

Analiza cytowań artykułów „Biuletynu EBIB” w czasopiśmie „Bibliotekarz” za lata 1999-2008 (do 1 października)

BIBLIOTEKARZ 2000, nr 4

WOŁOSZ, J. Biblioteki – media – decydenci – sponsorzy, s. 3-7

1. SZYMOROWSKA, T. Polskie biblioteki publiczne na przełomie wieków. „EBIB” 2000 (9)

BIBLIOTEKARZ 2001, nr 5

GAWROŃSKI, A. Kto pozszywa tę sieć? s. 8-13

1. RADWAŃSKI, A. Wszyscy przeciw wszystkim. „EBIB” 1999 (1)

BIBLIOTEKARZ 2002, nr 2

MAJ, J. Euro ante portas, s. 32

1. HOLLENDER, H. Biblioteki akademickie w Unii Europejskiej. „EBIB” 2001 (25)
2. OGONOWSKA, A. Zagrożenia i szanse bibliotek polskich po wejściu Polski do Unii Europejskiej – terra incognita i mity. „EBIB” 2001 (25)
3. PINDŁOWA, W. Biblioteki specjalne w Unii Europejskiej. „EBIB” 2001 (25)

BIBLIOTEKARZ 2002, nr 6

DEC, R. PROLIB w Bibliotece Głównej Uniwersytetu Śląskiego z punktu widzenia Czytelnia Ogólnej, s. 21-22

1. WOŹNIAK, E. Kompleksowy system zarządzania biblioteką PROLIB. „EBIB” 2000 (10)

BIBLIOTEKARZ 2002, nr 10

JUROWSKI, M. Działalność promocyjna Biblioteki Politechniki Wrocławskiej, s. 18-21

1. GROCHOLSKI, L. Wizerunek instytucji w Internecie. „EBIB” 2002 (32)

BIBLIOTEKARZ 2003, nr 5

SZCZEPAŃSKA, B. Biblioteki prywatnych firm prawniczych w Warszawie, s. 19-23

1. Biblioteki fachowe. „EBIB” 2000 (11) – cały numer

BIBLIOTEKARZ 2003, nr 6

ŚWIGOŃ, M. Problemy użytkowników a biblioteka idealna, s. 2-5

1. WOŹNIAK, J. Jakość w opracowaniu rzeczowym zbiorów bibliotecznych. „EBIB” 2002 (31)

KEMPA, M., WERYHO, M. Wykorzystywanie zasobów Internetu w Bibliotece Głównej Akademii Bydgoskiej. Badania użytkowników, s. 23-25

1. PINDŁOWA, W. Jakość usług informacyjnych jako warunek tworzenia nowoczesnego społeczeństwa informacyjnego w Unii Europejskiej. „EBIB” 2002 (31)

BIBLIOTEKARZ 2003, nr 7-8

GÓRNIAK, T., KOWALEWSKA, U. Czasopisma elektroniczne w bibliotekach polskich wyższych uczelni, s. 21-25

1. FERET, B., KAY, M. eIFL – Electronic Information for Libraries. Globalna inicjatywa Fundacji Sorosa. „EBIB” 2002 (34)
2. PIOTROWICZ, G. Konsorcja bibliotek uczelnianych – wczoraj, dziś, jutro. „EBIB” 2002 (36)
3. PIOTROWSKA, E., ZAJĄC, R. Czasopisma elektroniczne w bibliotekach naukowych. „EBIB” 2002 (36)
4. STĘPNIAK, J. Konsorcjum Elsevier – sposób na dostęp do czasopism elektronicznych. „EBIB” 2002 (34)

BIBLIOTEKARZ 2003, nr 12

DYNKOWSKI, M. Rec. pracy: Bożena Boryczka. Praktyczny przewodnik po Internecie dla bibliotekarzy. Bydgoszcz: Warszawa; Oficyna Wydawnicza Branta, 2003, s. 27-28

