

Zakres działalności
statutowej, opis głównych
zdarzeń:

Rok 2011 był trzecim rokiem działalności Fundacji Rozwoju Społeczeństwa Informa-

cyjnego. Na dzień 31.12.2011 r. Fundacja zatrudniała 17 osób (tj. o jedną osobę mniej

w porównaniu z rokiem poprzednim według stanu na 31.12.2010 r.). Firma Perfectum

Audit Doradcy Finansowo-Księgowi Sp. z o.o. kontynuowała obsługę finansowo-

-księgową i płacową Fundacji, natomiast kancelaria I&Z spółka cywilna prowadzona

przez prof. Huberta Izdebskiego kontynuowała obsługę spraw prawnych Fundacji.

W 2011 roku odbyły się trzy posiedzenia Rady Fundacji, w tym jedno w trybie

pisemnym z wykorzystaniem formy elektronicznej. Członkowie Rady między innymi:

zatwierdzili sprawozdanie finansowe oraz sprawozdanie z działalności Fundacji

za rok 2010, dokonali wyboru audytora do przeprowadzenia badania sprawozdania

finansowego za rok obrotowy 2011, udzielili absolutorium Prezesowi Zarządu oraz

Członkowi Zarządu za 2010 r. z wykonania przez nich obowiązków, przyjęli roczny

plan działania oraz plan finansowy na rok 2011, wyrazili zgodę na przystąpienie

Fundacji do Ogólnopolskiej Federacji Organizacji Pozarządowych. Podczas posiedzenia

w dniu 27 października 2011 roku Rada Fundacji dokonała zmian w kierownictwie

FRSI; odwołała Pana Jacka Wojnarowskiego ze stanowiska Prezesa Zarządu i powie-

rzyła funkcję Prezesa dotychczasowemu Członkowi Zarządu, Panu Rafałowi Kramzie,

który jednocześnie został Dyrektorem Programu Rozwoju Bibliotek. Od tego dnia

skład Zarządu Fundacji jest jednoosobowy. Pan Jacek Wojnarowski został Doradcą

Prezesa PAFW do spraw Programu Rozwoju Bibliotek.

— 3 —

NAJWAŻNIEJSZE DZIAŁANIA
PODJĘTE PRZEZ FRSI

W 2011 ROKU:

PROGRAM ROZWOJU BIBLIOTEK

Podstawową działalnością prowadzoną przez Fundację w 2011 r. była – podobnie

jak w latach ubiegłych – realizacja Programu Rozwoju Bibliotek, na podstawie umowy

dotacji podpisanej z Polsko-Amerykańską Fundacją Wolności (PAFW) w dniu 28 maja

2009 r. Program Rozwoju Bibliotek będzie realizowany do końca marca 2014 r., a wyso-

kość dotacji od PAFW wynosi 82 471 725,15 PLN. Środki te pochodzą z programu

„Global Libraries” Fundacji Billa i Melindy Gates, której grantobiorcą i partnerem

w Polsce jest PAFW. Program ma przyczynić się do trwałej modernizacji gminnych

bibliotek publicznych w Polsce, które staną się wielofunkcyjnymi ośrodkami dostępu

do informacji, wiedzy, edukacji i kultury, dostarczającymi lokalnym społecznościom

usługi dostosowane do ich potrzeb z wykorzystaniem nowoczesnych technologii

informacyjno-komunikacyjnych (ICT). Program składa się z czterech komponentów:

I. wyposażenie bibliotek w sprzęt informatyczny;

II. szkolenia dla bibliotekarzy;

III. wzmacnianie instytucji środowiska bibliotecznego;

IV. promocja bibliotek.

Realizacja Programu została podzielona na dwie rundy – łącznie uczestniczy w nim

1 108 gmin wiejskich i małych miast, co oznacza ponad 3 300 placówek bibliotecznych

(bibliotek gminnych wraz z filiami) z całej Polski. Biblioteki uczestniczą w Programie

w partnerstwach skupiających bibliotekę wiodącą (wraz z filiami) oraz trzy biblioteki

partnerskie (również z filiami) – biblioteki wiodące otrzymują większe wsparcie eduka-

cyjne i sprzętowe niż biblioteki partnerskie, ale mają do spełnienia więcej wymagań

dotyczących na przykład godzin otwarcia bibliotek. Poniżej opisane zostały przykłady

najważniejszych działań z ubiegłego roku realizowanych w ramach poszczególnych

komponentów Programu Rozwoju Bibliotek.

4

Wsparcie bibliotek uczestniczących

w I rundzie Programu Rozwoju Bibliotek

(610 gmin, ponad 1 800 bibliotek):

 — w pierwszym i drugim kwartale ubiegłego roku biblioteki, które w 2010 roku

w ramach Programu otrzymały sprzęt informatyczny, miały możliwość

bezpłatnego uzyskania dodatkowego oprogramowania Microsoft (poprzez

Fundację TechSoup) na komputery pochodzące z innych źródeł niż Program

Rozwoju Bibliotek. Łącznie z oferty tej skorzystało 298 bibliotek. Ponadto,

-

grator sprzętu) świadczyła usługi wsparcia technicznego (hepldesk) bibliotekom

uczestniczącym w Programie oraz prowadziła monitoring wykorzystania

przekazanego sprzętu i oprogramowania.

