na umożliwieniu dostępu do

internetu, albo na prowadzeniu spotkań czy szkoleń bezpośrednio

ukierunkowanych na doradzanie w wyborach zawodowych i edukacyjnych.

mogą
zaplanować

swoją
edukację/

przyszłość

56 | Strona

BUDŻETY BIBLIOTEK

Wielkość budżetu

Dyrektorzy bibliotek odpowiadali na szereg pytań dotyczących budżetu bibliotek

– zarówno jego wielkości jak i źródeł. Biblioteki podawały wielkość

zrealizowanych w poprzednie lata budżetów oraz wielkość budżetu planowanego

na obecny rok. Poniżej przedstawiane są dane dla budżetów zrealizowanych w

latach 2011 – 2013 oraz budżet planowany na rok 201415.

Rysunek 38. Wielkość budżetu bibliotek – średnie obcięte

Zrealizowany budżet biblioteki, pochodzących ze wszystkich źródeł przychodów,

16 w roku 2014 wyniósł nieco ponad 300 tys. PLN

15 Dane te zbierane były w edycjach badania 2012 – 2014, biblioteki raportowały
wielkość budżetu z lat poprzednich oraz planowany na rok obecny.
16 Podawane wartości były bardzo zróżnicowane, a średnią zawyżała nieliczna

grupa bibliotek dysponująca budżetami znacznie większymi od pozostałych.
Ponieważ przy wpisywaniu kwot występuje prawdopodobieństwo pomyłki, a

265 294 PLN
278 175 PLN

320 800 PLN
305 826 PLN

2011 2012 2013 2014

Budżet bibliotek – średnie obcięte

Wszystkie biblioteki w PRB (I i II runda)

Budżet zrealizowany
Budżet

zaplanowany

08 |

57 | Strona

Wielkość budżetu podlega pewnym wahaniom – między rokiem 2011 i 2013

budżety wszystkich bibliotek biorących udział w PRB wzrosły, ale w roku 2014

budżet planowany przez biblioteki jest nieco mniejszy niż w roku 2013.

Dane na temat budżetów należy jednak traktować z ostrożnością – wielkość

budżetów według deklaracji dyrektorów, mimo stosowania miar odpornych na

zawyżenie, jest wyższa niż wynikałoby to z danych zbieranych przez Główny

Urząd Statystyczny17. Dodatkowo budżety bibliotek potrafią różnić się znacząco z

roku na rok, choćby ze względu na remonty czy budowę nowych placówek, które

zwiększają na krótki okres budżet biblioteki wielokrotnie. Ze względu na fakt, że

w kolejnych pomiarach uczestniczyła tylko część bibliotek i to niekoniecznie tych

samych, szacowana wielkość budżetu bibliotek jest szczególnie narażona na

błędy pomiaru.

GUS odnotował wzrost budżetów bibliotek w latach 2011 – 2012, nowsze dane

nie są obecnie dostępne. Dane zbierane od dyrektorów można potraktować jako

ostrzeżenie, ale wydaje się, że trend spadkowy mogą potwierdzić dopiero dane

raportowane przez GUS. Warto także zaznaczyć, że dla roku 2014 dysponujemy

odpowiedziami dotyczącymi budżetu planowanego, a budżet zrealizowany może

się od niego różnić.

Źródła dochodu bibliotek

W części kwestionariusza poświęconej budżetowi bibliotek zadawane było także

pytanie dotyczące źródeł finansowania biblioteki.

Niemal wszystkie biblioteki, które udzieliły odpowiedzi na pytanie o źródła

finansowania, otrzymały dotację na zakup nowości książkowych z MKiDN oraz od

organizatora. Zdecydowana większość bibliotek otrzymała także wsparcie z

średnia jest parametrem szczególnie czułym na skrajne wartości, to przy jej
obliczaniu pominięte zostało 5% najniższych i najwyższych wartości
17 Więcej o budżetach bibliotek w raporcie Hubert Borowski (2014) Co się
zmieniło w bibliotekach? Program Rozwoju Bibliotek w danych Głównego Urzędu
Statystycznego. Dostepny na

http://www.biblioteki.org/repository/PLIKI/Raport_GUS_2014/2014_09_22_Co_s
ie_zmienilo_w_bibliotekach_raport.pdf

58 | Strona

Fundacji Orange. Odsetek bibliotek, które skorzystał z innych źródeł

finansowania wymaga jednak bardziej uważnej analizy – biblioteki w tym samym

momencie pomiaru znajdowały się w różnych momentach realizacji PRB, inne

było wsparcie przeznaczone dla bibliotek wiodących i partnerskich w PRB.

Rysunek 39. Źródła dochodów biblioteki*

*wszystkie biblioteki powinny korzystać z tego źródła finansowania, jednak w niektórych

przypadkach w danych znajdowały się braki

I runda programu I i II runda programu

2 0 1 2 2 0 1 3 2 0 1 4

 organizator*

 dotacja na prowadzenie zadań
biblioteki powiatowej

 dotacja na zakup nowości
książkowych z MKiDN*

 dotacja z Fundacji Orange

 dotacja z FRSI/PRB

 dotacje z innych źródeł

 opłaty za usługi

 darowizny

9 5
%

2 1
%

9 9
%

8 4
%

8 0
%

5 3
%

6 3
%

4 8
%

9 9
%

9
%

9 9
%

7 3
%

3
%

3 5
%

4 9
%

3 4
%

9 8
%

1 0
%

9 8
%

7 8
%

3 2
%

4 4
%

5 0
%

3 5
%

59 | Strona

Rysunek 40. Źródła dochodów biblioteki

Wiodące
I runda II runda

2012 2013 2014 2012 2013 2014

 a) organizator* 95% 100% 97% 99% 100%

 b) dotacja na prowadzenie zadań

biblioteki powiatowej
21% 22% 22% 22% 19%

 c) dotacja na zakup nowości

książkowych z MKiDN*
99% 100% 99% 97% 98%

 d) dotacja z Fundacji Orange 84% 88% 90% 72% 71%

 e) dotacja z FRSI/PRB 80% 3% 46% 25% 83%

 f) dotacje z innych źródeł 53% 56% 56% 32% 56%

 g) opłaty za usługi 63% 63% 63% 54% 54%

 h) darowizny 48% 50% 49% 37% 40%

Partnerskie
I runda II runda

2012 2013 2014 2012 2013 2014

 a) organizator* 94% 98% 98% 98% 95%

 b) dotacja na prowadzenie zadań

biblioteki powiatowej
5% 4% 6% 5% 4%

 c) dotacja na zakup nowości

książkowych z MKiDN*
97% 98% 98% 98% 98%

 d) dotacja z Fundacji Orange 68% 68% 74% 48% 60%

 e) dotacja z FRSI/PRB 21% 3% 27% 9% 33%

 f) dotacje z innych źródeł 28% 28% 40% 26% 36%

 g) opłaty za usługi 43% 44% 46% 41% 44%

 h) darowizny 30% 28% 30% 27% 31%

 *wszystkie biblioteki powinny korzystać z tego źródła finansowania, jednak w niektórych

przypadkach w danych znajdowały się braki

Mniej więcej co piąta biblioteka wiodąca ma dochody z dotacji na prowadzenie

działalności biblioteki powiatowej. Takie dochody ma jedynie co dwudziesta

biblioteka partnerska. Zmiany w czasie są tu niewielkie i wynikają raczej z

niepełnej realizacji badania18.