1. BEDNAREK-MICHALSKA, B. Ocena jakości bibliotekarskich serwisów informacyjnych udostępnianych w Internecie. „EBIB” 2002 (31)

BIBLIOTEKARZ 2004, nr 1

ZONIK, M. Współpraca Biblioteki Publicznej m. st. Warszawy z Centrum NUKAT – doświadczenia i perspektywy, s. 12-15

1. RADWAŃSKI, A. Czy MAK może obsłużyć kartotekę haseł wzorcowych? „EBIB” 2001 (26)

CZERWIŃSKA, E., ŻELAWSKA, E. Efektywność działań Biblioteki Głównej Politechniki Opolskiej w ocenie jej użytkowników, s. 15-21

1. KUBÓW, S. Jakość usług w Bibliotece Dolnośląskiej Szkoły Wyższej Edukacji we Wrocławiu w świetle ankiety. „EBIB” 2002 (32)
2. SOBIELGA, J. Czynniki kształtujące opinie studentów o bibliotece. „EBIB” 2000 (12)

BIBLIOTEKARZ 2004, nr 2

SZCZEPAŃSKA, B. Dyrektywa w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie informacyjnym. Implikacje dla bibliotek, s. 8-11

1. Stanowisko IFLA w kwestii prawa autorskiego w środowisku cyfrowym. „Biuletyn EBIB” 2003 (46)

BIBLIOTEKARZ 2004, nr 4

KOŁODZIŃSKA, E. Retrokonwersja – i co dalej? s. 8-10

1. NAHOTKO, M. Stare i nowe standardy opisu dokumentów elektronicznych. „EBIB” 2002 (33)

BIBLIOTEKARZ 2004, nr 6

GŁOWACKA, E. Przegląd ważniejszych polskich serwisów internetowych poświęconych zarządzaniu jakością, s. 16-19

1. BEDNAREK-MICHALSKA, B. Ocena jakości bibliotekarskich serwisów informacyjnych udostępnianych w Internecie. „EBIB” 2002 (31)

BIBLIOTEKARZ 2004, nr 9

HOWORKA, B. Klient czy użytkownik, s. 16-19

1. DERFERT-WOLF, L. „Czytelnik czy klient?” – prowokujące pytanie i inspirujące odpowiedzi. „Biuletyn EBIB” 2003 (51)

BIBLIOTEKARZ 2005, nr 1

ZYBERT, E.B. Organizacyjna kultura jakości w bibliotekach, s. 2-8

1. BEDNAREK-MICHALSKA, B. Proklienckie szkolenia bibliotekarzy BG UMK – projekt menedżerski. „EBIB” 2001 (21)

BIBLIOTEKARZ 2005, nr 2

GŁOWACKA, E. Benchmarking w bibliotekach, s. 23-28

1. DERFERT-WOLF, L. Badania porównawcze bibliotek niemieckich – projekt BIX. „Biuletyn EBIB” 2003 (48)
2. DERFERT-WOLF, L., GÓRSKI, M.M. Analiza funkcjonowania bibliotek naukowych w Polsce – program do gromadzenia i przetwarzania danych. „Biuletyn EBIB” 2003 (48)
3. HUCZEK, M. Benchmarking jako metoda poprawy efektywności zarządzania biblioteką. „EBIB” 2002 (32)

BIBLIOTEKARZ 2005, nr 4

NOWACZYK-POTAŹ, E. Kształcenie ustawiczne bibliotekarzy – doświadczenia Biblioteki Głównej Uniwersytetu Gdańskiego, s. 10-13

1. BEDNAREK-MICHALSKA, B. Permanentne kształcenie bibliotekarzy. Czy warto inwestować w siebie? „EBIB” 2002 (37)

PETROVIĆ, E. Biblioteki francuskie w nowych gmachach – wrażenia z wyjazdu studyjnego, s. 22-28

1. JANUS, A., JÓZWOWICZ, E., REJDAK, K. Biblioteki modelowe dla młodych klientów. „Biuletyn EBIB” 2004 (54)
2. OCIEPA, A. Biblioteka w oczach młodych wrocławian. „Biuletyn EBIB” 2004 (56)

