
EWA GŁOWACKA

KULTURA OCENY
W BIBLIOTEKACH

Obszary, modele i metody badań
jakości zasobów oraz
usług biblioteczno­informacyjnych


Recenzent
MAŁGORZATA KISILOWSKA

Redakcja i korekta
MAGDALENA MORDAWSKA

Projekt okładki
TOMASZ JAROSZEWSKI

© Copyright by 
Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika
Toruń 2015

ISBN 978­83­231­3501­2

WYDAWNICTWO NAUKOWE 
UNIWERSYTETU MIKOŁAJA KOPERNIKA

Redakcja: ul. Gagarina 5, 87­100 Toruń
tel. 56 611 42 95, fax 56 611 47 05
e­mail: wydawnictwo@umk.pl

www.wydawnictwoumk.pl
Dystrybucja: ul. Mickiewicza 2/4, 87­100 Toruń
tel./fax 56 611 42 38
e­mail: books@umk.pl
www.wydawnictwoumk.pl

Druk: Drukarnia Wydawnictwa Naukowego UMK


Spis treści

WSTĘP  7

Rozdział 1
KULTURA OCENY W BIBLIOTEKACH  16

1.1.  Rozwój oceny jakości w bibliotekach  20
1.2.  Wybrane modele oraz metody oceny jakości  28

1.2.1.  Obszary badania jakości bibliotek  28
1.2.2.  Wybrane modele oceny  32
1.2.3.  Wybrane metody jakościowe i metodologia 

mieszana  45
Podsumowanie  56

Rozdział 2
BADANIE FUNKCJONALNOŚCI ZASOBÓW I USŁUG 
BIBLIOTECZNO­INFORMACYJNYCH  58

2.1.  Standardy statystyki bibliotecznej  61
2.2.  Standardy wskaźników funkcjonalności bibliotek  65
2.3.  Rozwój międzynarodowych norm związanych z oceną 

bibliotek  76
2.4.  Projekty i inicjatywy badania funkcjonalności bibliotek  81
2.5.  Ocena funkcjonalności zasobów cyfrowych tworzonych 

bądź prenumerowanych przez biblioteki  92
2.5.1. Ocena prenumerowanych przez biblioteki 

bibliograficznych baz danych  93
2.5.2.  Ocena funkcjonalności bibliotek i repozytoriów 

cyfrowych  100
Podsumowanie  110


Spis treści6

Rozdział 3
BADANIA JAKOŚCI USŁUG BIBLIOTECZNO­INFORMACYJNYCH  112

3.1.  Metoda ServQUAL  113
3.2.  LibQUAL+  122
3.3.  Analiza połączona (ang. conjoint analysis)  128
3.4.  StatsQUAL  131
3.5.  WebQUAL  137
3.6.  TechQUAL+  145
Podsumowanie  147

Rozdział 4
BADANIA WPŁYWU ZASOBÓW 
I USŁUG BIBLIOTECZNO­INFORMACYJNYCH NA OTOCZENIE 
SPOŁECZNO­EKONOMICZNE  149

4.1.  Badania wpływu edukacyjno­informacyjnego bibliotek  156
4.2.  Badania wpływu kulturalno­środowiskowego bibliotek  160
4.3.  Wpływ ekonomiczny oraz wartość ekonomiczna usług 

