
1

Lidia Derfert-Wolf, Biblioteka Główna Uniwersytetu Technologiczno-
Przyrodniczego w Bydgoszczy

Jolanta Sobielga, Biblioteka Główna Politechniki Świętokrzyskiej w Kielcach

Edyta Strzelczyk, Biblioteka Główna Politechniki Warszawskiej

Aldona Zawałkiewicz, Biblioteka Pedagogiczna w Toruniu

Ogólnopolskie badania satysfakcji
użytkowników bibliotek szkół wyższych w 2017 r. – raport

Wprowadzenie

W 2017 r. – z inicjatywy realizatorów projektu "Analiza funkcjonowania bibliotek naukowych"
(AFBN) http://afb.sbp.pl/afbn/, wspieranego przez Konferencję Dyrektorów Bibliotek
Akademickich Szkół Polskich (KDBASP) – przeprowadzono w bibliotekach szkół wyższych
badania satysfakcji użytkowników bibliotek.

Celem badań było przede wszystkim poznanie stopnia satysfakcji użytkowników z całości
usług świadczonych przez bibliotekę, poprzez wyznaczenie globalnego wskaźnika
"Satysfakcja użytkowników" oraz z poszczególnych usług i form pracy dzięki szczegółowym
wskaźnikom satysfakcji. Wyniki miały stać się źródłem informacji dla bibliotek biorących
udział w badaniach, a globalny wskaźnik "Satysfakcja użytkowników" dodatkowym
miernikiem wykorzystanym w ramach badań funkcjonalności prowadzonych w AFBN.
Badania satysfakcji użytkowników bibliotek szkół wyższych w skali ogólnopolskiej, w tym
samym czasie, prowadzone były po raz pierwszy. W związku z tym celem było także
przetestowanie wspólnej dla wszystkich bibliotek metodologii (opracowanej w ramach prac
Zespołu ds. badania efektywności bibliotek SBP) i ankiety (Załącznik 1) Należy podkreślić,
że nie zakładano w tym projekcie wyliczania uśrednionego "krajowego" stopnia satysfakcji z
usług bibliotecznych ani uzyskania odpowiedzi na pytanie, z jakich usług "wszyscy"
użytkownicy są najbardziej zadowoleni, a z jakich najmniej.

Harmonogram badań

Propozycję przeprowadzenia badań po raz pierwszy przedstawiona na Zjeździe KDBASP w
Zielonej Górze, a następnie informacje szczegółowe skierowano na listę mailingową
KDBASP – 11/12.2016 r.. Po przyjęciu tej inicjatywy przez dyrektorów bibliotek został
opracowany plan badań:

• zgłaszanie zainteresowanych bibliotek – do 10 stycznia 2017 r.,

• przeprowadzenie trzech webinariów przygotowujących do organizacji badań oraz
prezentujących metody i techniki badawcze – 01-08.02.2017 r.,

• przygotowanie do badań w bibliotekach (wyznaczenie wielkości i struktury próby
badawczej, ewentualna modyfikacja kwestionariuszy ankiet, przygotowanie ankiet w

2

wersji online i/lub drukowanej), akcja promocyjna, przygotowanie miejsc do zbierania
ankiet – 10-20.02.2017 r.,

• realizacja badań ankietowych – 20.02-30.04.2017 r.,

• analiza kwotowa i wprowadzanie danych z ankiet do szablonu umożliwiającego
agregację danych – do 15.05.2017 r.,

• webinarium prezentujące metody analizy danych – 30.05.2017 r.,

• analiza uzyskanych w trakcie badań danych i opracowanie raportów – do 09.2017 r.

Z różnych względów (np. trudności w zebraniu odpowiedniej liczby ankiet) terminy dotyczące
badań ankietowych oraz analizy danych i opracowania raportów były w niektórych
bibliotekach przesuwane.