Dotacje z Fundacji Orange również otrzymuje co roku podobna liczba bibliotek z

każdej podgrupy, ale można zauważyć, że w roku 2014 więcej bibliotek

zadeklarowało wsparcie z Fundacji niż w latach poprzednich (stało się tak we

wszystkich podgrupach bibliotek w PRB).

Dotacje z FRSI są natomiast bardzo zróżnicowane w różnych latach – zgodnie z

deklaracjami dyrektorów bibliotek wsparcie to było niemal nieobecne w roku

18 Pod tym względem autorekrutacja miała jednak taki sam charakter we
wszystkich falach badania

60 | Strona

2013, ale skorzystało z niego niemal 80% bibliotek wiodących I rundy PRB w

roku 2012 i blisko 80% bibliotek wiodących II rundy w roku 2014.

Biblioteki niezmiennie otrzymują środki z darowizn – około 50% bibliotek

wiodących I rundy PRB i 40% bibliotek wiodących II rundy PRB a także niemal co

trzecia biblioteka partnerska w obu turach. Ponownie warto podkreślić, że odsetki

te są bardzo stabilne w kolejnych latach.

Podobnie stabilny jest odsetek bibliotek, które pobierają opłaty za jakieś usługi -

robi tak 63% bibliotek wiodących I rundy oraz 54% II rundy i nieco ponad 40%

bibliotek partnerskich w obu turach PRB.

Tak szczegółowy opis bardzo stabilnych źródeł dochodów biblioteki ma służyć

podkreśleniu, że coraz więcej z nich korzysta z „innych źródeł”, tzn. szuka

sposobów finansowania poza tradycyjnymi (organizator, MKiDN,

darowizny, opłaty) czy z zewnętrznym wsparcie PRB czy Fundacji

Orange. W roku 2014 takie źródła wykorzystuje już połowa bibliotek wiodących i

ponad jedna trzecia partnerskich – znacznie więcej niż w roku 2012.

Rysunek 41. Biblioteki, które mają dochody z "innych źródeł"

5 3 %

2 8 %

5 6 %

2 8 %
3 2 %

2 6 %

5 6 %

4 0 %

5 6 %

3 6 %

I runda - wiodące I runda - partnerskie II runda - wiodące II runda - partnerskie

2012 2013 2014

61 | Strona

Rysunek 42. Struktura dochodów biblioteki19

Struktura wartościowa dochodów bibliotek nie ulega jednak zmianom.

Organizator nadal był najważniejszym źródłem utrzymania dla większości

bibliotek. Przeciętnie badani deklarowali, że ich biblioteka otrzymana z tego

źródła około 90% środków. Tylko w przypadku kilku procent badanych bibliotek

udział środków finansowych otrzymywanych od organizatora stanowił mniej niż

80% ogółu środków pozyskanych z omawianych źródeł.

Udział środków od organizatora spadł w roku 2012 (w stosunku do roku 2011),

ale ponownie wzrósł w roku 2013 i 2014. Warto zaznaczyć, że spada

dofinansowanie z MKDiN na zakup książek.

Nawet w ujęciu wartościowym w roku 2013 i 2014 wzrosły dotacje z

innych źródeł niż wymienione na listach – może to być wynik szukania

przez biblioteki innych źródeł finansowania.

19 Porównując wyniki dla obu fal należy pamiętać, że w pierwszej edycji badania

pytanie o inne źródła finansowania miało postać pytania otwartego. Badani
wpisywali źródło dochodu oraz wielkość przychodów z danego źródła.

I runda programu I i II runda programu

2 0 0 9 2 0 1 2 2 0 1 3 2 0 1 4

 organizator

 dotacja na prowadzenie
zadań biblioteki powiatowej

 dotacja na zakup nowości
książkowych z MKiDN

 dotacja z Fundacji Orange

 dotacja z FRSI/PRB

 dotacje z innych źródeł

 opłaty za usługi

 darowizny

8 6
%

1 %

5 %

2 %

1 %

2 %

1 %

1 %

8 9
%

2 %

7 %

0 %

9 2
%

1 %

1 %

0 %

0 %

3 %

1 %

1 %

9 2
%

1 %

1 %

0 %

0 %

3 %

1 %

1 %

62 | Strona

OCENY PROGRAMU

ROZWOJU BIBLIOTEK

Ogólna ocena PRB

Biblioteki I i II rundy w 2013 roku oceniały PRB odpowiadając na takie same

pytania jak w 2011 roku biblioteki I rundy PRB20. W roku 2013 biblioteki dwóch

rund były jednak w innym momencie programu – biblioteki I rundy powoli

kończyły swój udział, a biblioteki II rundy rozpoczynały. Ma to znaczenie dla

interpretacji przedstawionych poniżej ocen – dla bibliotek I rundy można ocenić,

co zmieniło się w ich ocenach przez dwa lata udziału w PRB, dla bibliotek II rundy

– jak program jest wdrażany i odbierany w swojej drugiej rundzie w porównaniu

do pierwszej.

Zdaniem niemal wszystkich bibliotek oferta PRB jest zgodna z ich potrzebami.

Najbardziej entuzjastyczne są w tej ocenie biblioteki wiodące I rundy (aż 56%

zdecydowanie się z tym zgadza), biblioteki partnerskie w obu rundach oceniły

program nieco gorzej, choć nadal brakuje właściwie odpowiedzi krytycznych.

20 Porównaj: FRSI (2011), Program Rozwoju Bibliotek. Przebieg i efekty. Raport
ewaluacyjny. Dostępny na:

http://www.biblioteki.org/repository/PLIKI/DOKUMENTY/RAPORTY/08_przebieg_i
_efekty_PRB_ankieta_dla_dyrektorow.pdf

06 |

63 | Strona

Rysunek 43. Ocena zgodności PRB z potrzebami bibliotek, 2013

W porównaniu do roku 2011 oceny te są bardzo podobne. W roku 2011 biblioteki

I rundy oceniały zgodność PRB z ich potrzebami na średnio 4.4 punktu 21

(por.Rysunek 45). W roku 2013 biblioteki I rundy nieco poprawiły swoje zdaniem

o zgodności PRB z ich potrzebami – przede wszystkim dzięki bibliotekom

wiodącym. Oceny biblioteki z II rundy w roku 2013 są zaś nieco niższe niż

bibliotek z I rundy w roku 2011. Zasadniczo nie są to jednak duże różnice.

Również ogólna ocena jakości PRB jest bardzo wysoka. Biblioteki II rundy oraz

biblioteki partnerskie I rundy mniej więcej w połowie oceniają bardzo dobrze

jakość programu a w połowie dobrze (odpowiedzi neutralne to kilka procent,

odpowiedzi krytycznych brak). Jeszcze lepiej oceniają jakość programu biblioteki

wiodące I rundy, a więc te które w programie są dłużej i które najwięcej na nim

zyskały. Aż 72% z nich bardzo dobrze oceniło jakość programu!

21 Zakładając, że odpowiedzi zdecydowanie nie to 1 a zdecydowanie tak to 5

64 | Strona

Rysunek 44.Ogólna ocena programu

W porównaniu z rokiem 2011 jakość programu oceniona została lepiej – zarówno

przez biblioteki I rundy, które wyraźnie poprawiły swoje zdanie o programie jak i

przez biblioteki II rundy.