 — W lutym 2011 roku zakończyły się szkolenia dla uczestników pierwszej rundy

Programu, organizowane przez Stowarzyszenie Centrum Wspierania Aktywności

Lokalnej „CAL”. Łącznie, około 2 100 osób: bibliotekarzy, lokalnych liderów,

przedstawicieli samorządu terytorialnego, uczestniczyło w przynajmniej

jednym szkoleniu oferowanym w ramach I rundy Programu od 2009 r.

— 5 —

—— Dzięki udziałowi w konkursie „Podaj dalej”, realizowanym w ramach Programu

przez Akademię Rozwoju Filantropii, 148 bibliotek uczestniczących w pierwszej

rundzie Programu w roli bibliotek wiodących organizowało spotkania służące

wymianie wiedzy i doświadczeń oraz podtrzymaniu relacji z bibliotekami

partnerskimi. Łącznie biblioteki organizowały cztery tego typu spotkania

(dofinansowane grantem w wysokości 1 000 PLN), przy czym jedno z nich

odbywało się on-line.

—— W ramach konkursu grantowego „Aktywna Biblioteka” biblioteki uczestniczące

w pierwszej rundzie Programu realizowały projekty będące kontynuacją

pomysłów ujętych w planach rozwoju biblioteki opracowywanych w czasie

warsztatów w dwóch poprzednich latach realizacji Programu. W 150 projektach

o zróżnicowanej tematyce (edukacja ekonomiczna dla młodzieży, kursy

komputerowe dla seniorów, filmowe kluby dyskusyjne, warsztaty nt. zdrowego

trybu życia, kółka teatralne, gry związane z daną miejscowością itp.) uczestni-

czyło łącznie ponad 25 000 mieszkańców. Łączna wartość dotacji przekazanych

bibliotekom wynosiła ponad 717 000 PLN (dodatkowo biblioteki wnosiły

minimum 20% wkładu własnego). Operatorem tego konkursu grantowego

jest Akademia Rozwoju Filantropii w Polsce.

—— Dzięki dotacjom, które Fundacja przekazała czterem organizacjom pozarzą-

dowym, biblioteki uczestniczące w Programie mogły zaoferować nowe usługi

dla mieszkańców. W 2011 r. kontynuowane były szkolenia, wsparcie mentorów,

kursy e-learningowe oraz dystrybucja grantów i materiałów edukacyjnych

w ramach projektów Centrum Edukacji Obywatelskiej (40 bibliotek), Fundacji

Ośrodka KARTA (60 bibliotek), Fundacji Rozwoju Dzieci im. J.A. Komeńskiego

(84 biblioteki) oraz Towarzystwa Inicjatyw Twórczych „ę” (30 bibliotek).

W grupie nowych bibliotecznych funkcji wspieranych przez te organizacje

znalazły się m.in. działania dla młodzieży związane z aktywnością społeczną

i edukacją kulturalną, aktywności rozwojowe dla dzieci, odkrywanie i digitalizacja

historii lokalnej.

—— Fundacja przeprowadziła konkurs pod hasłem „Pochwal się”, w którym biblio-

tekarze mogli podzielić się swoimi doświadczeniami z działalności w obszarach

wykraczających poza tradycyjne funkcje bibliotek, odpowiadających na

potrzeby lokalnych społeczności, w tym grup użytkowników rzadziej korzy-

stających z oferty bibliotek (wolontariat, pomoc w poszukiwaniu pracy, oferta

dla osób 40+, oferta dla turystów, itp.). Spośród 80 nadesłanych zgłoszeń

wybrano 16. Nagrodą było wystąpienie podczas opisanego niżej drugiego

— 6 —

ogólnopolskiego kongresu bibliotek publicznych, poprzedzone indywidualnymi

konsultacjami i wsparciem w przygotowaniu prezentacji i wystąpień.

Bibliotekarki i bibliotekarze stali się w ten sposób współtwórcami programu

kongresu tworząc blok tematyczny „Pochwal się. Dobre praktyki w działalności

bibliotek”.

—— Jesienią 2011 r. wojewódzkie biblioteki publiczne – regionalni partnerzy

Fundacji w realizacji Programu – zorganizowały 11 konferencji regionalnych

podsumowujących współpracę bibliotek gminnych z partnerami społecznymi,

m.in. poprzez prezentację najciekawszych i najskuteczniejszych przykładów

tej współpracy. Konferencjom towarzyszyły konkursy dobrych praktyk

dla gminnych partnerstw (koalicji) zawiązanych w ramach Programu.

—— Realizacja pierwszej rundy Programu zakończyła się jej kompleksową

ewaluacją przeprowadzoną przez Pracownię Badań Społecznych „Stocznia”.

Wnioski z ewaluacji posłużyły m.in. do modyfikacji oferty Programu dla bibliotek

uczestniczących w II rundzie. Z ewaluacji wynika, że widać pozytywne zmiany

w sposobie działania bibliotek, które podejmują nowe inicjatywy i poprawiają

relacje z władzami i innymi partnerami. Zwiększyła się motywacja i integracja

bibliotekarzy. Zmienił się również sposób korzystania z bibliotek. Dotychczasowi

użytkownicy znacznie częściej biorą udział w spotkaniach, kursach, zajęciach.