Biblioteki uczestniczące w badaniach

Na zaproszenie do udziału w badaniach odpowiedziały 34 biblioteki szkół wyższych. W Tab.
1 przedstawiono stan liczbowy bibliotek według typu uczelni, które wzięły udział w
webinariach oraz tych, które ostatecznie przeprowadziły badania. Należy tu podkreślić, że
inicjatywa nie dotyczyła tylko bibliotek uczestniczących w projekcie AFBN. Zaproszenie
skierowane było do wszystkich bibliotek szkół wyższych, które chciałyby przeprowadzić
badania satysfakcji użytkowników. Z 32 bibliotek, które realizowały badania, aż 31 aktywnie
bierze udział w AFBN.

Tab. 1. Biblioteki biorące udział w webinariach i realizujące badania satysfakcji użytkowników

Typ uczelni
Zgłoszenie, udział

w webinarium
Przeprowadzone

badania

Uczelnie publiczne

uniwersytety 11 11

uczelnie techniczne 13 12

uczelnie ekonomiczne 1 1

uczelnie medyczne 5 5

uczelnie rolnicze i przyrodnicze 1 0

akademie wychowania fizycznego 1 1

Uczelnie niepubliczne 2 2

Ogółem 34 32

W tym biblioteki zarejestrowane w AFBN 31 31

Źródło: opracowanie własne.

Zespół koordynujący badania

Koordynatorem projektu była Lidia Derfert-Wolf (AFBN, Biblioteka Główna Uniwersytetu
Technologiczno-Przyrodniczego w Bydgoszczy), a za organizację badań, szkolenia oraz
pomoc merytoryczną odpowiedzialny był zespół w składzie: Jolanta Sobielga (Biblioteka
Główna Politechniki Świętokrzyskiej w Kielcach), Edyta Strzelczyk (Biblioteka Główna
Politechniki Warszawskiej) i Aldona Zawałkiewicz (Biblioteka Pedagogiczna w Toruniu). Do
zadań zespołu należało w szczególności:

• opracowanie planu i harmonogramu badań,

• przygotowanie merytoryczne bibliotekarzy do przeprowadzenia badań,

3

o opracowanie materiałów szkoleniowych, instruktażowych i dodatkowych
pomocy usprawniających badania,

o przygotowanie i przeprowadzenie szkoleń (webinariów),

• pomoc w rozwiązywaniu bieżących problemów (każdej z trzech osób z zespołu
merytorycznego przypisano określoną grupę bibliotek):

o kontrola poprawności zmodyfikowanych na potrzeby poszczególnych bibliotek
narzędzi badawczych (ankiet),

o weryfikacja poprawności wyznaczonych wielkości i struktur prób badawczych,

o konsultacje na etapie kodowania danych w arkuszach kalkulacyjnych,
służących do sumowania i analizy danych z badań oraz przy opracowywaniu
raportów.

Webinaria

W celu zapewnienia poprawności realizowanych badań, przeprowadzono cztery godzinne
webinaria dla pracowników zainteresowanych bibliotek, w tym:

• trzy webinaria, których celem było przygotowanie do samodzielnej realizacji badań
satysfakcji użytkowników w swoich bibliotekach, zgodnie z zaproponowaną
metodologią,

• jedno webinarium – po zakończeniu zbierania ankiet – poświęcone analizie
zebranych danych.

Webinaria zrealizowano na platformie ClickMeeting, na której zamieszczono prezentacje
multimedialne oraz ankiety, do celów diagnostycznych i ewaluacyjnych. W trakcie szkoleń
prezentowano funkcjonalności arkuszy kalkulacyjnych (służących do wyznaczenia wielkości
próby badawczej i analizy kwotowej oraz umożliwiających sumowanie wyników i analizę
danych) oraz fragmenty Poradnika dla bibliotekarzy1, instruującego jak przeprowadzić
badania użytkowników bibliotek. Przeprowadzano również ćwiczenia aktywizujące
uczestników webinariów. Wzajemna komunikacja odbywała się za pomocą czatu
tekstowego.