biblioteczno­informacyjnych  182
Podsumowanie  195

ZAKOŃCZENIE  197
ANEKSY  201
BIBLIOGRAFIA  249

Źródła  249
Opracowania  254

WYKAZ SKRÓTÓW  274
STRESZCZENIE  278
SUMMARY  280


Wstęp

Współcześnie biblioteki jako instytucje działające w przestrzeni realnej 
i wirtualnej stoją przed licznymi wyzwaniami, często również zmagają się 
z pytaniem „czy przetrwamy?”. Na to pytanie nie ma ostatecznej odpowie­
dzi, jednak istnieją rozliczne możliwości działań, często zresztą wykorzysty­
wane, aby wzmacniać rolę instytucji i pokazać wartość jej funkcjonowania 
dla otoczenia społecznego. Jednym z ważnych i kompleksowych sposobów 
reakcji na tę trudną sytuację jest prowadzenie badań jakości bibliotek. 
Głównymi celami takich badań są: poznawanie interakcji użytkowników 
z zasobami, produktami i usługami omawianych instytucji, zbieranie danych 
i analiza efektywności całego systemu bibliotecznego oraz jakości jego 
usług. Ważnym elementem jest też ocena wpływu działalności biblioteki 
na otoczenie społeczne. Wyniki badań dostarczają wiedzy na temat bieżą­
cych i przyszłych potrzeb oraz aktualnej funkcjonalności i oddziaływania 
całego systemu. Dzięki temu pomagają w dopasowywaniu się biblioteki 
oraz działań i postaw jej pracowników do wymagań otoczenia i użytkow­
ników. Prowadzone badania i oceny muszą uwzględniać tradycyjne oraz 
cyfrowe zasoby i usługi, środowisko sieciowe, jak również zmieniające się 
zachowania związane z poszukiwaniem informacji oraz wykorzystaniem 
zasobów wśród rzeczywistych i potencjalnych klientów bibliotek. Powinny 
również pozwalać na przyjrzenie się roli placówek bibliotecznych w śro­
dowisku społecznym. Ważne jest, by prowadzenie badań i ocen bibliotek 
miało charakter kompleksowy i ciągły, a ich funkcjonowanie opierało 
się na informacjach płynących z tych analiz. Istotne jest też szczegółowe 
informowanie beneficjentów biblioteki o rezultatach takich badań i ocen 
oraz pokazywanie szerokiej opinii publicznej faktycznej wartości społecznej 
i ekonomicznej oddziaływania tych instytucji.

Wymaga to poważnego wysiłku ze strony menadżerów i zespołów 
pracowniczych bibliotek z różnych względów. Przede wszystkim należy 


Wstęp8

nauczyć się stosować metody i narzędzia oceny jakości, a także zrozumieć 
znaczenie i posiąść umiejętność stałego wprowadzania rezultatów badań do 
planowania oraz realizacji działań biblioteki. Wejście na nową drogę, każde 
nowe, szersze zmiany w instytucji wymagają w pewnym zakresie zmiany 
jej kultury organizacyjnej. W wypadku podjęcia działań opisanych w ni­
niejszej książce, zmiana ta będzie dotyczyć przede wszystkim włączenia do 
kultury organizacyjnej bibliotek elementów kultury uczącej się organizacji, 
co pozwoli łatwiej przejść na drogę kultury oceny.

Instytucja ucząca się to „organizacja, która umożliwia i ułatwia uczenie 
się wszystkim swoim członkom oraz świadomie przekształca siebie oraz 
kontekst, w którym istnieje”1. Ta składająca się z dwu części definicja 
mówi, po pierwsze, o rozwoju potencjału każdego członka organizacji, 
a nie tylko zarządzających na najwyższych szczeblach, po drugie, dotyczy 
samodzielnego rozwoju organizacji jako organizmu, łącznie z integracją 
wiedzy każdej z poszczególnych osób z wiedzą ogólną instytucji jako ca­
łości. Organizacja ucząca się: „świadomie wykorzystuje procesy uczenia 
się na poziomach indywidualnym, grupowym i systemowym do stałego 
przekształcania organizacji w kierunku zmierzającym do zwiększenia satys­
fakcji beneficjentów”2. Uczenie nie służy jedynie organizacji, lecz również 
jej beneficjentom: użytkownikom, pracownikom, partnerom zawodowym, 
członkom społeczności. Podkreśla się, że organizacja ucząca się to orga­
nizacja oparta na wiedzy. Realizacja idei organizacji uczącej się poważnie 
traktuje proces kształcenia się i umieszcza go centralnie w stosunku do wła­
snych wartości oraz procesów operacyjnych. Oznacza to położenie nacisku 
na zagadnienie poszerzania wiedzy poszczególnych jednostek, zespołów, 
jak i całej organizacji. Ważnym zadaniem staje się pogłębianie zdolności 
do uczenia się oraz otwartości na nowe pomysły, rozwiązania i metody. 
Ucząca się organizacja w sposób ciągły zdobywa oraz przetwarza wiedzę 
o otoczeniu społecznym, technologicznym i ekonomicznym.