Popularnością cieszą się komputery z dostępem do Internetu – korzystający

z nich najczęściej wykorzystują je do pozyskiwania informacji, do nauki,

do poszukiwania pracy, ale również do załatwiania codziennych spraw

urzędowych czy bankowych, do kontaktów z bliskimi i znajomymi oraz do roz-

rywki. Warto zauważyć, że zmienia się też wizerunek bibliotek – są coraz

częściej kojarzone z technologiami informatycznymi. Bibliotekarze uczestni-

czący w Programie wysoko ocenili następujące elementy Programu Rozwoju

Bibliotek: szkolenia, dostawy sprzętu, programy grantowe oraz portal

www.biblioteki.org. Niżej oceniono elementy będące dużym wyzwaniem

w ramach Programu, np. wsparcie dla budowy gminnych partnerstw na rzecz

biblioteki, co poskutkowało zmianą koncepcji realizacji tego komponentu.

Ewaluacja wykazała również potrzebę rozszerzania oferty bibliotek o obszary

związane z rynkiem pracy, ochroną zdrowia oraz e-finansami. Ponadto jako

niezwykle ważny wątek pojawiła się potrzeba podejmowania działań na rzecz

lepszej komunikacji i promocji bibliotek w społecznościach lokalnych. Rezul-

taty badań i analiz zlecanych przez Fundację w ramach Programu znajdują się

na portalu www.biblioteki.org w dziale „Publikacje”. Są tam również zamieszczone

— 7 —

trzy publikacje, które powstały na zlecenie FRSI w ubiegłym roku: „Scenariusze

przyszłości bibliotek” oraz raporty z badań sieci punktów publicznego dostę-

pu do Internetu oraz pracowni komputerowych na obszarach wiejskich.

Wsparcie bibliotek uczestniczących

w II rundzie Programu Rozwoju Bibliotek

(498 gmin, niemal 1 500 bibliotek):

—— Fundacja przeprowadziła rekrutację bibliotek do drugiej rundy Programu.

Nabór, podobnie jak w przypadku pierwszej rundy, miał formę ogólnopolskiego

otwartego konkursu skierowanego do gminnych bibliotek publicznych

w gminach wiejskich, miejsko-wiejskich oraz w miastach do 20 000 mieszkańców.

W efekcie do drugiej rundy Programu spośród bibliotek aplikujących z 604

gmin (1711 placówek bibliotecznych) do Programu przyjęto 498 gminnych

bibliotek publicznych (łącznie 1461 placówek bibliotecznych). W procesie

rekrutacji nowych uczestników Programu kluczową rolę odegrali koordynatorzy

regionalni Programu – 18 przedstawicieli działów instrukcyjno-metodycznych

wojewódzkich bibliotek publicznych, którzy udzielali informacji i zachęcali

bibliotekarzy do zgłaszania się do Programu oraz pomagali w nawiązywaniu

partnerstw między bibliotekami wiodącymi i partnerskimi a także w wypeł-

nianiu formularza zgłoszeniowego. Ich działania były wspierane przez

36 Ambasadorów Programu, wyłonionych przez Fundację spośród bibliotekarzy

uczestniczących w pierwszej rundzie, którzy dzielili się swoimi doświadczeniami

z udziału w Programie.

—— We wrześniu zostały zorganizowane regionalne spotkania informacyjne

dla bibliotek przyjętych do drugiej rundy Programu. Na spotkania, w których

wzięło udział łącznie blisko 600 osób, oprócz bibliotekarzy zapraszani byli także

przedstawiciele samorządów lokalnych, urzędów marszałkowskich i woje-

wódzkich oraz dziennikarze.

—— Po spotkaniach informacyjnych rozpoczęły się szkolenia dla uczestników

drugiej rundy Programu: (i) warsztat planowania rozwoju biblioteki oraz

(ii) szkolenia informatyczne. (i) Warsztat jest przeznaczony dla pracowników

bibliotek, przedstawicieli samorządów oraz osób aktywnych w społeczności

lokalnej. Podczas warsztatu uczestnicy dowiadują się m.in. w jaki sposób

— 8 —

zaplanować działania swojej biblioteki, aby odpowiadały na potrzeby miesz-

kańców, jak promować działalność biblioteki oraz w jaki sposób pozyskiwać

partnerów do współpracy. W porównaniu z pierwszą rundą większy nacisk

został położony na aktywną pracę nad planem rozwoju biblioteki poprzez

m.in. narzędzie online, dzięki któremu trenerzy mogą na bieżąco komentować

tworzony plan. Warsztaty, podobnie jak w pierwszej rundzie, są prowadzone

przez trenerów Centrum Wspierania Aktywności Lokalnej „CAL” i składają się

z pięciu dwudniowych spotkań, w których uczestniczy łącznie 1 280 osób.

(ii) Szkolenia informatyczne przygotowują bibliotekarzy do obsługi sprzętu

komputerowego dostarczonego w ramach Programu, korzystania z Internetu,

a także do przekazywania tej wiedzy użytkownikom bibliotek. Szkolenia

są prowadzone przez trenerów z 18 bibliotek wojewódzkich na podstawie

programu szkoleń przygotowanego przez Ośrodek Edukacji Informatycznej

i Zastosowań Komputerów (OEIiZK). W 2011 r. szkolenia rozpoczęło

ponad 1 100 osób.

