

Analiza cytowań artykułów „Biuletynu EBIB” w czasopiśmie „Praktyka i Teoria Informacji Naukowej i Technicznej” („PTINT”) za lata 1999-2008 (do 1 października)

„PTINT” 1999, nr 3

ŁOZOWSKA, A., GRZELAK-ROZENBERG, A. Nowe nośniki informacji, czyli dokąd zmierzamy? s. 17-21

1. OSIEWALSKA, A., POTEMPA, A. Uwagi o przewodnikach Internetowych dla użytkowników informacji elektronicznej. Na podstawie własnych doświadczeń z pracy nad przewodnikiem *Ekonomia on-line*. „EBIB” 1999 (2)

„PTINT” 2000, nr 2

SIDOR, M. Biblioteka WSB-NLU – Innowacje i działania, s. 44-48

1. RADWAŃSKI, A. Biblioteka wirtualna – problemy definicyjne. „EBIB” 1999 (8)

„PTINT” 2001, nr 3

GACIŃSKA, M., WARZĄCHOWSKA, B. Formy pracy z czytelnikiem w katalogach Biblioteki Uniwersytetu Śląskiego, s. 46-49

1. FERET, B., MARCINEK, M. Przyszłość bibliotek i bibliotekarzy akademickich. Studium wykorzystujące metodę delficką. „EBIB” 2000 (9)

MAKARSKA-DESZCZ, B., UNIEJEWSKA, A. Tworzenie serwisu WWW wyzwaniem dla bibliotek. Z doświadczeń Biblioteki Politechniki Wrocławskiej, s. 50-52

1. SAPA, R. Zarządzanie bibliotecznym serwisem WWW. „EBIB” 2000 (16)

NAHOTKO, M. OPAC biblioteczny i portal internetowy – podobieństwa i różnice, s. 4-9

1. GAWROŃSKI, A., DYNKOWSKI, M. Biblioteczne portale albo wirtualne warsztaty informacyjne. „EBIB” 2000 (15)

„PTINT” 2001, nr 4

DASZKIEWICZ, M., KAPUSTA, J., KARPIŃSKA-PAWLAK, E. Branżowe ośrodki informacji naukowej i technicznej – nowa rzeczywistość, nowe wyzwania, s. 11-16

1. BEDNAREK-MICHALSKA, B. Budować społeczeństwo informacyjne bez bibliotekarzy? „EBIB” 2001 (20)

„PTINT” 2002, nr 1

BABIK, W. Ekologia informacji – wyzwanie XXI wieku, s. 20-25

1. DUCH, W. Publikacje naukowe o sieciach neuronowych w Internecie. „EBIB” 2001 (19)

„PTINT” 2002, nr 2

KOŁODZIEJCZYK, E. Biblioteki wyższych uczelni niepaństwowych w Łodzi, s. 36-43

1. KUBÓW, S. Informacja o postanowieniach grupy inicjatywnej Sekcji Bibliotek Uczelni Niepaństwowych przy ZG SBP. „EBIB” 2001 (21)
2. PRZYBYSZ, J., PIOTEREK, P. Raport o bibliotekach wyższych szkół niepaństwowych w Polsce. „EBIB” 2001 (23)

„PTINT” 2003, nr 2-3

KUKUROWSKA, Z. Nowe wyzwania przed biblioteką wydziałową w społeczeństwie informacyjnym, s. 11-15

1. HASIEWICZ, C. Zdobywanie internetowych kwalifikacji: „bibweb” – internetowy kurs dla bibliotekarzy. „Biuletyn EBIB” 2003 (42)

„PTINT” 2003, nr 4

DZIAK, J. Informacja europejska na stronach WWW bibliotek naukowych województwa śląskiego, s. 16-18

1. DERFERT-WOLF, L. Wyszukiwanie informacji w World Wide Web. „EBIB” 2000 (15)
2. GAWROŃSKI, A., DYNKOWSKI, M. Biblioteczne portale albo wirtualne warsztaty informacyjne. „EBIB” 2000 (15)
3. SAPA, R. Zarządzanie bibliotecznym serwisem WWW. „EBIB” 2000 (16)

„PTINT” 2004, nr 1

POKUSIŃSKA, Z., DĘBICKA, T. UKD w systemach zautomatyzowanych – przegląd inicjatyw, s. 34-42

1. NAHOTKO, M. Ogólnopolska współpraca bibliotek technicznych w tworzeniu klasyfikacji opartej na UKD. „EBIB” 2001 (24)

KOTYRAS, D. Jakość serwisów internetowych jednostek organizacyjnych szkół wyższych kształcących na kierunkach chemicznych, s. 9-18