Zarówno na początku, jak i na końcu spotkań przeprowadzano wśród uczestników krótkie
ankiety, pozwalające poznać ich potrzeby, diagnozujące stan wiedzy uczestników oraz
poziom zadowolenia z przeprowadzanych szkoleń. Po zakończeniu każdego z webinariów
uczestnicy otrzymywali link do zarchiwizowanego nagrania szkolenia (do odtworzenia w
dowolnym czasie) oraz zestaw prezentowanych materiałów.

Realizacja badań

Biblioteki biorące udział w badaniach poproszono o odpowiedzi na pytania, które pozwoliły
wzbogacić niniejszy raport o informacje na temat przebiegu badań, globalnych wskaźników
„Satysfakcji użytkowników” i opinie bibliotekarzy na temat metody badawczej, po raz
pierwszy zastosowanej na tak szeroką skalę w polskich bibliotekach szkół wyższych:

1. struktura organizacyjna biblioteki (badana populacja) i liczba jednostek
organizacyjnych objętych badaniem (np. biblioteka główna, biblioteki wydziałowe,
filie),

2. populacja (liczba aktywnych użytkowników) i wyznaczona próba,

1
 Kędzierska, E., Zawałkiewicz, A. Jak przeprowadzić badania satysfakcji użytkowników biblioteki?

Poradnik dla bibliotekarzy [online]. Analiza Funkcjonowania Bibliotek, 2014. [Dostęp: 14.06.2018].
Dostępny w: http://pliki.sbp.pl/afb/jak-przeprowadzic-badania-satysfakcji.pdf.

4

3. czas badania,

4. modyfikacja kwestionariuszy ankiet,

5. akcja informacyjna i promocyjna,

6. kanały dystrybucji ankiet,

7. liczba zebranych ankiet, procent realizacji próby i reprezentatywność próby,

8. narzędzie do przetworzenia i analizy danych,

9. globalny wskaźnik "Satysfakcja użytkowników",

10. raport końcowy,

11. problemy napotkane podczas realizacji badań,

12. ocena zaproponowanej metody badawczej.

Ad. 1. Struktura organizacyjna biblioteki i liczba jednostek organizacyjnych objętych
badaniem (np. biblioteka główna, biblioteki wydziałowe, filie)

Na etapie przygotowawczym do badań, biblioteki musiały określić populację, która zostanie
objęta badaniami. W przypadku bibliotek akademickich, które mają bardzo zróżnicowane i
często złożone struktury organizacyjne zdefiniowanie badanej populacji jest zadaniem
trudnym. Dla ułatwienia zaproponowano bibliotekom wybór jednego z trzech rozwiązań:

• badania prowadzone jest tylko w Bibliotece Głównej – 20,

• badania obejmuje Bibliotekę Główną wraz z innymi bibliotekami uczelni,
pozostającymi w strukturze organizacyjnej BG – 8,

• badania prowadzone jest w Bibliotece Głównej i filiach (bez bibliotek wydziałowych;
specjalistycznych) – 4.

Spośród bibliotek, które prowadziły badania w całym systemie biblioteczno-informacyjnym
uczelni, znalazły się sieci składające się z 18, dziewięciu (dwie biblioteki), siedmiu, sześciu,
pięciu (dwie biblioteki), czterech, trzech (trzy biblioteki) oraz dwóch jednostek.

Ad. 2. Populacja i wyznaczona próba

Badaniami objęto osoby powyżej 13 roku życia, w tym: studentów, doktorantów, nauczycieli
akademickich oraz użytkowników spoza uczelni (w badaniach kategoria "inni"). Brano pod
uwagę zarówno użytkowników zarejestrowanych, jak również osoby korzystające z
publicznie dostępnych usług bibliotecznych (np. czytelnie), w tym też użytkowników
korzystających z usług elektronicznych za pośrednictwem strony WWW. Liczebność
populacji określono na podstawie liczby aktywnych w 2016 r. użytkowników, tzn. osób
zarejestrowanych w systemie bibliotecznym, które w 2016 r. wypożyczyły, zwróciły lub
prolongowały minimum jedną książkę. W 32 bibliotekach, które przystąpiły do badań, liczba
ta kształtowała się od 223 aż do 14 447 użytkowników, przy czym najczęściej powtarzały się
wielkości z przedziału 2-5 tys.