Rysunek 45. Ocena zgodności PRB z potrzebami bibliotek oraz ogólna ocena jakości PRB

Ocena elementów programu

Bibliotekarze z II rundy PRB rozpoczynający swój udział w Programie ocenili w

2013 roku także poszczególne elementu programu. Najlepiej ocenione elementy

4.4

4.5

4.3

4.5

4.4

4.3

4.3

2011 I runda ogółem

2013 I runda wiodące

2013 I runda partnerskie

2013 I runda ogółem

2013 II runda wiodące

2013 II runda
partnerskie

2013 II runda ogółem

Jak	Państwo	ogólnie	oceniają	jakość	Programu	
Rozwoju	Bibliotek?		

Czy	oferta	Programu	Rozwoju	Bibliotek	jest	
zgodna	z	Państwa	potrzebami? 		

4.4

4.7

4.5

4.6

4.5

4.5

4.5

2011 I runda ogółem

2013 I runda wiodące

2013 I runda partnerskie

2013 I runda ogółem

2013 II runda wiodące

2013 II runda
partnerskie

2013 II runda ogółem

65 | Strona

to portal www.biblioteki.org (aż 75% ocen bardzo dobrych wśród bibliotek

wiodących i 70% ocen bardzo dobrych wśród bibliotek partnerskich). Dobrze

oceniono także kontakt z FRSI (69% najlepszych odpowiedzi z bibliotekach

wiodących oraz 60% w bibliotekach partnerskich).

Najgorzej ocenione elementy to program grantowy „Aktywna biblioteka” program

„Organizacja pozarządowe bibliotekom” oraz wsparcie dla lokalnych partnerstw.

Właściwie na wszystkich wymiarach biblioteki partnerskie były nieco bardziej

krytyczne (czy może raczej – mniej entuzjastyczne i mniej skłonne do

wystawiania najlepszych ocen). Poza tym wzór ocen jest jednak bardzo podobny,

te same elementy zostały ocenione najlepiej i te same zostały ocenione nieco

gorzej.

Rysunek 46. Ocena elementów PRB, biblioteki wiodące II rundy

4%

10%

4%

4%

15%

10%

22%

24%

9%

4%

4 9 %

4 2 %

5 0 %

3 7 %

5 1 %

3 7 %

2 4 %

3 3 %

4 1 %

2 5 %

2 8 %

4 6 %

4 6 %

4 5 %

5 6 %

3 3 %

5 3 %

4 9 %

4 1 %

5 0 %

7 5 %

6 9 %

Warsztat planowania rozwoju biblioteki:

Szkolenia informatyczne:

Szkolenia specjalistyczne:

Sprzęt komputerowy:

Wsparcie dla lokalnych partnerstw:

 Spotkania Bibliotek Wiodących z Bibliotekami
Partnerskimi:

 Program grantowy „Aktywna Biblioteka”:

 Program „Organizacje pozarządowe bibliotekom”:

 Wsparcie koordynatorów wojewódzkich:

 Portal www.biblioteki.org:

 Kontakt z realizatorem Programu Rozwoju
Bibliotek - Fundacją Rozwoju Społeczeństwa

bardzo źle źle ani dobrze, ani źle dobrze bardzo dobrze

2013
 II runda

PRB

Biblioteki

w iodące

http://www.biblioteki.org/

66 | Strona

Rysunek 47. Ocena elementów PRB, biblioteki partnerskie II rundy

W porównaniu do roku 2011 i ocen bibliotek I rundy, w roku 2013 oceny niemal

wszystkich elementów, wystawione przez biblioteki II rundy, były lepsze.

Poprawiła się ocena lokalnych partnerstw (zdecydowanie najgorzej ocenionego w

2011 roku elementu), ale pozostaje to jeden gorzej ocenianych elementów

programu.

4%

10%

7%

10%

26%

12%

29%

26%

10%

5%

5 0 %

4 3 %

4 5 %

3 3 %

5 1 %

3 7 %

3 4 %

3 7 %

4 1 %

2 9 %

3 4 %

4 5 %

4 6 %

4 7 %

5 4 %

2 3 %

4 8 %

3 4 %

3 5 %

4 8 %

7 0 %

6 1 %

Warsztat planowania rozwoju biblioteki:

Szkolenia informatyczne:

Szkolenia specjalistyczne:

Sprzęt komputerowy:

Wsparcie dla lokalnych partnerstw:

 Spotkania Bibliotek Wiodących z Bibliotekami
Partnerskimi:

 Program grantowy „Aktywna Biblioteka”:

 Program „Organizacje pozarządowe bibliotekom”:

 Wsparcie koordynatorów wojewódzkich:

 Portal www.biblioteki.org:

 Kontakt z realizatorem Programu Rozwoju
Bibliotek - Fundacją Rozwoju Społeczeństwa

bardzo źle źle ani dobrze, ani źle dobrze bardzo dobrze

2013
 II runda

PRB

Biblioteki

partnerskie

67 | Strona

Rysunek 48. Ocena elementów PRB, porównanie ocen 2011 (I runda PRB) i 2013 (II

runda PRB)

*w roku 2011 programy te oceniane były jedynie przez biblioteki uczestniczące w tych programach,
w roku 2013 nie było takiego ograniczenia, dlatego wyniki dla tych dwóch kategorii nie są
porównywalne

4 ,3

4 ,2

4 ,2

4 ,3

3 ,8

4 ,2

4 ,7

4 ,5

4 ,2

4 ,6

4 ,4

4 ,4

4 ,3

4 ,4

4 ,4

4 ,0

4 ,3

4 ,0

4 ,1

4 ,3

4 ,7

4 ,6

Warsztat planowania rozwoju biblioteki

Szkolenia informatyczne

Szkolenia specjalistyczne

Sprzęt komputerowy

Wsparcie dla lokalnych partnerstw

 Spotkania Bibliotek Wiodących z
Bibliotekami Partnerskimi

 Program grantowy „Aktywna
Biblioteka”*

 Program „Organizacje pozarządowe
bibliotekom”*

 Wsparcie koordynatorów
wojewódzkich

 Portal www.biblioteki.org

 Kontakt z realizatorem Programu
Rozwoju Bibliotek - Fundacją Rozwoju

Społeczeństwa Informacyjnego

2011	I	runda	ogółem	 2013	II	runda	ogółem	

68 | Strona

Wady i zalety programu

Pytanie otwarte (badani mogli wpisywać swoje odpowiedzi dowolnie) zadane w

2013 roku biblioteki II rundy PRB dotyczące wad i zalet programu przynosi

odpowiedzi podobne do tych udzielanych w roku 2011 przez biblioteki I rundy

programy.

Rysunek 49. Zalety programu, pytanie otwarte, biblioteki I rundy programu w 2011 roku
i II rundy w 2013 roku.

Właściwie wszyscy dyrektorzy wymienili przynajmniej jedną zaletę programu

(tylko 4% nie udzieliło odpowiedzi). Nieco inaczej było z wadami – na pytanie

odpowiedziało niemal tylu samo dyrektorów (94%), ale 24% powiedziało, że

program nie ma żadnych wad, a kolejne 3%, że szkoda, że program się kończy.