Można zatem stwierdzić, że wdrożenie w bibliotekach badań i ocen 
jakości, zwłaszcza w wymiarze kompleksowym – w zastosowaniu do 
różnych obszarów ich działalności, prowadzi do rozwoju kultury uczącej 

 1  M. J. Pendler, J. G. Burgoyne, T. H. Boydell, The learning company: A strategy for 
suitable development, wyd. 2, Maidenhead 1997, s. 3, cyt. za: M. Pedler, K. Aspinwall, 
Przedsiębiorstwo uczące się, Warszawa 1999, s. 23.

2  N. Dixon, The organizational learning cycle: How we can learn collectively, Maiden­
head 1994, s. 5, cyt. za: M. Pedler, K. Aspinwall, Przedsiębiorstwo…, s. 23.


Wstęp 9

się organizacji w zakresie wprowadzania kultury oceny (ang. culture of 
assessment). Pojęcie „kultura oceny” do sfery informatologii i biblio­
tekoznawstwa wprowadził w 1999 r. Amos Lakos, bibliotekarz amery­
kański zatrudniony w Rosenfeld Management Library Anderson School 
of Management UCLA. Zdefiniował on kulturę oceny jako taką kulturę 
organizacyjną, w której wszelkie podejmowane decyzje opierają się na 
zebranych danych oraz informacjach płynących z badań i ocen jakości 
działania organizacji. W kulturze oceny działania i usługi są projektowane 
z uwzględnieniem analizy ich wpływu na klientów i beneficjentów. Jest 
to kultura oparta na zasadach ciągłego uczenia się nowych ról i wzorców 
zachowań. Taka kultura powstaje wtedy, gdy biblioteka jest maksymalnie 
skoncentrowana na potrzebach użytkowników. Misja, procesy planowania 
działań są oparte na informacji pochodzącej z badań użytkowników oraz 
na wskaźnikach funkcjonalności. Zarządzający biblioteką doceniają ciągłe 
badania potrzeb i rezultatów ich zaspokajania, a także inwestują w szkolenie 
personelu oraz dbają o klimat organizacyjny sprzyjający kompleksowemu 
podejściu do oceny jakości funkcjonowania organizacji. Informacje z ta­
kich badań i ocen są rutynowo zbierane, analizowane i wykorzystywane 
do ustalania priorytetów działania oraz podejmowania decyzji3. Trzeba 
jednak stwierdzić, że tworzenie kultury oceny w bibliotekach na świecie, 
a zwłaszcza w Polsce, nie jest jeszcze procesem zaawansowanym. Mamy do 
czynienia przede wszystkim z działaniami zmierzającymi do wypracowania 
metodologii oceny jakości zasobów i usług biblioteczno­informacyjnych, 
co jest podstawą jej tworzenia. Następnym etapem jest ukształtowanie 
postaw, mechanizmów i sposobów działania, które wyniki takich ocen 
i ciągłe prowadzenie badań w tym zakresie postawią w centrum zarządzania 
bibliotekami, a to przyczyni się do zmiany ich kultury organizacyjnej.

Zorganizowane działania w zakresie oceny jakości w bibliotekach 
trwają bowiem już od początku lat 70. XX wieku, a więc zdecydowanie 
wyprzedzają myśl teoretyczną w zakresie tworzenia kultury oceny i próby 

3  A. Lakos, S. E. Phipps, Creating a Culture of Assessment: A Catalyst for Organizational 
Change. Portal: Libraries and the Academy [on­line] 2004, Vol. 4, No. 3 [dostęp: 19.05.2015]. 
Dostępny w World Wide Web: https://muse.jhu.edu/login?auth=0&type=summary&url=/
journals/portal_libraries_and_the_academy/v004/4.3lakos.html; A. Lakos, Implementing 
a „Culture of Assessment”. Within the Information Commons [on­line] Academic Libraries 
in Transition: Read Watch Listen Think [dostęp: 19.05.2015]. Dostępny w World Wide Web: 
http://libguides.msmary.edu/c.php?g=11435&p=59631


Wstęp10

jej zdefiniowania w odniesieniu do bibliotekoznawstwa i informatologii. 
W 1970 r. utworzono Association of Research Libraries (ARL) Office of 
University Library Management Studies, które później przemianowano na 
Office of Leadership and Management Studies (OLMS). OLMS wspierało 
dyrektorów bibliotek w działaniach związanych z rozwojem organizacyj­
nym oraz doskonaleniem kierowanych przez nich instytucji i funkcjonowało 
do roku 2006.