—— Do bibliotek został dostarczony sprzęt komputerowy wraz z oprogramowaniem

(dostawy odbyły się w większości między wrześniem a listopadem ubiegłego

roku). 1 449 bibliotek otrzymało zestawy o różnej konfiguracji złożone

z 1 356 komputerów stacjonarnych (wraz z oprogramowaniem Windows 7

i Office 2010 przekazanym bezpłatnie przez firmę Microsoft oraz oprogramo-

waniem antywirusowym i ogólnodostępnym oprogramowaniem użytkowym);

1 105 urządzeń wielofunkcyjnych umożliwiających drukowanie, skanowanie,

kopiowanie i faksowanie; 315 drukarek A3; 128 laptopów i tyle samo projekto-

rów z ekranami. Każda biblioteka otrzymała także aparat cyfrowy. Sprzęt jest

objęty pięcioletnią gwarancją. Za dostarczenie, konfigurację i instalację sprzętu

odpowiedzialna była firma Talex, która w ramach Programu świadczy również

usługi wsparcia technicznego dla bibliotek. Łączna wartość przekazanego

sprzętu i oprogramowania dostarczonych w ramach umowy z firmą Talex

w drugiej rundzie Programu przekroczyła 6 300 000 PLN. Dodatkowo biblioteki

z drugiej rundy otrzymały bezpłatnie oprogramowanie Microsoft o wartości

ponad 7 000 000 PLN.

— 9 —

Ponadto, w 2011 r. Fundacja kontynuowała działania

na rzecz rozwoju instytucji środowiska bibliotecznego

poprzez następujące przedsięwzięcia:

—— wsparcie dla Stowarzyszenia Bibliotekarzy Polskich w realizacji strategii

rozwoju organizacji w ubiegłym roku objęło m.in. opracowanie wskaźników

efektywności bibliotek publicznych, wdrożenie nowej identyfikacji wizualnej

(nowy logotyp SBP), podnoszenie świadomości prawnej wśród bibliotekarzy

oraz regulacji prawnych dotyczących funkcjonowania bibliotek.

—— Biblioteka Narodowa dzięki dotacji otrzymanej w ramach Programu zaofero-

wała nowe programy szkoleniowe poprzez działający od września 2009 r. dział

szkoleniowy (Zakład Edukacji Bibliotekarskiej, Informacyjnej i Dokumentacyjnej).

Zorganizowane zostało także spotkanie dla kierowników działów szkolenio-

wych wojewódzkich bibliotek publicznych, będące kontynuacją specjalnego

kursu szkoleniowego dla pracowników tych działów w ramach Programu

Rozwoju Bibliotek.

—— Oddział Warszawski Polskiego Towarzystwa Bibliologicznego zakończył

realizację projektu polegającego na uruchomieniu na dziewięciu uczelniach

w Polsce, które kształcą przyszłych bibliotekarzy, nowych programów, kursów

lub specjalizacji przygotowujących studentów bibliotekoznawstwa do pro-

wadzenia lokalnej biblioteki. W listopadzie odbyła się konferencja podsumowu-

jąca projekt, w której uczestniczyli przedstawiciele ośrodków uniwersyteckich

wprowadzający zmiany programowe, studenci oraz bibliotekarze organi-

zujący w swoich placówkach praktyki studenckie. Konferencja miała na celu

wymianę doświadczeń pomiędzy realizatorami projektów oraz wypracowa-

nie form przyszłej współpracy. Rezultatem projektu jest również publikacja

pod tytułem „Kształcenie bibliotekarzy na potrzeby środowisk lokalnych”,

w której zebrane zostały materiały i wnioski z dwóch lat realizacji tego przed-

sięwzięcia.

—— Stowarzyszenie Trenerów Organizacji Pozarządowych (STOP) prowadziło trzy

(spośród planowanych czterech) kursów trenerskich dla bibliotekarzy.

48 przyszłych trenerów zapoznało się m.in. z metodologią uczenia osób doro-

słych, sposobami badania potrzeb szkoleniowych, a także – w ramach praktyk

– samodzielnie przygotowało i prowadziło szkolenia dla bibliotekarzy.

— 10 —

—— Fundacja kontynuuje także wsparcie dla wojewódzkich bibliotek publicznych.

Regionalni koordynatorzy Programu na bieżąco promują Program, utrzymują

kontakty z jego uczestnikami i monitorują ich aktywności oraz organizują

konferencje, szkolenia i konkursy. W ubiegłym roku odbyły się cztery spotkania

regionalnych koordynatorów. Ponadto 18 przedstawicieli działów instrukcyjno-

-metodycznych bibliotek wojewódzkich uczestniczyło w szkoleniu trenerskim

z nowego tematu, jakim jest rzecznictwo (kurs bazuje na materiałach amery-

kańskich, zaadaptowanych do polskich realiów przez firmę „Idea Zmiany”,

którą zakontraktowała do tego celu Fundacja). Szkolenia z rzecznictwa będą

następnie oferowane bibliotekom lokalnym. Fundacja wspierała także

pracowników wojewódzkich bibliotek publicznych w uzyskaniu dofinansowania

wizyt studyjnych w ramach Funduszu Stypendialnego i Szkoleniowego

Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego

poprzez rozpowszechnianie informacji, pomoc w przygotowaniu aplikacji,

a także w nawiązaniu kontaktów z instytucjami zagranicznymi. Granty na wyjazdy

do norweskich bibliotek otrzymało siedmiu bibliotekarzy.