Jakąkolwiek wadę programu wskazało więc tylko 67% dyrektorów. Przeciętnie

2 8 %

2 7 %

9 %

5 %

4 %

2 %

4 %

1 9 %

6 %

9 %

3 %

3 %

4 %

3 %

3 %

3 6 %

3 7 %

4 %

1 1 %

0 %

5 %

6 %

2 9 %

1 1 %

1 0 %

4 %

5 %

1 %

1 %

3 %

1 %

1 1 %

sprzęt i oprogramowanie

szkolenia

promocja, kanpania społeczna, wzrost prestiżu

dodatkowe wsparcie (granty NGO)

internet od TPSA, FO

współpraca z FRSI, orgaznizacja programu

kompleksowość programu, róźnorodność

integracja, aktywizacja środowiska, współpraca,
wymiana doświadczeń

rozwój zawodowy, nowe umiejętności,
kompetencje, nowa wiedza, zmiana postaw

zmiana sposobu działania, aktywizacja, rozwój,
zmiana roli

wzrost znaczenia bibliotek lokalnie, szczególnie
wobec władz

nowy sposób myślenia, otwartość

filie, wszyscy pracownicy

małe wiejskie biblioteki

plany rozwoju

lokalne partnerstwa

inne

2011 - biblioteki
I rundy
programu

2013 - biblioteki
II rundy
programu

Konkretne
komponenty

Zmiany wewnątrz
instytucji

Zmiany w
sposobie działania

Charakter
programu

Nowe
odpowiedzi

69 | Strona

wymieniający wady dyrektor wymienił 1,1 wady, a wymieniający zalety – 1,7

zalety.

Do najczęściej wymienianych zalet należy sprzęt i oprogramowanie dostarczane

w ramach programu, szkolenia oraz efekt dodatkowy jakim jest integracja i

aktywizacja środowiska bibliotecznego.

Spośród innych konkretnych elementów programu wymieniano także dodatkowe

wsparcie (granty) oraz współpracę z FRSI a także podnoszenie prestiżu bibliotek

jako takich (choć to wskazywano rzadziej niż w 2011 roku). Niektórzy

bibliotekarze doceniają także różnorodność i kompleksowość programu.

Spośród zmian w instytucji bibliotekarze zwracali uwagę nie tylko na integrację

środowiska ale również na rozwój zawodowy, nową wiedzę i kompetencje.

Kilkanaście procent bibliotekarzy zaletę programu widziało w zmianie sposobu

działania biblioteki i bibliotekarzy – ich aktywizację, rozwój i zmianę roli ale też

wzrost lokalnego znaczenia biblioteki.

Wreszcie w roku 2013 pojawiły się odpowiedzi, których brakowało w roku 2011 –

niektórzy bibliotekarze widzieli zaletę programu w planach rozwoju oraz pracy

nad nimi a także w lokalnych partnerstwach.

Wydaje się, że można oceniać, że biblioteki w 2013 roku były w swoich ocenach

nieco dojrzalsze – w większym stopniu doceniały możliwość długofalowej zmiany

w sposobie funkcjonowania bibliotek. Mniej istotną zaletą były zaś bezpośredni

korzyści, np. sprzęt dostarczany w ramach PRB.

70 | Strona

Rysunek 50. Wady programu, pytanie otwarte, biblioteki I rundy programu w 2011 roku i

II rundy w 2013 roku.

Wady programu w ocenie bibliotekarze II rundy to przede wszystkim skala

wsparcia sprzętowego (szczególnie bolesna dla bibliotek partnerskich) oraz

szereg uwag do szkoleń. Spora część uwag związanych ze szkoleniami jest

związana z ich organizacją, przede wszystkim koniecznością zbyt długiego

dojazdu. Bibliotekarze w ogóle narzekają nieco na czasochłonność szkoleń,

wskazując także, że wyjazd na szkolenia w najmniejszych bibliotekach wiąże się

z zamykaniem placówki.

Niekiedy uwagi związane ze szkoleniami mają jednak charakter merytoryczny

(uwago do zajęć, prowadzących), ale są dość rozproszone (zarzuty pojawiają się

1 1 %

1 %

1 9 %

1 4 %

4 %

3 %

1 6 %

2 %

1 %

5 %

1 %

1 2 %

5 %

4 %

1 %

8 %

2 4 %

3 %

1 6 %

1 5 %

4 %

5 %

9 %

6 %

0 %

3 %

0 %

1 %

1 %

5 %

0 %

2 %

1 3 %

brak wad

szkoda, że się kończy

organizacja szkoleń, dojazdy, długość

szkolenia - uwagi merytoryczne

konieczność zamykania biblioteki (bo szkolenia)

czasochłonność

skala wsparcia w sprzęt

sprzęt, eksploatacja

dostęp do internetu

za mało wsparcia bezpośredniego

animacja koalicji

za mało wsparcia w bibliotekach partnerskich

niebiblioteczność

organizacja, koordynacja, dokumentacja

materiały PRB

Aktywna Biblioteka

inne

2011 - biblioteki I rundy
programu

2013 - biblioteki II rundy
programu

Brak wad

szkolenia

sprzęt

wsparcie
dodatkowe

nowe odpowiedzi

cechy ogólne

71 | Strona

tylko raz) albo też są bardzo ogólne (zajęcia są np. ogólnie określone jako

nieciekawe).

Poza problemami ze szkoleniami i sprzętem bibliotekarze zwracają uwagę na

zbyt małe wsparcie bezpośrednie, ale też na organizację, koordynację i

dokumentację programu, niekiedy na niebiblioteczność programu (ale jak się

zdaje rzadziej niż w 2011 roku bibliotekarze I rundy). W 2013 roku pojawiły się

także uwagi do programu „Aktywna biblioteka”.

72 | Strona

ZOBOWIĄZANIA

BIBLIOTEK

Godziny otwarcia

Uczestnictwo w programie wiąże się z pewnymi zobowiązaniami nakładanymi na

biblioteki. Jedną z nich jest zapewnienie minimalnej liczby godzin otwarcia

bibliotek (30 godzin tygodniowo, ale tylko w przypadku bibliotek wiodących) oraz

utrzymywanie przynajmniej jednej placówki w gminie otwartej w weekend

(również jedynie biblioteki wiodące).

Niemal wszystkie biblioteki spełniają te dwa warunki – jedynie pojedyncze

biblioteki były otwarte krócej niż 30 godzin w tygodniu (wśród bibliotek

wiodących była to 1-2 biblioteki). W sumie aż 96% bibliotek biorących udział w

PRB jest otwartych przez ten minimum 30 godzin tygodniowo (pod uwagę

bierzemy tu wszystkie placówki biblioteczne).

Rysunek 51. Odsetek bibliotek spełniających zobowiązania dotyczące godzin otwarcia

Warto zaznaczyć, że placówki mające status partnerskich, a więc nie mające

takich zobowiązań niewiele rzadziej są otwarte krócej niż 30 godzin w tygodniu

9 9 % 9 5 % 9 7 % 9 3 % 9 5 % 9 9 % 9 8 % 9 8 % 9 2 % 9 6 %

I runda - wiodące I runda -
partnerskie

II runda - wiodące II runda -
partnerskie

Ogółem (I + II
runda)

2013 2014

9 0 %

5 1 %

8 5 %

4 5 %
5 8 %

8 4 %

5 0 %

8 2 %

4 2 %
5 6 %

I runda - wiodące I runda -
partnerskie

II runda - wiodące II runda -
partnerskie

Ogółem (I + II
runda)

2013 2014

Odsetek
bibliotek
otwartych
minimum 30
godzin w

tygodniu

Przynajmniej
jedna

placówka jest

otwarta w

weekendy

06 |

73 | Strona

(choć ogólnie są otwarte nieco krócej – patrz niżej). Nie jest wiec to specjalnie

trudny warunek do wypełnienia.