Obecnie zagadnienie oceny jakości zasobów i usług bibliotek, także 
od strony teoretycznej i metodologicznej, jest przedstawiane i rozwijane 
w różnorodnych regionalnych, narodowych i międzynarodowych projek­
tach badawczych, które omawiam w niniejszej pracy. Taka droga rozwoju 
obszarów, metod i narzędzi badawczych jest jak najbardziej naturalna. Jest 
związana bezpośrednio z funkcjonowaniem bibliotek oraz możliwością 
sprawdzenia tworzonej metodologii w praktyce. Należy jednak w tym 
miejscu przytoczyć również kilka najważniejszych publikacji teoretycznych, 
przedstawiających w dość zaawansowanym stopniu najważniejsze obszary 
i metody badawcze w omawianym zakresie. Są to opracowania obejmujące 
całokształt problematyki oceny jakości systemów biblioteczno­informacyj­
nych; pomijam liczne publikacje omawiające wybrane zagadnienia. Należy 
do nich książka Joh na Crawforda The Culture of Evaluation in Library and 
Information Services4, w której autor dość ogólnie charakteryzuje wybrane 
metody badania jakości oraz przedstawia kilka projektów badawczych re­
alizowanych w różnych krajach. Podobną publikacją jest praca Gail Munde 
i Kennetha Marksa, Surviving the Future. Academic Libraries, Quality, and 
Assessment5. Autorzy skupiają się w niej na kulturze oceny bibliotek akade­
mickich, odwołując się do publikacji Lakosa na ten temat, przedstawiają też 
wybrane modele, metody i obszary badań jakości bibliotek akademickich. 
Analizę wskaźników oceny działania bibliotek zawiera natomiast publikacja 
Roberta E. Dugana, Petera Hernona i Danuty A. Nitecki Viewing Library 
Metrics from Different Perspectives. Inputs, Outputs, and Outcomes6. Do 
tej grupy publikacji można też zaliczyć podręcznik: Sharon Markless 

4   J. Crawford, The Culture of Evaluation in Library and Information Services, Oxford 
2006, 192 s.

5  G. Munde, K. Marks, Surviving the Future. Academic Libraries, Quality, and Asses­
sment, Oxford 2009, 201 s.

6   R. E. Dugan, P. Hernon, D. A. Nitecki, Viewing Library Metrics from Different Per­
spectives. Inputs, Outputs, and Outcomes, Santa Barbara, Oxford 2009, 345 s.


Wstęp 11

i Davida Streatfielda Evaluating the Impact of your Library7 oraz Gary’ego 
E. Gormana i Petera Claytona Qualitative Research for the Information 
Professional. A Practical Handbook8. Książką o podobnym charakterze, 
lecz której treść odnosi się do oceny bibliotek akademickich, jest praca 
Josepha R. Matthewsa Library Assessment in Higher Education9.

W polskiej literaturze przedmiotu jest niewiele publikacji związanych 
z omawianą przeze mnie problematyką. Jedynym szerszym opracowa­
niem przedstawiającym przykładowe metody i narzędzia pomiaru jakości 
w różnych typach bibliotek jest książka Elżbiety Barbary Zybert Jakość 
w działaniu bibliotek. Oceny – pomiary – narzędzia10. Warto też wspomnieć 
o wydawnictwie zbiorowym Dobra biblioteka publiczna – czyli jaka? Stu­
dia i materiały pod redakcją Anny Wiśniewskiej i Artura Paszko11. Istnieje 
też kilka artykułów polskich autorów związanych z niniejszą problematyką, 
m.in. Lidii Derfert­Wolff12, Małgorzaty Fedorowicz­Kruszewskiej13, Da­
riusza Grygrowskiego14. Bardzo ważne dla rozwoju metodologii badań 
są międzynarodowe normy dotyczące metod i wskaźników oceny jakości 
bibliotek: ISO 11620:2014: Information and Documentation – Library Per­
formance Indicators oraz ISO:2014(E) 16439 Methods and Procedures for 
Assessing the Impact of Libraries. Cenny jest też materiał opracowany przez 
zespół zaangażowany w projekt Stowarzyszenia Bibliotekarzy Polskich 

  7   S. Markless, D. Streatfield, Evaluating the Impact of your Library, London 2006, 
171 s.

  8  G. E. Gorman, P. Clayton, Qualitative Research for the Information Professional. 
A Practical Handbook, London 2005, 282 s.