Wielkość próby badawczej w poszczególnych bibliotekach wyliczono według następujących
wytycznych:

• populacja mniejsza niż 200: należy objąć badaniem wszystkich użytkowników,

• populacja w przedziale 201–500: liczebność próby to 60% populacji (minimum 50%),

• populacja w przedziale 501–2000: liczebność próby to 30% liczby populacji (minimum
25%);

• populacja większa niż 2000: liczba ankiet 600 (minimum – 500).

5

Spośród 32 bibliotek, dwie nie wyznaczyły próby badawczej według wytycznych, a w
pozostałych sytuacja wyglądała następująco :

• w 27 bibliotekach próbę wyznaczono na 600 ankiet,

• w dwóch bibliotekach wyznaczono niższą próbę (134, 545),

• w jednej bibliotece wyznaczono wyższą próbę (4566) – realizacja badania w 18
jednostkach bibliotecznych, dla każdej z nich wyznaczono oddzielną próbę
badawczą.

W badaniach zastosowano kwotowy dobór próby, który zakłada, ze proporcje grup wg
statusu użytkownika w próbie są w przybliżeniu takie same jak w populacji. Ustalono więc
udziały procentowe grup (tzw. kwoty) wg wspomnianego kryterium w populacji i na tej
podstawie ustalono strukturę próby.

Ad. 3. Czas badania

Badania zaplanowano w terminie 20.02-30.04.2017. W wyznaczonym czasie zakończyło je
50% bibliotek. Pozostałe, z powodu trudności z zebraniem określonej liczby ankiet
przedłużyły badania, najczęściej o 1-2 miesiące.

Ad. 4. Modyfikacja kwestionariusza ankiety

Biblioteki prowadziły badania w oparciu o ujednolicony kwestionariusz ankiety. Dopuszczono
jednak niewielkie modyfikacje, w pytaniu 3, dotyczącym szczegółowej oceny usług
bibliotecznych i w metryczce.12 bibliotek nie dokonało żadnych zmian w formularzu ankiety,
natomiast w 20 bibliotekach usuwano lub dodawano elementy, zgodnie z potrzebami. Jedna
biblioteka opracowała angielskojęzyczną wersję ankiety, która była równolegle dostępna i tak
samo promowana.

Najczęściej z 3 punktu ankiety usuwano pytania dotyczące oceny:

• zbiorów audiowizualnych (8),

• wydarzeń kulturalnych organizowanych przez bibliotekę (4),

• oferty edukacyjnej (1),

• szczegółowej oceny pracowników (kulturę obsługi, kompetencje, dyspozycyjność).

Z metryczki najczęściej usuwano:

• zakres wieku 13-15 lat (3),

• pytanie o płeć i wiek.

Niektóre biblioteki dodały natomiast pytania dotyczące dodatkowych usług lub
uszczegółowiły istniejące pytania o dodatkowe podpunkty:

• wariant "inne (jakie)" w celach odwiedzin,

• podpunkty do pytania dotyczącego oceny zbiorów drukowanych: książki,
czasopisma,

• podpunkty do pytania dotyczącego zasad wypożyczeń, dodając szczegółowe
okresy czasu przypadające na realizację zamówienia, dopuszczalną liczbę
egzemplarzy wypożyczonych oraz dopuszczalny okres wypożyczeń,

• pytania dotyczące oceny dodatkowych usług biblioteki, takich jak: media
społecznościowe, multiwyszukiwarka, elektroniczne składanie zamówień do
wypożyczalni i czytelń, elektroniczne prolongowanie wypożyczonych książek,

6

"Zapytaj bibliotekarza", "Zamów kopię", elektroniczny zapis i aktywacja konta
bibliotecznego "IPak", "Zaproponuj kupno książki", korzystanie z pokoju do pracy
zespołowej, wypożyczenia nocne, wypożyczenia międzybiblioteczne, akcja Nocne
Rendez - BU,

• pytanie: o najczęściej wykorzystywane zasoby (pytanie zamknięte + inne,
wielokrotnego wyboru),

• dwa pytania o kanały komunikacji, z których najczęściej korzystają ankietowani w
sprawach służbowych (także realizacji badania i projektów) oraz o te, z których
najchętniej korzystaliby.