—— Biblioteka Uniwersytecka w Warszawie wspólnie z Instytutem Informacji

Naukowej i Bibliologii Uniwersytetu Mikołaja Kopernika w Toruniu kontynuują

prowadzenie internetowego kursu „Login: biblioteka”. Jest to e-learningowa

wersja warsztatu planowania rozwoju biblioteki realizowanego w ramach

Programu, z której poprzez portal www.biblioteki.org mogą skorzystać biblio-

tekarze nieuczestniczący w Programie. Łącznie w 2011 r. w kursie wzięło udział

319 osób, z których 212 ukończyło kurs i otrzymało certyfikat.

Fundacja prowadziła wiele działań

promocyjnych i informacyjnych

w ramach Programu Rozwoju Bibliotek:

—— W dniach 13-14 października 2011 r. Fundacja zorganizowała drugi ogólnopolski

kongres bibliotek publicznych pod hasłem „Biblioteka: więcej niż myślisz!”.

Kongres został objęty patronatem przez Małżonkę Prezydenta Rzeczypospolitej

Polskiej, Annę Komorowską oraz Prezydent Miasta Stołecznego Warszawy,

Hannę Gronkiewicz-Waltz. Podobnie jak w roku 2010, wydarzenie miało

— 11 —

charakter interaktywny, sprzyjający dzieleniu się pomysłami i wymianie

doświadczeń, a także integracji. Łącznie odbyło się 40 warsztatów, spotkań

i prezentacji, w ramach 5 bloków tematycznych: „POKAŻ SIĘ!” (działalność pro-

mocyjna bibliotek); „WŁĄCZ SIĘ!” (nowoczesne technologie w bibliotekach);

„POCHWAL SIĘ!” (ciekawe przykłady działań bibliotek uczestniczących

w Programie); „DOWIEDZ SIĘ!” (tematy na życzenie) oraz „WSŁUCHAJ SIĘ!”

(prezentacje organizacji pozarządowych współpracujących z bibliotekami

oraz spotkania ze znanymi ludźmi). Kongres zgromadził ponad 400 uczestników

z całej Polski: bibliotekarzy, samorządowców, przedstawicieli organizacji

pozarządowych i innych przyjaciół bibliotek. Podczas inauguracji kongresu

swoją premierę miał film dokumentalny pod tytułem „Otwarte dla wszystkich”,

pokazujący działalność bibliotek w małych miejscowościach oraz aktywność

bibliotekarzy. W ramach kongresu odbyło się również kolejne spotkanie

Krajowego Partnerstwa na rzecz Rozwoju Bibliotek. Gościem specjalnym była

Pani Audra Caplan, była przewodnicząca Amerykańskiego Stowarzyszenia

Bibliotek Publicznych, która wygłosiła prezentację na temat amerykańskich

doświadczeń pozyskiwania przez lokalne biblioteki sojuszników dla swoich

działań i utrzymywania z nimi stabilnych, partnerskich relacji.

—— W 2011 r. Fundacja we współpracy ze Stowarzyszeniem Twórców Grafiki

Użytkowej rozpoczęła realizację projektu „Kierunek: biblioteka”, aby pomóc

bibliotekom zaistnieć w przestrzeni publicznej poprzez odpowiednie ozna-

kowanie. Efektem projektu ma być praktyczny, atrakcyjny graficznie i spójny

system identyfikacji wizualnej i oznakowania bibliotek, uwzględniający

specyfikę ulokowania biblioteki wraz z jej filiami oraz możliwości finansowe

placówek.

—— Portal Programu – www.biblioteki.org – jest popularnym w środowisku i dobrze

ocenianym narzędziem komunikacji. Składa się z części przeznaczonej dla

uczestników Programu oraz części ogólnodostępnej, zawierającej treści przy-

gotowywane z myślą o bibliotekach publicznych. Statystyki portalu z przełomu

trzeciego i czwartego kwartału 2011 r. obejmują: 65 971 odwiedzin, 273 759

odsłon oraz 26 569 unikalnych użytkowników.

—— Comiesięczny elektroniczny biuletyn, wydawany od września 2009 roku, składa

się z części ogólnopolskiej i 16 wersji regionalnych, które są przygotowywane

przez koordynatorów Programu Rozwoju Bibliotek. Jest narzędziem do komu-

nikowania nie tylko inicjatyw prowadzonych w ramach Programu, ale także

— 12 —

do inspirowania bibliotekarzy poprzez przykłady dobrych praktyk z innych

regionów Polski czy innych krajów. Obecnie biuletyn dociera do 4700 odbiorców.

—— Profil Programu Rozwoju Bibliotek w serwisie Facebook ma już ponad tysiąc

fanów – bibliotekarzy, studentów, przedstawicieli partnerów i przyjaciół

Programu. Jest wykorzystywany nie tylko do promowania Programu, ale również

do zbierania opinii w ramach prowadzonych przez Fundację działań,

jak w przypadku projektu „Kierunek: biblioteka”.

Inne działania Fundacji
poza Programem Rozwoju
Bibliotek:

Fundacja kontynuowała projekt „Biblioteki w społeczeństwie
wiedzy – strategie dla przyszłości”, skierowany do 18 wojewódzkich

bibliotek publicznych, w efekcie którego biblioteki opracowały długofalowe strategie

działania i rozwoju, poprzedzone warsztatami z ekspertami oraz wizytami studyjnymi.