BIBLIOTEKARZ 2005, nr 5

PASZKOWSKI, M. Czy biblioteki utoną w sieci? s. 16-19

1. BEDNAREK-MICHALSKA, B. Wolny dostęp do informacji i wiedzy czy wykluczenie edukacyjne? Trendy światowe a Polska. „Biuletyn EBIB” 2005 (63)

BIBLIOTEKARZ 2005, nr 7-8

WIŚNIEWSKA, A. Vascoda – podróż na krańce wiedzy, s. 15-18

1. PAMUŁA-CIEŚLAK, N. Ukryty Internet – jeśli nie wyszukiwarka, to co? „Biuletyn EBIB” 2004 (58)

BIBLIOTEKARZ 2005, nr 10

JASKOWSKA, B. Niejedno oblicze tożsamości biblioteki akademickiej, s. 13-17

1. HUCZEK, M. Public relations a wizerunek biblioteki. „Biuletyn EBIB” 2004 (56)

PETROVIĆ, E. Udostępnianie i informacja naukowa w Bibliotece Uniwersyteckiej w Warszawie w warunkach wolnego dostępu – kilka jubileuszowych refleksji, s. 20-25

1. KOBIERSKA-MACIUSZKO, E. Biblioteka Uniwersytecka w Warszawie w nowym gmachu – rozwiązania funkcjonalne w koncepcji architektonicznej, przeprowadzka, początek. „EBIB” 2001 (22)

BIBLIOTEKARZ 2005, nr 12

SZYDLIK, L. Bibliotekarz – psychologiem? s. 18-22

1. SAWICKA, D. Obalić mity. „Biuletyn EBIB” 2004 (56)

BIBLIOTEKARZ 2006, nr 1

DOMALEWSKA, D. Wykorzystanie wartościowania pracy do oceny zespołu pracowniczego w Bibliotece Głównej Akademii Ekonomicznej w Krakowie, s. 11-14

1. BEDNAREK-MICHALSKA, B. Opis stanowiska pracy bibliotekarza dziedzinowego w Bibliotece Głównej UMK. „EBIB” 2000 (18)

BIBLIOTEKARZ 2006, nr 2

WERYHO, M. Wyszukiwanie informacji w Kujawsko-Pomorskiej Bibliotece Cyfrowej, s. 2-5

1. CZYŻAK, D. Kujawsko-Pomorska Biblioteka Cyfrowa – stan zaawansowania realizacji projektu ZPORR. „Biuletyn EBIB” 2005 (70)

BIBLIOTEKARZ 2006, nr 5

TOMASZCZYK, J. Bibliotekoznawstwo – bibliotekarz, informacja naukowa? s. 7-11

1. SZCZEPAŃSKA, B. Broker informacji – zawód z przyszłością czy zawód z przeszłości? „EBIB” 2002 (40)

WALCZUK, K., WALCZUK, M. Marketing, informacja i formy promocji książki akademickiej i naukowej, s. 17-19

1. MUC, A. Współczesne formy reklamy książki naukowej. „Biuletyn EBIB” 2004 (59)

BIBLIOTEKARZ 2006, nr 7-8

BEDNAREK-MICHALSKA, B. Open Access i biblioteki, s. 7-12

1. Deklaracja Berlińska w sprawie otwartego dostępu do wiedzy w naukach ścisłych i humanistyce. „Biuletyn EBIB” 2005 (63)
2. HOFMOKL, J., TARKOWSKI, A. Creative Commons, innowacje w systemie prawa autorskiego i rozwój wolnej kultury. „Biuletyn EBIB” 2005 (64)

BIBLIOTEKARZ 2006, nr 10

KARCIARZ, M. Zawód bibliotekarz: świadomość i tożsamość, s. 11-14

1. FERET, B., MARCINEK, M. Przyszłość bibliotek i bibliotekarzy akademickich. Studium wykorzystujące metodę delficką – kontynuacja. „Biuletyn EBIB” 2005 (68)