Dodatkowe pytania wprowadzono również w metryczce i dotyczyły one

o trybu studiów (niestacjonarne, stacjonarne) (3),

o stopnia studiów (studia I stopnia, II stopnia),

o podziału na pracowników naukowych i innych pracowników (2),

o dodatkowy statusu użytkownika: pracownik naukowy,

o zmieniony statusu użytkownika: student, doktorant, pracownik,

o reprezentowanego wydziału,

o najczęściej odwiedzanej biblioteki spośród kilku lokalizacji (3),

o możliwości wyboru ocenianej biblioteki spośród kilku lokalizacji (2),

Ponadto niektóre biblioteki dodały w ankiecie pytania otwarte typu:

o „Dodatkowe uwagi i sugestie”, „Uwagi, propozycje zmian i sugestie”, "Proszę
wskazać propozycje zmian i ulepszeń, które mogłyby podnieść jakość usług
biblioteki" (8),

o uwagi dotyczące rozmieszczenia księgozbiorów, uwagi dotyczące zasad
wypożyczeń.

Ad. 5. Akcja informacyjna i promocyjna

Jednym z zadań bibliotek realizujących badania było przeprowadzenie akcji promocyjnej i
informacyjnej na temat planowanych badań. Najczęściej stosowanymi formami docierania do
potencjalnych respondentów były: informacje na witrynie internetowej biblioteki (29 bibliotek)
oraz na bibliotecznym profilu na Facebooku (28), informacja ustna (24), drukowane plakaty i
ulotki (19), maile do potencjalnych respondentów (15), uczelniany newsletter bądź
miesięcznik akademicki (6). Sporadycznie zamieszczano informacje o badaniu na: stronie
WWW katalogu online, stronie USOSWeb, stronie WWW uczelni, profilu biblioteki na
Instagramie, profilu uczelni i poszczególnych wydziałów na Facebooku albo wykorzystywano
do tego celu telewizory w holu biblioteki czy nawet technologie QR code dla urządzeń
mobilnych. W kilku bibliotekach dyrektor wystosował specjalne zaproszenie do udziału w
badaniach, skierowane do pracowników naukowo-dydaktycznych.

Porównanie liczby zebranych ankiet z różnorodnością zastosowanych form promocji
wyraźnie pokazuje na bezpośrednią zależność – im szersza i bogatsza w środki była akcja
informacyjna, tym więcej zebrano ankiet.

Ad. 6. Kanały dystrybucji ankiet

Dystrybucja ankiet odbywała się w formie:

7

• wyłącznie tradycyjnej (ankiety papierowe rozdawane bezpośrednio w agendach
biblioteki) – w trzech bibliotekach (9,3%),

• wyłącznie elektronicznej (mailowa wysyłka linków do ankiety, Facebook, witryna
internetowa biblioteki, USOSWeb) – w trzech bibliotekach (9,3%)

• mieszanej – ankiety drukowane i elektroniczne – 26 bibliotek (81,3%).

Biblioteki, które zastosowały wariant trzeci najczęściej rozpowszechniały kwestionariusze
ankiet:

• w formie drukowanej – ankiety dostępne we wszystkich agendach biblioteki (26), a w
niektórych dodatkowo rozdawane na szkoleniach (10),

• w formie elektronicznej (najczęściej w systemie LimeSurvey lub Google) – link do
ankiety w wersji online zamieszczano: na witrynie internetowej biblioteki (24), na
bibliotecznym profilu na Facebooku (12), w mailach wysyłanych do użytkowników
(11), w katalogu online (2), w newsletterze uczelnianym (2), na witrynie internetowej
uczelni czy na USOSweb,

• wymieniano również współpracę z wykładowcami, opiekunami studiów doktoranckich
oraz samorządem studentów w zbieraniu ankiet.