1. BEDNAREK-MICHALSKA, B. Ocena jakości bibliotekarskich serwisów informacyjnych udostępnianych w Internecie. „EBIB” 2002 (31)
2. MATERSKA, K. Czy profesje informacyjne mają przyszłość? „EBIB” 2002 (37)
3. PINDŁOWA, W. Jakość usług informacyjnych jako warunek tworzenia nowoczesnego społeczeństwa informacyjnego w Unii Europejskiej. „EBIB” 2002 (31)
4. SKÓRKA, S. Architektura informacji. Nowy kierunek rozwoju informacji naukowej. „EBIB” 2002 (40)
5. SZCZEPAŃSKA, B. Broker informacji – zawód z przyszłością czy zawód z przyszłości? „EBIB” 2002 (40)

WOJNAROWICZ, S. Narzędzia promocji w ujawnianiu potrzeb informacyjnych użytkowników bibliotek. Z doświadczeń Biblioteki Głównej Uniwersytetu Marii Curie-Skłodowskiej, s. 28-33

1. ZAWADA, A. O promocji biblioteki. „EBIB” 2002 (32)

„PTINT” 2004, nr 3-4

SAPA, R. W poszukiwaniu kryteriów oceny serwisów WWW bibliotek akademickich, s. 28-39

1. BEDNAREK-MICHALSKA, B. Ocena jakości bibliotekarskich serwisów informacyjnych udostępnianych w Internecie. „EBIB” 2002 (31)
2. SIDOR, M. SERVQUAL w badaniach jakości usług bibliotecznych (przeгляд wybranej literatury). „EBIB” 2000 (16)

KMIECIK, A. Czasopisma elektroniczne i ich wykorzystanie w Bibliotece Politechniki Opolskiej, s. 11-14

1. MACIEJEWSKA, Ł., URBAŃCZYK, B. Promocja i wykorzystanie czasopism elektronicznych. Z doświadczeń Biblioteki Głównej Politechniki Wrocławskiej. „EBIB” 2001 (19)

BOROŃSKA, R. Biblioteka Wydziału Mechanicznego jako ogniwo sytemu biblioteczno-informacyjnego Akademii Techniczno-Rolniczej w Bydgoszczy, s. 15-21

1. TETELA, G. Współcześnie funkcjonujące modele sieci biblioteczno-informacyjnych w uniwersytetach. „Biuletyn EBIB” 2003 (48)

„PTINT” 2005, nr 1

SAWICKA, D. Funkcje witryny internetowej biblioteki akademickiej, s. 13-19

1. BEDNAREK-MICHALSKA, B. Ocena jakości bibliotekarskich serwisów informacyjnych udostępnianych w Internecie. „EBIB” 2002 (31)
2. GROCHOLSKI, L. Wizerunek instytucji w Internecie. „EBIB” 2002 (32)
3. MALESZA, E. Ogólna charakterystyka stron WWW polskich bibliotek. „EBIB” 1999 (7)
4. SAPA, R. Zarządzanie bibliotecznym serwisem WWW. „EBIB” 2000 (16)
5. SZMIGIELSKA, T. Edukacyjna rola biblioteki na przykładzie Biblioteki Wyższej Szkoły Ekonomiczno-Informatycznej w Warszawie. „Biuletyn EBIB” 2003 (45)
6. THORHAUGE, J. Rosnące znaczenie biblioteki jako instytucji obywatelskiej. „Biuletyn EBIB” 2004 (53)
7. ZAWADA, A. Kreowanie rynku bibliotek. „EBIB” 2002 (32)

BABIK, W. Digitalizacja zbiorów bibliecznych i archiwalnych to odpowiedź, ale jakie jest pytanie? s. 3-7

1. AMSE, A.K. Zabezpieczenie historyczne zasobów dla przyszłości – archiwum cyfrowe holenderskiej biblioteki narodowej. „Biuletyn EBIB” 2003 (42)
2. Digitalizacja i narodowe zasoby elektroniczne – projekty i strategie. „Biuletyn EBIB” 2003 (42) – cały numer
3. PEARSON, D. Digitalizacja – czy istnieje jakaś strategia? „Biuletyn EBIB” 2003 (42)

GAWECKA, A. Biblioteka Aleksandryjska, s. 46-49

1. MARCINEK, M. Nowa Biblioteka Aleksandryjska. „Biuletyn EBIB” 2003 (51)

„PTINT” 2005, nr 2

KOCHAN, E. Badanie potrzeb użytkowników i ocena jakości usług w bibliotece akademickiej na przykładzie Biblioteki Głównej Akademii Ekonomicznej w Krakowie, s. 31-36

1. SIDOR, M. SERVQUAL w badaniach jakości usług bibliecznych (przeгляд wybranej literatury). „EBIB” 2000 (16)

„PTINT” 2005, nr 3

BAJOR, A., ADAMCZYK, A.E. Polskie bibliografie zespołów osobowych w Internecie. Systemy udostępniania i wyszukiwania informacji, s. 21-47