  9  J. R. Matthews, Library Assessment in Higher Education, Santa Barbara 2007; 2nd 
ed. 2014.

10  E. B. Zybert, Jakość w działaniu bibliotek. Oceny – pomiary – narzędzia, Warszawa 
2007, 156 s.

11  Dobra biblioteka publiczna – czyli jaka?: studia i materiały, red. A. Wiśniewska, 
A. Paszko, Kraków 2006.

12  Np. L. Derfert­Wolf, Wskaźniki funkcjonalności i statystyka biblioteczna – normy 
międzynarodowe, krajowe i sprawozdawczość GUS, 2012, [w:] V Konferencja Biblioteki 
Politechniki Łódzkiej „Znaczenie i badania jakości w bibliotekach”, Łódź/Rogów (Poland), 
13 – 15 June 2012 [on­line] [dostęp: 19.05.2015]. Dostępny w World Wide Web: http://
eprints.rclis.org/19654/

13  M. Fedorowicz­Kruszewska, Jakość bibliotek obsługujących osoby z niepełnospraw­
nością – przegląd instrumentów badawczych, „Przegląd Biblioteczny” 2014, nr 3, s. 410 – 418.

14  D. Grygrowski, Zwrot nakładu z inwestowania w bibliotekę, „Przegląd Biblioteczny” 
2014, nr 3, s. 165 – 186.


Wstęp12

„Obserwatorium bibliotek: analiza funkcjonowania bibliotek”, doto wany 
przez ministra kultury i dziedzictwa narodowego15.

Obszary badań i oceny jakości bibliotek kształtują się i rozwijają od lat 
70. XX wieku po lata jak najbardziej współczesne. W związku z rozwo­
jem nowych usług i zasobów biblioteczno­informacyjnych, jak również 
z coraz szerszym postrzeganiem społecznych ról bibliotek wszystkich 
typów, zmieniają się także modele, metody i narzędzia oceny jakości. Ten 
rozwój jest szczególnie widoczny w kilku ostatnich latach. Pierwsza zaczęła 
kształtować się płaszczyzna analizy funkcjonalności bibliotek związana ze 
zbieraniem danych i wskaźników statystycznych. W latach 60. i 70. XX w. 
duże przyspieszenie można odnotować w pracach związanych z tworze­
niem miar, statystyk i standardów funkcjonowania bibliotek. W połowie 
lat 90. ARL zaczęło wprowadzać nowe mierniki funkcjonalności bibliotek. 
Szczególnie zainteresowano się badaniami efektywności usług elektronicz­
nych i tworzeniem jej wskaźników. Rozpoczęto również pierwsze prace 
koncepcyjne związane z oceną satysfakcji klientów bibliotek. W 1999 r. pod 
kierunkiem ARL Statistics and Measurement Committee podjęto inicjatywę 
New Measures Initiative, obecnie zamienioną na projekt StatsQUAL® Ga­
teway. StatsQUAL® to szeroka międzynarodowa inicjatywa skupiona na 
badaniu użytkowników bibliotek oraz ocenie ich satysfakcji z różnorodnych 
usług i zasobów biblioteczno­informacyjnych. W XXI w. coraz większy 
nacisk kładzie się na badania oddziaływania bibliotek na otoczenie oraz 
wskaźniki określające korzyści płynące z ich działalności16. Wcześniej 
budowano wskaźniki funkcjonalności skoncentrowane na analizie wejść 
i wyjść systemów biblioteczno­informacyjnych. Ten nurt badań jest stale 
aktualny, jednak współcześnie coraz częściej tworzy się podejścia, metody 
i wskaźniki związane z oceną wpływu bibliotek na otaczające ją środowisko 
społeczne i ekonomiczne. Wszystkie wspomniane kierunki badań jakości 
bibliotek rozwijane są w odniesieniu do instytucji biblioteczno­informa­
cyjnych różnych typów. Ze względu na specyfikę ról i funkcjonowania 