Projekt był realizowany od lutego 2010 r. do końca czerwca 2011 r. w ramach dotacji

w wysokości ponad 1 000 000 PLN z Funduszu Wymiany Kulturalnej (którego operatorem

jest Ministerstwo Kultury i Dziedzictwa Narodowego) w ramach Mechanizmu Finan-

sowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu

Finansowego. Partnerami Fundacji w projekcie byli: Małopolski Instytut Kultury,

Konferencja Dyrektorów Wojewódzkich Bibliotek Publicznych, Biblioteka Narodowa

Norwegii oraz trzy norweskie biblioteki regionalne z Akershus, Buskerud i Vestfold.

W kwietniu 2011 r. odbyła się konferencja podsumowująca projekt pod hasłem

„Strategie dla kultury – kultura dla rozwoju” z udziałem ponad 100 osób: bibliotekarzy,

przedstawicieli urzędów marszałkowskich i wojewódzkich, osób zainteresowanych

światem kultury oraz gości zagranicznych. Wydarzenie to było również okazją do pre-

zentacji opracowanej w ramach projektu przez Małopolski Instytut Kultury publikacji

pt. „Strategie dla kultury. Kultura dla rozwoju. Zarządzanie strategiczne instytucją

kultury” pod redakcją Martyny Śliwy z artykułami m.in. prof. Jana Hartmana, dr. Antoniego

Bartosza, prof. Marka Krajewskiego.

— 13 —

W ramach realizowanego od 2010 r. projektu pt. „Rozwój
osobisty i podwyższenie kwalifikacji zawodowych bibliote-
karek drogą do integracji środowiska lokalnego i poprawy
jakości życia mieszkańców w wybranych municypalitetach
regionu Imeretii”, współfinansowanego w ramach programu polskiej pomocy

zagranicznej MSZ RP i ze środków Polsko-Amerykańskiej Fundacji Wolności, we wrześniu

2011 r. Fundacja gościła grupę 12 bibliotekarek z zachodniej Gruzji (Imeretia i Guria).

W programie wizyty znalazły się odwiedziny w bibliotekach gminnych województwa

warmińsko-mazurskiego, w bibliotekach i instytucjach kultury w Warszawie oraz

w bibliotece wojewódzkiej w Olsztynie. Ponadto zorganizowane zostały trzydniowe

warsztaty dla bibliotekarek i trenerek. Koszty pobytu bibliotekarek zostały pokryte

ze środków Programu Polsko-Amerykańskiej Fundacji Wolności RITA/STP – „Wizyty

Studyjne w Polsce 2011” realizowanego przez Kolegium Europy Wschodniej im. Jana

Nowaka-Jeziorańskiego oraz w ramach Programu Wschód-Wschód „Partnerstwo

ponad granicami” prowadzonego przez Open Society Foundation Georgia z Tbilisi.

Wizyta przyczyniła się do nawiązania kontaktów i do inspiracji gości z Gruzji aktyw-

nościami realizowanymi w polskich bibliotekach.

Od września 2011 r. Fundacja współpracuje z Biurem
ds. Prasy i Kultury Ambasady Stanów Zjednoczonych
w Warszawie przy realizacji projektu „Ameryka w Twojej
bibliotece” („america@your library”). Jest to roczny projekt o budżecie

ponad 110 000 PLN. Jego celem jest zapewnienie dostępu do informacji i materiałów

na temat Stanów Zjednoczonych za pośrednictwem bibliotek w dużych miastach

(ok. 100000 mieszkańców), w których nie ma dyplomatycznego przedstawicielstwa

Stanów Zjednoczonych ani innej instytucji prowadzącej działalność informacyjną

na temat USA. Rolą Fundacji było przeprowadzenie konkursu, który ma wyłonić

12 bibliotek z 18 miast wytypowanych przez Ambasadę oraz wsparcie Ambasady przy

realizacji programu, obejmujące m.in. wizyty w bibliotekach. Zwycięskie biblioteki

otrzymają zbiór książek w języku angielskim i inne materiały poświęcone Stanom

Zjednoczonym, jak również dostęp do internetowych baz artykułów z periodyków,

książek elektronicznych, encyklopedii itd. Dotychczas wybrano siedem lokalizacji:

Bydgoszcz, Gorzów Wlkp., Kielce, Olsztyn, Opole, Suwałki i Zieloną Górę.

— 14 —

W listopadzie 2011 roku Fundacja rozpoczęła realizację
projektu „Informacja dla obywateli – Cybernawigatorzy w biblio-
tekach”, który jest finansowany z grantu Departamentu Stanu USA. Partnerem

Fundacji jest Ambasada USA w Polsce. Celem projektu jest przetestowanie i wdrożenie

usługi „cybernawigacji” (na podstawie doświadczeń podobnego przedsięwzięcia

Biblioteki Publicznej w Chicago), polegającej na organizowaniu w bibliotekach

spotkań, szkoleń, konsultacji i doradztwa na temat korzystania z komputerów i Internetu

dla osób stawiających pierwsze kroki w świecie nowych technologii. W projekcie

uczestniczą biblioteki publiczne z Cieszyna, Grodziska Mazowieckiego, Jaktorowa,

Morąga, Olsztyna i Warszawy (Praga Południe) oraz biblioteka pedagogiczna w Elblągu.

Projekt potrwa do końca maja 2012 roku, a jego budżet wynosi blisko 73 000 PLN.