1. BĄKOWSKA, E. Polskie bibliografie i informatory w Internecie. Spis baz tworzony w Bibliotece Jagiellońskiej. „Biuletyn EBIB” 2005 (63)
2. WOŹNIAK, E. Kompleksowy system zarządzania biblioteką „PROLIB”. „EBIB” 2000 (10)

DRABEK, A., PULIKOWSKI, A. Naukowe i fachowe czasopisma elektroniczne. Metodyka tworzenia i charakterystyka zawartości nowej bazy danych, s. 12-20

1. PIOTROWSKA, E., ZAJĄC, R. Czasopisma elektroniczne w bibliotekach naukowych. „EBIB” 2002 (36)
2. STEPOWICZ, M. Czasopisma w Internecie. „EBIB” 1999 (2)

MATERSKA, K. Rynek informacji i rynek wiedzy, s. 3-11

1. LAMBERTI, M. Portal internetowy włoskiej firmy E.S. Burioni Ricerche Bibliografiche z Genui jako istotne źródło informacji dla bibliotekarzy. „Biuletyn EBIB” 2005 (65)

„PTINT” 2006, nr 1

DOMALEWSKA, D. Rzeczowe opracowanie zbiorów w komputerowych katalogach bibliotek ekonomicznych – aspekt informacyjny, s. 25-28

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

„PTINT” 2006, nr 2

CHADAJ, A. O rejestracji polskiego piśmiennictwa technicznego, s. 35-41

1. CISEK, S. Szara literatura jako źródło informacji biznesowej. Zarys problematyki. „EBIB” 2002 (40)
2. DERFERT-WOLF, L., TOMCZAK, E., MATUSZEWSKI, S. Baza danych o zawartości polskich czasopism technicznych. „EBIB” 1999 (6)
3. DRABEK, A., PULIKOWSKI, A. Baza danych „Naukowe i fachowe czasopisma elektroniczne”. Stan badań. „Biuletyn EBIB” 2006 (71)
4. SADOWSKA, J. Bibliografia w Polsce na tle tendencji międzynarodowych. „Biuletyn EBIB” 2003 (48)

KRAKOWSKA, M. Europejska przestrzeń edukacyjna. Nowe formy informacji, s. 21-26

1. CIERASZEWSKA, U., GAŁEK, H. Chat w L-przestrzeni. „Biuletyn EBIB” 2006 (71)
2. DERFERT-WOLF, L. Elektroniczne usługi informacyjne typu pytanie – odpowiedź – światowe trendy i doświadczenia bibliotek. „Biuletyn EBIB” 2006 (71) (zacytowana jako Wolf-Derfert L.)

„PTINT” 2006, nr 3

BAJOR, A. Potrzeby użytkowników bibliotek politechnicznych w Polsce. Przegląd wybranych zagadnień, s. 54-63

1. PUJANEK, I., OBER, K. Dostęp użytkowników Politechniki Poznańskiej do sieciowych baz i serwisów informacyjnych. „EBIB” 2002 (38)
2. SIDOR, M. SERVQUAL w badaniach jakości usług bibliotecznych (przegląd wybranej literatury). „EBIB” 2000 (16)

URBAŃCZYK, B. Współpraca z użytkownikiem w bibliotece akademickiej, s. 42-45

1. DERFERT-WOLF, L. *Information literacy* – koncepcje i nauczanie umiejętności informacyjnych. „Biuletyn EBIB” 2005 (62)

KUBIAK, B. Ewidencja publikacji pracowników naukowych w politechnikach, s. 35-41

1. MONASTERSKY, R. Liczba, która paraliżuje naukę. Impact factor – kiedyś prosta metoda tworzenia rankingów czasopism naukowych, dziś bezwzględne kryterium zatrudniania i przyznawania grantów. „Biuletyn EBIB” 2006 (73)

„PTINT” 2007, nr 1

GRALA, B. Dydaktyka biblioteczna w uczelniach medycznych w aspekcie kształtowania się edukacji informacyjnej, s. 30-36

1. DERFERT-WOLF, L. *Information literacy* – koncepcje i nauczanie umiejętności informacyjnych. „Biuletyn EBIB” 2005 (62)
2. DŁUGOSZ, J. Społeczeństwo informacyjne a wykluczeni. Zadania edukacji i polityki społecznej. Potencjalny udział bibliotek. „Biuletyn EBIB” 2003 (47)
3. JANKOWSKA, M.A. Najnowsze trendy w amerykańskich bibliotekach akademickich. „Biuletyn EBIB” 2005 (68)
4. JANKOWSKA, M.A. Powszechna edukacja informacyjno-komunikacyjna jako atrybut bibliotekarstwa akademickiego. „Biuletyn EBIB” 2005 (62)

„PTINT” 2007, nr 3-4

SZCZEPANOWSKA, B. Problemy związane z odpłatnymi i bezpłatnymi źródłami informacji Międzynarodowej Organizacji Pracy, s. 33-41

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