Nieco gorzej jest z wymaganiem utrzymywania przynajmniej jednej placówki

otwartej w weekend. Wedle deklaracji dyrektorów 16% bibliotek wiodących I

rundy PRB i 18% II rundy PRB nie wypełnia tego obowiązku. W przypadku

bibliotek partnerskich – w których nie był to warunek wynikający z uczestnictwa

w programie – jedynie około połowa utrzymywała jedną z placówek otwartych w

weekendy.

Poza koniecznością spełnienia warunków zapisanych w umowie, warto przyjrzeć

się w inny sposób godzinom otwarcia bibliotek.

Przeciętna bibliotek wiodąca otwarta jest przez niespełna 50 godzin w tygodniu,

(biblioteki I rundy są otwarte nieco dłużej), biblioteka partnerska nieco ponad 40

godzin. Mowa tu o bibliotekach głównych, filie otwarte są przez nieco ponad 30

godzin (biblioteki wiodące) lub nieco ponad 20 godzin (biblioteki partnerskie).

Biblioteki II rundy programu otwarte są nieco krócej, ale zależności (biblioteki

wiodące otwarte dłużej niż partnerskie, biblioteki główne dłużej niż filie) w

bibliotekach obu tur są bardzo do siebie podobne.

Godziny otwarcia biblioteki I rundy w roku 2014 nieco się skróciły w porównaniu

do poprzednich lat, ale i tak są dłuższe niż w 2009 roku, przed rozpoczęciem

uczestnictwa w PRB.

Tabela 3. Przeciętna długość otwarcia biblioteki w tygodniu

Czas otwarcia placówek bibliotecznych w godzinach

2009

2011 2013 2014

w tym w

weekend

w tym w

weekend

w tym w

weekend

I
 r

u
n

d
a

wiodąca
główna 45 50 5 50 4 48 4

filia 28 32 1 31 1 32 1

partnerska
główna 41 44 3 43 3 44 2

filia 25 26 1 25 1 23 1

I
I
 r

u
n

d
a

wiodąca
główna

46 4 46 4

filia

30 1 31 1

partnerska
główna

43 2 42 2

filia

23 0 23 0

74 | Strona

Zmniejsza się także liczba bibliotek otwartych w weekendy. W tej chwili otwarta

jest mniej więcej połowa bibliotek głównych i co dziesiąta filia. Znacznie częściej

zarówno filie jak i biblioteki główne bywają otwarte, jeżeli biblioteka jest w PRB

biblioteką wiodącą.

Rysunek 52. Biblioteki otwarte w weekendy

Analizując dane dla bibliotek I rundy programu można zauważyć zmianę w

dostępności bibliotek dla mieszkańców. Wydaje się, że (częściowo) ta zmiana

utrzymuje się nawet po ustaniu zobowiązań zapisanych w umowie. Zmianie

uległa także dostępność bibliotek partnerskich (mimo braku twardych

66%

83% 82%

77%

31%

45% 46% 47%

73% 72%

42% 41% 40%

55%
53% 52%

0%	

20%	

40%	

60%	

80%	

100%	

2009 2010 2011 2012 2013 2014

Biblioteki otw arte w w eekendy – biblioteki głów ne

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

10%

16% 16%

14%

10%

10%

13%

10%

17%
20%

7%

5%

10%

12%
12% 10%

0%	

20%	

40%	

2009 2010 2011 2012 2013 2014

Bibliotek i otw arte w w eekendy – filie

I runda, biblioteki wiodące

II runda, biblioteki wiodące

Wszystkie biblioteki w PRB

II runda, biblioteki partnerskie

I runda, biblioteki partnerskie

75 | Strona

zobowiązań), można więc sądzić, że u jej przyczyn leży coś więcej niż zapis w

umowie.

Toalety

Niemal wszystkie placówki biblioteczne mają toalety dostępne dla czytelników.

Różnice są dość niewielkie, trudno ich się zresztą spodziewać, jeżeli udogodnienie

to posiada 9 na 10 placówek bibliotecznych bibliotek biorących udział w PRB.

Jest to jednak poprawa w stosunku do sytuacji sprzed programu, kiedy odsetek

placówek bez toalety oscylował w okolicach 20%.

Rysunek 53. Biblioteki posiadające toaletę dostępną dla czytelników

9 4 %
8 7 % 9 1 % 9 1 % 9 0 % 9 2 % 8 9 % 9 2 % 9 1 % 9 0 %

I runda - wiodące I runda -
partnerskie

II runda - wiodące II runda -
partnerskie

Ogółem (I + II
runda)

2013 2014

Odsetek
placówek

bibliotecznych

mających

toalety
dostępne dla
czytelników

76 | Strona

Wkład własny

Wysokość wkładu własnego do programu w bibliotekach I rundy spadła, za

sprawą braku konieczności dostarczania mebli oraz przygotowania pomieszczeń

oraz wydatków na dojazdy na szkolenia. Jednak również wydatki na internet oraz

ubezpieczeniu sprzętu i inne koszty były w latach 2013 i 2014 niższe niż w orku

2009.

Rysunek 54. Wkład własny bibliotek I rundy PRB

Wkład własny biblioteki i gminy do PRB (w PLN)

I runda

2009 2013 2014

wiodące
partner

skie
ogółem wiodące

partner
skie

ogółem wiodące
partner

skie
ogółem

Przygotowanie

pomieszczeń i

mebli

18870 3746 7539

Dojazdy na

szkolenia
2951 640 1220

Internet:

instalacja i

abonament

4939 1593 2432 3048 1927 2208 4074 2307 2754

Ubezpieczenie

sprzętu
1009 271 456 608 241 333 650 696 684

Inne koszty 2881 440 1052 2308 151 692 2736 406 996

Suma 30650 6691 12700 5964 2320 3234 7460 3409 4433

W przypadku bibliotek II rundy ważniejsze jest, czy wkład bibliotek w roku 2013

był taki jak zakładany w fazie planowania programu. Dotyczy to bibliotek

wiodących. Koszty ponoszona na szkolenia (1450 PLN) są bardzo podobne do

zakładanych (1462 PLN) podobnie jak koszt ubezpieczenia sprzętu (przeciętny

poniesiony to 740 PLN, zakładany to 752 PLN). Koszty ponoszone na internet

(3119 PLN) są wyższe niż zakładane (2641 PLN). Koszty poniesione na

przygotowanie pomieszczeń (3445 PLN) są zaś niższe niż zakładane (4529 PLN).

77 | Strona

Rysunek 55. Wkład własny bibliotek II rundy PRB

Wkład własny biblioteki i gminy do PRB (w PLN)

II runda

2013 2014

wiodące partnerskie ogółem wiodące partnerskie ogółem

Przygotowanie

pomieszczeń i mebli
3445 1487 1978

Dojazdy na szkolenia 1450 825 982

Internet: instalacja i

abonament
3119 1639 2010 3419 1851 2248

Ubezpieczenie sprzętu 740 489 552 1093 266 476

Inne koszty 370 151 206 1115 473 636

Suma 9124 4592 5729 5627 2591 3359

Spośród innych wydatków, których koszt jest w deklaracji bibliotek wkładem do

PRB, najważniejsze miejsce zajmują tonery i tusze, obsługa informatyczna,

materiały biurowe oraz dodatkowy sprzęt i oprogramowanie. Różnie między

rokiem 2013 a 2014 są dość niewielkie.