15  Statystyka biblioteczna i badania efektywności bibliotek. Projekty krajowe, między­
narodowe i dokumenty normalizacyjne, oprac. J. Burska, L. Derfert­Wolf, E. Głowacka 
[on­line], Warszawa 2013 [dostęp: 19.05.2015]. Dostępny w World Wide Web: http://pliki.
sbp.pl/afb/statystyka­i­badania­efektywnosci­bibliotek.pdf

16  Zob. np. J. Thorhauge: Rosnące znaczenie biblioteki jako instytucji obywatelskiej 
[on­line], [dostęp: 06.08.2014]. „EBIB” 2004 nr 2 (53). Dostępny w World Wide Web: 
http://ebib.oss.wroc.pl/2004/53/thorhauge.php.


Wstęp 13

poszczególnych rodzajów bibliotek tworzy się bądź dobiera w ramach tych 
samych aspektów badań różne programy i standardy oceny. W kontekście 
oceny jakości bibliotek ważne jest również dostrzeganie najważniejszych 
ich aktualnych ról oraz najbardziej pożądanych kierunków ich rozwoju.

Niniejsza książka jest próbą aktualnego przedstawienia oraz uporządko­
wania problematyki obszarów, projektów, podejść, metod i narzędzi oceny 
jakości, czyli budowania pierwszego etapu kultury oceny w bibliotekach. 
Postanowiłam włączyć się w nurt rozważań teoretyków i praktyków takich 
badań, przede wszystkim ze względu na dużą wagę problemu oceny jakości 
i budowania kultury oceny w bibliotekach. Te zainteresowania wywodzą 
się z moich wcześniejszych badań nad metodologią zarządzania jakością 
w bibliotekach,  jak również z uczestniczenia jako ekspert w różnych 
projektach badawczych. Chociaż niektóre cząstkowe ustalenia dotyczące 
eksplorowanego pola badawczego opublikowałam w postaci artykułów, 
jednak w tej publikacji staram się na całe zagadnienie spojrzeć komplek­
sowo i pokazać wszystkim zainteresowanym osobom i gremiom w miarę 
możliwości szerokie i aktualne ujęcie. Myślę, że niniejsze opracowanie 
może okazać się przydatne badaczom teorii, kierunków i metodologii badań 
w zakresie informatologii i bibliotekoznawstwa, a także – a może przede 
wszystkim – praktykom: zespołom badaczy tworzących programy oceny 
jakości bibliotek w Polsce.

W rozważaniach na temat kultury oceny ważnym pojęciem jest idea 
kultury organizacyjnej, dlatego w pierwszym rozdziale staram się przedsta­
wić jej rolę w instytucji. Dalej – charakteryzując kulturę oceny – omawiam 
wybrane najważniejsze modele oraz metody oceny jakości, a także ukazuję 
kształtowanie się głównych obszarów badań jakości w bibliotekach w ujęciu 
historycznym. Ta ogólna charakterystyka modeli, metod i obszarów badań 
pozwala mi w następnych rozdziałach przejść do omawiania zagadnień 
szczegółowych związanych z zakresem i projektami badań prowadzonych 
na świecie. W rozdziale drugim przedstawiam obszar badania funkcjonal­
ności zasobów i usług biblioteczno­informacyjnych, skupiając się przede 
wszystkim na analizie standardów wskaźników funkcjonalności bibliotek 
oraz na narodowych projektach benchmarkingu funkcjonalności. Wychodzę 
również z założenia, że oceny funkcjonalności powinny też dotyczyć two­
rzonych lub prenumerowanych przez biblioteki zasobów elektronicznych, 
dlatego staram się przedstawić podstawowe sposoby oceny bibliograficz­
nych baz danych oraz bibliotek cyfrowych. Pomijam zaś problematykę 