W grudniu 2011 r. Fundacja rozpoczęła realizację rocznego
projektu „O finansach… w bibliotece”, finansowanego z dotacji

Narodowego Banku Polskiego w wysokości 500 000 PLN. Projekt polega na wypra-

cowaniu i przetestowaniu oferty edukacyjnej biblioteki skierowanej do seniorów

w zakresie świadomego i bezpiecznego korzystania z usług finansowych, w tym

z bankowości elektronicznej. Projekt obejmie 55 bibliotek uczestniczących w Programie

Rozwoju Bibliotek z województw: dolnośląskiego, małopolskiego, lubelskiego,

warmińsko-mazurskiego oraz wielkopolskiego. Partnerami Fundacji w realizacji tego

przedsięwzięcia są biblioteki wojewódzkie z tych województw.

Fundacja była polskim koordynatorem dorocznej ogólno-
europejskiej kampanii „Tydzień z Internetem” („Get Online
Week”), mającej na celu zachęcenie jak największej liczby osób do skorzystania

z Internetu w tygodniu, w którym organizowana jest akcja. „Tydzień z Internetem

2011” odbył się w dniach 28 lutego – 5 marca, pod honorowym patronatem Nelly

Kroes – Komisarz Unii Europejskiej ds. Agendy Cyfrowej. Wzięło w nim udział ponad

112 tysięcy osób z blisko 30 krajów. Polska edycja, organizowana po raz pierwszy,

była skierowana do osób powyżej 50. roku życia (właśnie w tej grupie wiekowej

odsetek osób korzystających z Internetu jest najniższy). W ramach kampanii w miej-

scach oferujących publiczny dostęp do Internetu – przede wszystkim w bibliotekach

– odbyły się spotkania dla seniorów według jednego z trzech przygotowanych przez

Fundację scenariuszy, przybliżających ciekawe i praktyczne aspekty wykorzystania

nowych technologii: „Rozmowa? – bezcenna” (posługiwanie się komunikatorem

— 15 —

internetowym); „Poradnia zdrowia” (poznanie zasobów Internetu na temat zdrowia);

„Koncert życzeń” (wyszukiwanie ulubionych piosenek w serwisie YouTube). W naszym

kraju w akcji wzięło udział blisko 7 000 osób, co dało nam wysokie, czwarte miejsce

pod względem liczby zarejestrowanych uczestników. Wielu z nich po raz pierwszy

w życiu miało okazję skorzystać z Internetu. Kampanii towarzyszył konkurs „Pomyszkuj

w bibliotece” na najciekawszą relację ze spotkań, z atrakcyjnymi nagrodami (konsole

do gry Xbox 360 z sensorem Kinect, komputery, materiały edukacyjne), które ufun-

dowały firmy Microsoft Polska i UPC Polska oraz Fundacja. Partnerami kampanii byli

także Związek Harcerstwa Polskiego oraz Fundacja Pomocy Matematykom i Informa-

tykom Niesprawnym Ruchowo. W konkursie wzięło udział ponad 350 bibliotek,

a nagrody główne zostały przyznane miejskim bibliotekom publicznym z Chrzanowa,

Piekar Śląskich i Reszla oraz bibliotekom publicznym z Przodkowa, Unisławia

i Wieliczki. Kampania cieszyła się dużym zainteresowaniem mediów.

W ramach działań Koalicji Cyfrowego Włączenia Generacji
50+ „Dojrz@łość w sieci”, której Fundacja jest współzałożycielem,
Fundacja była głównym organizatorem pierwszej edycji
konkursu „Dojrz@łość w sieci. Dobre praktyki”. Konkurs miał

na celu popularyzację inicjatyw zachęcających i uczących osoby powyżej 50. roku

życia korzystania z nowoczesnych technologii. Był przeznaczony dla organizacji,

instytucji, firm, a także grup nieformalnych, które podejmują różnorodne działania

na rzecz edukacji cyfrowej seniorów. Zgłoszono 115 praktyk z całej Polski. Kapituła,

składająca się ze znamienitych osobistości administracji rządowej, mediów, biznesu

oraz organizacji pozarządowych wyróżniła sześć projektów, w tym trzy zgłoszone

przez biblioteki (Bibliotekę Śląską, Filię nr 34 Miejskiej Biblioteki Publicznej we Wro-

cławiu oraz Warmińsko-Mazurską Bibliotekę Pedagogiczną w Elblągu). Konkurs był

objęty Honorowym Patronatem Prezydenta Rzeczypospolitej Polskiej Bronisława

Komorowskiego. Gala wręczenia nagród odbyła się w Pałacu Prezydenckim, z udziałem

Małżonki Prezydenta RP.

W listopadzie 2011 r. rozpoczęła się sześciomiesięczna kam-
pania „Biblioteka – miejsce bezpiecznego Internetu”, prowadzona

przez Fundację wraz z partnerami: Microsoft Polska, Fundacją Dzieci Niczyje i Fundacją

Orange. Kampania ma na celu włączenie bibliotek w całej Polsce w działania

edukacyjne na rzecz bezpiecznego korzystania z Internetu. Użytkownicy bibliotek

— 16 —

mogą bezpłatnie skorzystać ze specjalnych kursów, znajdujących się na platformie

e-learnigowej, przeznaczonych dla uczniów klas IV-VI szkoły podstawowej, szkół

gimnazjalnych i ponadgimnazjalnych. Partnerom kampanii zależy, aby dbałość

o edukację bezpieczeństwa internetowego młodych użytkowników stała się standar-

dem działania bibliotek. W kampanii bierze udział ponad 350 bibliotek, a na platformie

internetowej zarejestrowanych jest ponad 5 000 osób.