Ad. 7. Liczba zebranych ankiet, procent realizacji próby i reprezentatywność próby

Wśród 32 bibliotek realizujących badania:

• 24 biblioteki zebrały wymaganą liczbę ankiet2 – odsetek uzyskanej próby badawczej
w stosunku do wyznaczonej kształtował się od 84% do 264% (!),

• 7 bibliotek nie zebrało wymaganej liczby ankiet – odsetek uzyskanej próby badawczej
w stosunku do wyznaczonej kształtował się od 18% do 72%,

• jedna bibliotek zrezygnowała z kontynuowania badania, gdyż nie udało się jej zebrać
wymaganej liczby ankiet.

Zadaniem każdej z bibliotek było uzyskanie próby reprezentatywnej, co udało się 23
bibliotekom (w tym cztery, w których odsetek uzyskanej próby badawczej wyniósł powyżej
86%). W pozostałych bibliotekach wystąpiły problemy, np.:

• nie uzyskano odpowiedniej ilości ankiet w każdej z grup,

• zebrano za mało ankiet od studentów oraz pracowników uczelni,

• reprezentatywność próby osiągnięto tylko w grupach: student oraz nauczyciel
akademicki.

Ad. 8. Narzędzie do przetworzenia i analizy danych

Do przetworzenia i analizy danych z ankiet 23 biblioteki (74%) skorzystały z przygotowanego
przez zespół koordynujący arkusza kalkulacyjnego3, dwie biblioteki (6,4%) posługiwały się
arkuszem kalkulacyjnym i programem LimeSurvey, a sześć bibliotek (19%) korzystało
wyłącznie z programu LimeSurvey.

2
 Uzyskanie próby badawczej wymagało spełnienia dwóch warunków dostosowanie struktury próby

do struktury populacji oraz zebranie odpowiedniej liczby ankiet w zależności od wielkości populacji (w
przypadku próby liczącej 600 respondentów należało zebrać minimum 500 ankiet co stanowi 84%
wyliczonej próby). Do wyliczenia kwot wykorzystano szablon excel do wyliczania próby badawczej i
analizy kwotowej dla bibliotek szkół wyższych: http://afb.sbp.pl/afbn/materialy-i-instrukcje.
3
 Szablon excel do analiz danych, http://afb.sbp.pl/afbn/materialy-i-instrukcje.

8

Ad. 9. Globalny wskaźnik "Satysfakcja użytkowników"

Wartość globalnego wskaźnika satysfakcji – obliczanego na podstawie odpowiedzi na
pytanie "Jak Pan/Pani ocenia całość usług bibliotecznych?" (wg skali od 1 do 5, gdzie: 1
oznacza „bardzo źle” a 5 oznacza „bardzo dobrze”) – kształtowała się na średnim poziomie
4,42, przy czym najniższa ocena wyniosła 3,8, a najwyższa 4,74. Warto też dodać, że 65,5%
bibliotek uzyskało ocenę wyższą niż 4,41. Te dane dotyczą wszystkich bibliotek, bez względu
na to czy wskaźnik został wyliczony na próbie reprezentatywnej.

Na rys.1 przedstawiono rozkład wartości globalnych wskaźników satysfakcji z 23 bibliotek,
które uzyskały próbę reprezentatywną i będą mogły wykazać wskaźnik w formularzu
statystycznym AFBN. W tej grupie najniższa ocena wynosi 3,8, a najwyższa 4,68.

Rys. 1. Globalny wskaźnik "Satysfakcja użytkowników", z podziałem na najczęściej reprezentowane w
badaniach typy uczelni.