Wstęp14

kryteriów oceny jakości stron WWW bibliotek, uznając zagadnienie za 
szerzej znane i opracowane17. W rozdziale trzecim analizuję metodologię 
i główne projekty badania jakości usług biblioteczno­informacyjnych. Jed­
nym z podstawowych problemów w tym zakresie jest badanie satysfakcji 
użytkowników bibliotek. Dlatego skupiam się na metodologii ServQUAL 
oraz projektach badań prowadzonych w bibliotekach, bazujących w dużym 
stopniu na jej podstawowych założeniach. Charakteryzuję zatem znaną 
w marketingu metodę analizy połączonej (ang. conjoint analysis), umożli­
wiającą poznanie oczekiwań klientów, dokonanie pomiaru ich preferencji 
oraz zbadanie podobieństwa i różnic istniejących między alternatywnymi 
możliwościami wyboru spośród całej gamy oferowanych produktów i usług. 
Szeroko prezentuję też ważną w skali międzynarodowej inicjatywę Stat­
sQual. Zawiera ona LibQUAL+, MINES for Libraries – projekt badania 
wpływu usług elektronicznych, DigiQUAL – narzędzie oceny usług bi­
bliotek cyfrowych oraz witryn WWW bibliotek oraz inicjatywę LibValue, 
związaną z pomiarami i oceną wpływu bibliotek akademickich na otoczenie. 
W tym miejscu wkraczam już w obszar badania oddziaływania bibliotek na 
otoczenie społeczne, jednak współczesne inicjatywy badawcze łączą różne 
zakresy oceny jakości bibliotek. Do bardziej szczegółowego omówienia 
LibValue powrócę w rozdziale czwartym. Większość spośród omówionych 
inicjatyw oraz utworzone w ich ramach metody i techniki badań są szeroko 
wykorzystywane na świecie oraz służą porównaniom w skali krajowej 
i międzynarodowej. ServQUAL wykorzystano też do tworzenia narzędzia 
do oceny stopnia satysfakcji użytkowników z witryn internetowych, także 
serwisów WWW bibliotek – WebQUAL. Prezentuję również mniej znany 
projekt TechQual+ – kwestionariusz badań satysfakcji z usług służb in­
formatycznych. Bardzo ważną obecnie kwestią jest analiza relacji każdej 
organizacji non­profit z otoczeniem społeczno­ekonomicznym. Chodzi tu 
przede wszystkim o badania wpływu edukacyjno­informacyjnego oraz śro­
dowiskowego bibliotek, a także oddziaływania ekonomicznego i wartości 
ekonomicznej usług biblioteczno­informacyjnych. Dlatego też w mojej pu­
blikacji przedstawiam współcześnie prowadzone badania wpływu zasobów 

17  Zob.  np.   R. Sapa, Benchmarking w doskonaleniu  serwisów WWW bibliotek 
akademickich, Wyd. UJ, Kraków 2005, 181 s.; B. Bednarek­Michalska, Ocena jakości 
bibliotekarskich serwisów informacyjnych udostępnianych w Internecie [on­line], [do­
stęp: 06.08.2014]. „EBIB” 2002, nr 31. Dostępny w World Wide Web: http://www.ebib.
pl/2002/31/michalska.php.


Wstęp 15

i usług biblioteczno­informacyjnych na otoczenie społeczno­ekonomiczne 
oraz ich metodologię.

Przygotowując niniejsze opracowanie, starałam się wykorzystać do­
stępną literaturę przedmiotu, głównie anglojęzyczną, serwisy internetowe 
różnych projektów – w dużej mierze zawierające także przegląd metod 
i technik badawczych, międzynarodowe normy związane z oceną jakości 
bibliotek i statystyką biblioteczną. Dużą pomocą w poznawaniu polskich 
projektów z omawianego zakresu była współpraca z zespołem ds. badania 
efektywności bibliotek publicznych i pedagogicznych, który prowadził 
swoje prace od 2010 r. (dotowane przez Fundację Rozwoju Społeczeństwa 
Infromatycznego [FRSI], oraz jego kontynuatorem – zespołem Analiza 
Funkcjonowania Bibliotek. Książkę uzupełniają załączniki, w których poka­
zuję różne kwestionariusze badawcze, wykazy wskaźników funkcjonalności 
lub inne dokumenty związane z oceną jakości bibliotek.