W październiku 2011 r. Fundacja rozpoczęła współpracę
z firmą FunEnglish.pl, która zaoferowała wszystkim bibliotekom publicznym

w Polsce bezpłatny dostęp do kursu języka angielskiego w formie e-learningowej

„FunEnglish.pl”. Kurs jest przeznaczony dla dzieci w wieku od 6 do 12 lat. Do projektu

„FunEnglish w bibliotece” przystąpiło blisko 900 placówek bibliotecznych z całego

kraju, a „FunEnglish.pl” jest udostępniany w nich na ponad 2 000 komputerów. Biblioteki

prowadzą zajęcia na dwa sposoby: udostępniają kurs w dowolnym czasie i dzieci

korzystają z niego samodzielnie lub organizują zajęcia z języka angielskiego z udziałem

wolontariuszy lub we współpracy z lokalną szkołą językową.

Fundacja podjęła także współpracę z firmą Panattoni Europe
(deweloperem powierzchni magazynowych) przy realizacji pilotażowej edycji programu

społecznego firmy skierowanego do bibliotek pt. „Deweloperzy Wiedzy”. W ramach

tego przedsięwzięcia biblioteki są wyposażane w nowoczesne i funkcjonalne kąciki

czytelnicze dla dzieci, młodzieży i dorosłych. W wyniku konkursu 8 bibliotek z woje-

wództwa łódzkiego (uczestników Programu Rozwoju Bibliotek) otrzymało granty

w wysokości ponad 5 500 PLN na aranżację przestrzeni, zakup książek i roczną

prenumeratę czasopism.

W pierwszej połowie 2011 r. Fundacja we współpracy
z Pracownią Gier Szkoleniowych i Fundacją Civis Polonus
realizowała projekt „Rozegraj Unię – debaty o Prezydencji
w bibliotekach publicznych”. Młodzież w wieku gimnazjalnym i ponad-

gimnazjalnym oraz inni użytkownicy Internetu mogli zagrać w multimedialną grę

na temat Unii Europejskiej umieszczoną na portalu Facebook. Następnie w bibliotekach

publicznych w 45 gminach odbywały się debaty młodzieżowe na temat Unii Europejskiej.

W projekt zaangażowane zostały także szkoły, a w organizacji spotkań biblioteki

wspierane były przez zespół trenerów. W debatach uczestniczyło ponad 2 000

— 17 —

młodych ludzi. Na zakończenie projektu odbyła się symulacja obrad Rady Unii

Europejskiej zorganizowana w Pałacu Prezydenckim, połączona ze spotkaniem

z Prezydentem RP Bronisławem Komorowskim.

W 2011 r. Fundacja kontynuowała prace w koalicji „Masz głos,
masz wybór”, w ramach której włączyła się w akcję na rzecz zwiększenia frekwencji

w wyborach parlamentarnych (kampania „Kobiety na wybory”) i informowania o zasa-

dach prawa wyborczego poprzez biblioteki. Przed wyborami Fundacja wspólnie

z koalicją udostępniły na portalu www.biblioteki.org gotowe do wydruku materiały

pozwalające na zorganizowanie w bibliotekach wystawy dotyczącej praw wybor-

czych i procedur w wyborach parlamentarnych. Na zakończenie kampanii cztery

najbardziej aktywne bibliotekarki zostały zaproszone na spotkanie z Małżonką Prezy-

denta RP, Anną Komorowską.

Rok 2011 był pierwszym rokiem członkostwa Fundacji
w Stowarzyszeniu Grupa Zagranica. Fundacja została przyjęta do Stowa-

rzyszenia na walnym zebraniu członkowskim, które odbyło się 25 listopada 2010 r.

Stowarzyszenie Grupa Zagranica skupia 58 polskich organizacji pozarządowych

angażujących się w międzynarodową współpracę rozwojową, wspieranie demokracji

i pomoc humanitarną. W roku 2011 Fundacja wraz z innymi członkami Stowarzyszenia

m.in. konsultowała wieloletni program współpracy rozwojowej przygotowywany

przez Ministerstwo Spraw Zagranicznych RP.

W 2011 r. Fundacja przystąpiła do Ogólnopolskiej Federacji
Organizacji Pozarządowych, która zrzesza ponad 100 organizacji z całej

Polski i ma na celu dbanie o dobre otoczenie społeczno-prawne dla działalności

III sektora. W ramach Federacji Fundacja bierze udział m.in. w pracach grupy roboczej

ds. programowania wydatkowania funduszy strukturalnych Unii Europejskiej na lata

2014-2020.

W 2012 r. Fundacja Rozwoju Społeczeństwa Informacyjnego
będzie kontynuowała swoją działalność statutową, w tym
realizację Programu Rozwoju Bibliotek.

FUNDACJA

ROZWOJU

SPOŁECZEŃSTWA

INFORMACYJNEGO

ul. GRÓJECKA 1/3

02-019 WARSZAWA

(22) 579.15.09

FRSI@FRSI.ORG.PL

WWW.FRSI.ORG.PL