BIBLIOTEKARZ 2007, nr 7-8

WOJSZNIS, G. Transformacja zawodu bibliotekarza na przestrzeni ostatnich dziesięcioleci (na przykładzie Biblioteki Głównej Politechniki Szczecińskiej) i jego perspektywy, s. 12-17

1. MATERSKA, K. Czy profesje informacyjne mają przyszłość? „EBIB” 2002 (37)

BIBLIOTEKARZ 2007, nr 9

KLEIBER, A. Repozytoria i Open Access, czyli swobodny dostęp do wiedzy, s. 2-6

1. BEDNAREK-MICHALSKA, B. Wolny dostęp do informacji i wiedzy czy wykluczenie edukacyjne? Trendy światowe a Polska. „Biuletyn EBIB” 2005 (63)
2. BEDNAREK-MICHALSKA, B., DERFERT-WOLF, L. E-LIS – archiwum publikacji z zakresu bibliotekoznawstwa i informacji naukowej. Uwagi praktyczne dla polskich autorów. „Biuletyn EBIB” 2006 (73)
3. Bethesda Statement on Open Access Publishing. „Biuletyn EBIB” 2006 (73)
4. Deklaracja Berlińska w sprawie otwartego dostępu do wiedzy w naukach ścisłych i humanistyce. „Biuletyn EBIB” 2005 (63)
5. DERFERT-WOLF, L. Serwisy tematyczne o kontrolowanej jakości w Internecie – *subject gateways*. „Biuletyn EBIB” 2004 (57)
6. SUBER, P. Kalendarium Open Access Initiative. „Biuletyn EBIB” 2005 (63)

BIBLIOTEKARZ 2007, nr 11

KOTULA, S.D. Internauci a książki, s. 21-24

1. BEDNAREK-MICHALSKA, B. Ocena jakości bibliotekarskich serwisów informacyjnych udostępnianych w Internecie. „EBIB” 2002 (31)
2. HOFMOKL, J., TARKOWSKI, A. Wikipedia – pospolite ruszenie encyklopedystów. Największa encyklopedia na świecie. „Biuletyn EBIB” 2006 (73)

BIBLIOTEKARZ 2007, nr 12

NOWAK, A. Skarby w szufladzie. Internet jako narzędzie propagowania historii i tradycji narodowej na forum międzynarodowym, s. 16-19

1. PEARSON, D. Digitalizacja – czy istnieje jakaś strategia? „Biuletyn EBIB” 2003 (42)

BIBLIOTEKARZ 2008, nr 2

KNOP, U. Zmiany w udostępnianiu zbiorów w bibliotekach naukowych, s. 10-14

1. BEDNAREK-MICHALSKA, B. Sprawozdanie z konferencji w Bielefeld. „Biuletyn EBIB”, 2006 (72)

BIBLIOTEKARZ 2008, nr 5

BEDNAREK-MICHALSKA, B. Czasopisma bibliotekarskie w nowej kulturze, s. 5-10

1. DERFERT-WOLF, L. Blogi i RSS dla bibliotekarzy i bibliotek. „Biuletyn EBIB” 2007 (88)
2. MALINOWSKI, M. Blogi, blogomania, blogosfera. „Biuletyn EBIB” 2007 (88)

WOJSZNIS, G. Wizerunek bibliotekarza a wykształcenie kadry bibliotecznej, s. 17-21

1. DERFERT-WOLF, L. Jak to robią w bibliotekach amerykańskich (i nie tylko), czyli o „Kampanii na rzecz Bibliotek Akademickich i Naukowych” – @ your library®. „Biuletyn EBIB” 2004 (56)
2. PINDŁOWA, W. Czy technika, która obecnie wspomaga komunikację między ludźmi, doprowadzi do upadku zawodu bibliotekarza – pracownika informacji? „EBIB” 2000 (9)