Rysunek 56. Wydatki w kategorii inne we wszystkich bibliotekach PRB I i II rundy

1 3 %

1 0 %

8 %

7 %

6 %

2 %

4 %

1 %

1 %

2 %

1 5 %

8 %

6 %

6 %

4 %

1 %

0 %

2 %

1 %

2 %

tonery, tusze

obsługa informatyczna, konserwacja sprzętu,
naprawy i serwis

papier, materiały biurowe

dodatkowy sprzęt, oprogramowanie

delegacje, wyjazdy

prąd i inne media

wkład własny do projektów

remonty

poczęstunek na spotkaniach

inne

Ogółem 2014

Ogółem 2013

Podstawa procentowania – biblioteki, które zadeklarowały inne

wydatki. Na wykresie nie zaprezentowano braków odpowiedzi.

78 | Strona

Tabela 4. Wydatki w kategorii „inne”

I runda II runda

2013 2014 2013 2014

wiodąca
partners

kie
wiodąca

partners
kie

wiodąca
partners

kie
wiodąca

partners
kie

tonery, tusze 22% 18% 14% 12% 6% 12% 20% 13%

obsługa
informatyczna,
konserwacja
sprzętu, naprawy i

serwis

13% 12% 24% 9% 6% 2% 15% 5%

papier, materiały
biurowe

9% 8% 6% 5% 3% 3% 15% 10%

dodatkowy sprzęt,
oprogramowanie

7% 11% 16% 9%

1% 2% 4%

delegacje, wyjazdy 9% 7% 2% 5%

5% 10%

prąd i inne media 6% 1% 4%

4%

wkład własny do
projektów

1% 2% 4%

5% 4%

remonty 4% 1% 2%

3% 1% 2% 1%

poczęstunek na

spotkaniach
2%

8% 1% 2% 3%

inne 6% 3%

2% 5%

brak odpowiedzi 48% 56% 53% 64% 75% 84% 51% 64%

79 | Strona

BIBLIOTEKA W

OTOCZENIU

INSTYTUCJONALNYM

Kontakty między bibliotekami i bibliotekarzami

Ważnym elementem Programu Rozwoju Bibliotek, wymienianym spontanicznie

przez bibliotekarzy jako zaleta programu była możliwość integracji środowiska

bibliotekarzy. Ważne jest, czy po uczestnictwie w programie kontakty zawodowe

między bibliotekarzami pozostaną intensywniejsze. Integracja zawodowa

bibliotekarzy może przebiegać na wielu poziomach – od kontaktów między

biblioteką główną a filiami, przez kontakty zawodowe różnych bibliotek z tej

samej gminy po kontakty między bibliotekarzami z różnych gmin.

Ogólnie większość bibliotekarzy uważa, że zarówno kontakty zawodowe z filiami

jak i pracownikami innych biblioteki w gminie dzięki PRB stały się częstsze. Nieco

większy był chyba wpływ PRB na kontakty bibliotek z innymi bibliotekami w

gminie, nieco mniejszy na kontakty z filiami. Może to jednak po prostu oznaczać,

że kontakty zawodowe z filiami były silniejsze przez PRB i jego wpływ siłą rzeczy

był nieco mniejszy.

Wpływ PRB na kontakty zawodowe z filiami i innymi placówkami jest silniejszy

zdaniem bibliotekarzy z bibliotek wiodących niż partnerskich, różnice między

bibliotekami I i II rundy są raczej nieduże.

07 |

80 | Strona

Rysunek 57. Kontakty bibliotekarzy z biblioteki głównej i fili a PRB

Rysunek 58. Kontakty bibliotekarzy z różnych bibliotek gminnych a PRB

1 2 %

2 4 %

1 5 %

2 9 %

1 5 %

2 9 %

1 3 %

2 3 %

3 0 %

3 3 %

2 8 %

2 9 %

3 1 %

2 6 %

2 0 %

3 2 %

5 7 %

4 3 %

5 8 %

4 0 %

5 3 %

4 5 %

6 7 %

4 4 %

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

zdecydowanie rzadziej raczej radziej ani częściej, ani rzadziej

raczej częściej zdecydowanie częściej

W	porównaniu	z	okresem	przed	przystąpieniem	do	PRB	bibliotekarze	z	biblioteki	gminnej	i	jej	fili i 	
kontaktują	się	ze	sobą	i	wymieniają	się	doświadczeniami	zawodowymi:		

2
0
1
3

2
0
1
4

8 %

1 2 %

1 0 %

1 5 %

9 %

2 1 %

7 %

1 4 %

4 1 %

3 9 %

3 0 %

3 4 %

3 5 %

2 8 %

3 2 %

3 9 %

5 2 %

4 9 %

5 9 %

5 0 %

5 7 %

4 9 %

6 1 %

4 6 %

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

zdecydowanie rzadziej raczej radziej ani częściej, ani rzadziej

raczej częściej zdecydowanie częściej

W	porównaniu	z	okresem	przed	przystąpieniem	do	PRB	bibliotekarze	z	RÓŻNYCH	bibliotek	
gminnych	kontaktują	się	ze	sobą	i	wymieniają	się	doświadczeniami	zawodowymi:		

2
0
1
3

2
0
1
4

81 | Strona

Bibliotekarze oceniali także „bezwzględną” częstotliwość kontaktów z

bibliotekarzami spoza swojej gminy. Mniej więcej jeden na czterech bibliotekarzy

deklaruje, że są to kontakty bardzo częste, a około 60% że są to kontakty raczej

częste. Bibliotekarze z bibliotek wiodących nieco częściej kontaktują się ze

swoimi kolegami z innych gmin niż bibliotekarze z bibliotek partnerskich. Poza

tym bibliotekarze z II rundy programu zdają się częściej kontaktować z

bibliotekarzami spoza swojej gminy niż bibliotekarze z I rundy programu.

Skala tych kontaktów właściwie nie zmieniła się między rokiem 2013 i 2014, ale

są one zdecydowanie bardziej intensywne niż w roku 2008 we wszystkich

bibliotekach wiejskich i z miast do 20 tys. mieszkańców.

Rysunek 59. Kontakty bibliotekarzy między gminami

8% 24%

3%

7%

1%

4%

6%

4%

5%

1 6 %

1 5 %

1 8 %

9 %

1 4 %

1 2 %

2 2 %

6 %

1 1 %

4 2 %

5 6 %
5 3 %

6 8 %
6 0 %

5 6 %
5 9 %

6 7 %
6 1 %

9 %

2 6 %
2 1 %

2 2 %
2 1 %

2 6 %
1 5 %

2 6 %
2 3 %

biblioteki wiejskie i miasta do 20 tys.

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

Bardzo rzadkie Raczej rzadkie Ani rzadkie, ani częste Raczej częste Bardzo częste

A	jak	częste	są	Pana(i)	kontakty	zawodowe	z	bibliotekarzami	spoza	swojej	gminy?		

2
0
1
3

2
0
1
4

2008

82 | Strona

Biblioteki oceniły także na ile kontakty i współpraca bibliotek wiodących i

partnerskich pomogły bibliotekom partnerskim. Zdecydowana większość

bibliotekarzy uważa, że współpraca ta pomogła bibliotekom partnerskim, nie brak

jednak odpowiedzi, że współpraca ta nie miała takiego znaczenia – szczególnie

wśród bibliotek partnerskich.

Aż 28% bibliotek partnerskich I rundy i 12% bibliotek partnerskich II rundy nie

uważa żeby ta współpraca pomogła. W roku 2014 bardziej krytyczne były

biblioteki I rundy, w roku 2013 biblioteki II rundy.

Rysunek 60. Wpływ PRB na biblioteki partnerskie

Współpraca z biblioteką powiatową i wojewódzką

Biblioteki dobrze oceniają także współpracę z biblioteką powiatową a jeszcze

lepiej – z biblioteką wojewódzką. Ocena współpracy z biblioteką powiatową

pogorszyła się zresztą między rokiem 2013 a 2014, a ocena współpracy z

biblioteką wojewódzką – polepszyła.

2%

3%

3%

3%

3%

4%

1%

4%

2%

1%

3%

14%

17%

22%

9%

22%

4%

9%

6 3 %

4 5 %

5 1 %

4 0 %

5 2 %

3 2 %

5 2 %

4 7 %

3 3 %

3 7 %

3 2 %

3 2 %

3 8 %

4 0 %

4 3 %

4 1 %

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

Zdecydowanie nie Raczej nie Ani tak, ani nie Raczej tak Zdecydowanie tak

Czy	Pania(i)	zdaniem	kontakty	i	współpraca	bibliotek	wiodących	z	bibliotekami	partnerskimi	
pomogły	bibliotekom	partnerskim?		

2
0
1
3

2
0
1
4

83 | Strona

Rysunek 61. Współpraca z biblioteką powiatową

Rysunek 62. Współpraca z biblioteką wojewódzką

W poprzednich badaniach dyrektorzy bibliotek PRB odpowiadali na to pytanie w

nieco innej formie, co uniemożliwia bezpośrednie porównanie wyników, ale

4%	

5%	

2%	

3%	

5%	

3%	

4%	

4%	

11%	

2%	

5%	

3%	

4 3 %

4 5 %
5 0 %

4 8 %
4 9 %

4 4 %
4 6 %

4 3 %
4 4 %

5 5 %

5 0 %
4 7 %

4 4 %
4 6 %

4 3 %
5 1 %

4 6 %
5 1 %

biblioteki wiejskie i miasta do 20 tys.

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

Bardzo źle Raczej źle Raczej dobrze Bardzo dobrze

A	jak	Pan(i)	ocenia	współpracę	z	biblioteką	powiatową?		

Wyłączono biblioteki powiatowe oraz biblioteki, które zdeklarowały, że nie mają biblioteki powiatowej

2
0
1
3

2
0
1
4

2008

4 %

1 %

2 %

2 %

3 %

2 %

4 5 %

3 9 %
5 3 %

4 6 %
4 7 %

3 2 %
4 5 %

3 5 %
4 0 %

5 1 %

6 0 %
4 5 %

5 4 %
5 1 %

6 5 %
5 5 %

6 5 %
5 9 %

biblioteki wiejskie i miasta do 20 tys.

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

Bardzo źle Raczej źle Raczej dobrze Bardzo dobrze

A	jak	Pan(i)	ocenia	współpracę	z	biblioteką	wojewódzką?		

2
0
1
3

2
0
1
4

2008

84 | Strona

również tamte wyniki sugerują, że współpraca z bibliotekami wojewódzkimi

oceniana jest lepiej niż bibliotekami powiatowymi. Porównanie z badaniem

wszystkich bibliotek z małych miejscowości i wsi z 2008 roku, które było zadane

w identyczny sposób, pokazuje, że te oceny były bardzo podobne przed

rozpoczęciem PRB (współpraca była równie dobrze oceniana).

Biblioteki w społeczności lokalnej

W ocenie niemal wszystkich dyrektorów bibliotek są one przez mieszkańców

postrzegane jako ważne. Różnice dotyczą właściwie tylko tego, czy biblioteki są

zdecydowanie ważne czy raczej ważne. Największy odsetek uważających, że

biblioteka dla mieszkańców jest zdecydowanie ważna jest w bibliotekach

wiodących z I rundy.

Nieco gorzej jest z postrzeganiem biblioteki przez władze gminy lub miasta.

Bibliotekarze są bardziej skłonni przyznawać, że biblioteka jest dla nich raczej

ważne niż zdecydowanie ważne. Pojawiają się także odpowiedzi świadczące o

mniejszej wadze biblioteki.

Podobnie jak w przypadku postrzegania przez mieszkańców, biblioteka jest

najważniejsza dla lokalnych władz w ocenie dyrektorów bibliotek wiodących I

rundy. Wydaje się, że są to biblioteki najsilniejsze w swoim środowisku lokalnym,

czy to dzięki największemu wsparciu z PRB (i najdłuższemu), czy z powodu

rekrutacji, która takie biblioteki premiowała.

W roku 2008, przez rozpoczęciem PRB podobne 22 pytanie zadano wszystkim

bibliotekom ze wsi i małych miast, z których część tylko przystąpiła potem do

PRB. Również wtedy bibliotekarze byli skłonni twierdzić, że biblioteki są ważne

lub bardzo ważne dla mieszkańców, ale miewali wątpliwości czy są one ważne dla

władz gminy lub miasta.

22 Pytania nie było identyczne – do wyboru były 4 a nie 5 odpowiedzi, dlatego
bezpośrednie porównania nie są możliwe.

85 | Strona

Rysunek 63. Postrzeganie biblioteki przez mieszkańców

Rysunek 64. Postrzeganie biblioteki przez władze gminy lub miasta

4 7 %

6 1 %

5 5 %

5 8 %

3 6 %

6 0 %

5 9 %

5 1 %

5 2 %

3 8 %

4 5 %

4 0 %

6 4 %

3 9 %

4 1 %

4 7 %

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

Zdecydowanie nieważna Raczej nieważna Ani ważna, ani nieważna

Raczej ważna Zdecydowanie ważna

Jak	Pana(i)	zdaniem	jest	postrzegana	biblioteka	przez	mieszkańców	miejscowości,	w	której	się	
znajduje?		

2
0
1
3

2
0
1
4

4%	

7%	

4%	

11%	

4%	

7%	

6%	

10%	

6 0 %

7 2 %

5 5 %

6 6 %

5 2 %

6 8 %

6 3 %

6 0 %

3 6 %

2 1 %

3 9 %

2 2 %

4 4 %

2 5 %

3 2 %

2 8 %

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

I runda biblioteki wiodące

I runda biblioteki partnerskie

II runda biblioteki wiodące

II runda biblioteki partnerskie

Zdecydowanie nieważna Raczej nieważna Ani ważna, ani nieważna

Raczej ważna Zdecydowanie ważna

A	jak	Pana(i)	zdaniem	jest	postrzegana	biblioteka	przez	władze	gminy	/	miasta?		

2
0
1
3

2
0
1
4

86 | Strona

SPIS TABEL I WYKRESÓW

Tabela 1.Poziom realizacji w analizowanych badaniach 5

Rysunek 1. Średnie deklarowanej liczby osób dziennie odwiedzających bibliotekę

główną, 2011 – 2014. ... 12

Rysunek 2. Średnie deklarowanej liczby osób dziennie odwiedzających typową

filię, 2011 – 2014. .. 13

Rysunek 3. Liczba komputerów dostępnych dla czytelników (biblioteki główne

oraz filie łącznie) .. 15

Rysunek 4. Liczba korzystających z komputerów w bibliotece głównej 17

Rysunek 5. Liczba korzystających z komputerów w fili 17

Rysunek 6. Biblioteki, w których pomagano zaznajomić się z komputerem lub

Internetem osobom dotąd nie korzystającym z nich 18

Rysunek 7. Liczba osób, którym pomagano zaznajomić się z komputerem lub

Internetem tygodniowo ... 19

Rysunek 8. Liczba osób, którym pomagano zaznajomić się z komputerem lub

Internetem w ciągu 12 miesięcy ... 20

Rysunek 9. Posiadanie strony internetowej przez biblioteki 21

Rysunek 10. Zbieranie przez biblioteki statystyk dotyczących korzystania ze

strony internetowej wśród bibliotek posiadających stronę 22

Rysunek 11. Przeciętna liczna osób odwiedzających strony internetowe bibliotek

wg deklaracji bibliotekarzy .. 22

Rysunek 12. Przeciętna liczba podejmowanych przez bibliotekę aktywności,

biblioteki wiodące i partnerskie, 2012 - 2014 ... 23

Rysunek 13. Skala aktywności podejmowanych przez biblioteki biorące udział w I

i II rundzie Programu Rozwoju Bibliotek, rok 2014 25

Rysunek 14. Skala aktywności podejmowanych przez biblioteki biorące udział w I

i II rundzie Programu Rozwoju Bibliotek, rok 2014, biblioteki wiodące i

partnerskie .. 26

Rysunek 15. Skala aktywności podejmowanych przez biblioteki – różnica między

bibliotekami w danej podgrupie a średnią dla wszystkich bibliotek* 27

87 | Strona

Rysunek 16. Zmiany w skali podejmowanych przez biblioteki działań, biblioteki I i

II rundy ogółem, 2012 – 2014. .. 29

Rysunek 37. Przeciętna liczba wydarzeń danego typu w jednej bibliotece,

biblioteki I i II rundy ogółem, 2014 rok* ... 31

Rysunek 38. Przeciętna liczba wydarzeń danego typu w filiach i bibliotekach

głównych, biblioteki I i II rundy, 2014 rok.* .. 32

Rysunek 39. Proporcje liczby wydarzeń danego typu w filiach i bibliotekach

głównych, biblioteki I i II rundy, 2014 rok. .. 33

Rysunek 40. Przeciętna liczba wydarzeń danego typu – różnica między

bibliotekami w danej podgrupie a średnią dla wszystkich bibliotek*. 34

Rysunek 41. Przeciętna liczba wydarzeń danego typu w latach 2009 - 2014,

biblioteki I i II rundy ogółem biblioteki główne i filie. 35

Rysunek 42. Przeciętna liczba uczestników jednego wydarzenia 37

Rysunek 43. Przeciętna liczba uczestników jednego wydarzenia – różnica między

bibliotekami w danej podgrupie a średnią dla wszystkich bibliotek* 38

Rysunek 44. Przeciętna liczba uczestników jednego wydarzenia 39

Rysunek 45. Suma liczby uczestników wydarzeń danego typu w jednej bibliotece

przez 12 miesięcy. Rok 2014, biblioteki I i II rundy łącznie 40

Tabela 2. Szacowana suma nie-unikalnych uczestników wydarzeń w bibliotekach

I i II rundy PRB (biblioteki główne i filie), 2014 rok. 42

Rysunek 46. Przykładowa sekcja poświęcona korzyściom dla mieszkańców 44

Rysunek 47. Odsetek bibliotekarzy wybierających do ulotki daną korzyść 45

Rysunek 48. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mają

dostęp do kultury (chmura słów) .. 46

Rysunek 49. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy

zdobywają wiedzę i umiejętności, uczą się nowych rzeczy (chmura słów) 47

Rysunek 50. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy nauczyli

się korzystać z komputera(chmura słów) ... 48

88 | Strona

Rysunek 51. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mają

miejsce, do którego zawsze mogą przyjść, jest tam ciepło i sucho (chmura słów)

 .. 49

Rysunek 52. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy

rozwijają swoje hobby, zainteresowania (chmura słów) 50

Rysunek 53. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy nauczyli

się lepiej korzystać z internetu(chmura słów) ... 51

Rysunek 34. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy czują

się częścią swojej miejscowości (chmura słów) .. 52

Rysunek 35. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy odnoszą

sukcesy w szkole, dostają lepsze oceny (chmura słów) 53

Rysunek 36. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mają

miejsce, w którym ktoś zajmie się ich dzieckiem (chmura słów) 54

Rysunek 37. Jak bibliotekarze rozumieją, że dzięki bibliotece mieszkańcy mogą

zaplanować swoją edukację/przyszłość (chmura słów) 55

Rysunek 54. Wielkość budżetu bibliotek – średnie obcięte 56

Rysunek 55. Źródła dochodów biblioteki* .. 58

Rysunek 56. Źródła dochodów biblioteki .. 59

Rysunek 57. Biblioteki, które mają dochody z "innych źródeł" 60

Rysunek 58. Struktura dochodów biblioteki ... 61

Rysunek 59. Ocena zgodności PRB z potrzebami bibliotek, 2013 63

Rysunek 60.Ogólna ocena programu ... 64

Rysunek 61. Ocena zgodności PRB z potrzebami bibliotek oraz ogólna ocena

jakości PRB.. 64

Rysunek 62. Ocena elementów PRB, biblioteki wiodące II rundy 65

Rysunek 63. Ocena elementów PRB, biblioteki partnerskie II rundy 66

Rysunek 64. Ocena elementów PRB, porównanie ocen 2011 (I runda PRB) i 2013

(II runda PRB) ... 67

Rysunek 65. Zalety programu, pytanie otwarte, biblioteki I rundy programu w

2011 roku i II rundy w 2013 roku. .. 68

89 | Strona

Rysunek 66. Wady programu, pytanie otwarte, biblioteki I rundy programu w

2011 roku i II rundy w 2013 roku. .. 70

Rysunek 67. Odsetek bibliotek spełniających zobowiązania dotyczące godzin

otwarcia .. 72

Tabela 3. Przeciętna długość otwarcia biblioteki w tygodniu 73

Rysunek 68. Biblioteki otwarte w weekendy ... 74

Rysunek 69. Biblioteki posiadające toaletę dostępną dla czytelników 75

Rysunek 70. Wkład własny bibliotek I rundy PRB .. 76

Rysunek 71. Wkład własny bibliotek II rundy PRB .. 77

Rysunek 72. Wydatki w kategorii inne we wszystkich bibliotekach PRB I i II rundy

 .. 77

Tabela 4. Wydatki w kategorii „inne”... 78

Rysunek 73. Kontakty bibliotekarzy z biblioteki głównej i fili a PRB 80

Rysunek 74. Kontakty bibliotekarzy z różnych bibliotek gminnych a PRB 80

Rysunek 75. Kontakty bibliotekarzy między gminami 81

Rysunek 76. Wpływ PRB na biblioteki partnerskie ... 82

Rysunek 77. Współpraca z biblioteką powiatową .. 83

Rysunek 78. Współpraca z biblioteką wojewódzką .. 83

Rysunek 79. Postrzeganie biblioteki przez mieszkańców 85

Rysunek 80. Postrzeganie biblioteki przez władze gminy lub miasta 85