Źródło: Strzelczyk, E. Przyszłość bibliotek w rękach użytkowników. Prezentacja z XVIII Ogólnopolskiej
konferencji naukowej bibliotek uczelni niepublicznych i publicznych organizowanej przez Bibliotekę

Wyższej Szkoły Biznesu - National-Louis University w Nowym Sączu w dn. 24-25.05.2018 r. [online].
2018. [Dostęp: 14.06.2018]. Dostępny w: http://repozytorium.wsb-nlu.edu.pl/handle/11199/10413.

Ad. 10. Raport końcowy

Ostatnim etapem prac było sporządzenie przez bibliotekarzy raportów z badań w oparciu o
schemat zaproponowany przez zespół koordynujący. Kilka bibliotek przesyłało raporty do
konsultacji, choć nie było to wymagane. Podczas zbierania od bibliotek informacji
podsumowujących badania, część dopiero przystępowała do opracowywania raportu, zatem
dane w tym zakresie nie są kompletne. Według stanu na IV kwartał 2017 r.:

9

• 15 bibliotek opracowało raport – wszystkie w formie drukowanej, kilka zamieściło
wersje elektroniczną na witrynie bibliotecznej lub w repozytorium; jedna biblioteka
rozesłała maile do użytkowników z informacją o raporcie dostępnym online,

• 11 bibliotek było w trakcie opracowywania,

• pięć bibliotek nie podjęło decyzji o opracowywaniu raportu.

Ad. 11. Problemy napotkane podczas realizacji badań

Bibliotekarze zaangażowani w realizację badań przede wszystkim podkreślali małe
zainteresowanie i niechęć do wypełniania ankiet ze strony użytkowników i wynikające z tego
problemy z zebraniem wymaganej liczby ankiet (niezależnie od kanału dystrybucji ankiety).
W wielu bibliotekach z tego powodu przedłużono termin zakończenia badań, co nie zawsze
likwidowało problem.
Wśród innych komentarzy podkreślano potrzebę niewielkiej modyfikacji kwestionariusza
ankiety, a przede wszystkim konieczność dodawania pytania otwartego, w którym
respondenci byli proszeni o sugestie w sprawie poprawy jakości pracy biblioteki.

Ad. 12. Ocena zaproponowanej metody badawczej

Bibliotekarze przeprowadzający badania zostali poproszeni o wyrażenie opinii o
zaproponowanej metodzie badawczej. Zdecydowana większość oceniła ją bardzo
pozytywnie. Podkreślano, że pytania w kwestionariuszu wyczerpywały badane zagadnienia,
a większa liczba pytań byłaby zniechęcająca dla użytkowników, same pytania czytelne,
dzięki czemu respondenci nie mieli problemów z odpowiadaniem na nie.

Wielu bibliotekarzy zwracało uwagę na wysoki poziom, przystępność i dużą przydatność
przeprowadzonych webinariów oraz materiałów dostarczonych przez zespół koordynujący (w
tym szablonów do analizy danych oraz opracowania raportu), podkreślając też fachową
pomoc bieżącą w trakcie realizacji badań.

Podsumowanie

Badania satysfakcji użytkowników biblioteki – realizowane z zastosowaniem wspólnej
metodologii, ujednoliconego narzędzia i w tym samym czasie – było pierwszym tego typu
przedsięwzięciem w bibliotekach szkół wyższych. Poza podstawową wartością –
określeniem stopnia satysfakcji z usług w poszczególnych bibliotekach – istotnym
znaczeniem tej inicjatywy było nabycie nowych doświadczeń i kompetencji przez
zaangażowanych w działanie bibliotekarzy.

Globalny wskaźnik "Satysfakcja użytkowników" uzyskany przez każdą z bibliotek
uczestniczących w badaniach i zarejestrowaną w projekcie AFBN, zostanie uwzględniony
przy wypełnianiu formularza danych statystycznych za rok 2017.

Doświadczenia uzyskane w trakcie badań pozwolą też zespołowi merytorycznemu na
doskonalenie narzędzia badawczego i dalsze jego propagowanie w środowisku bibliotek.

Opracowano w czerwcu 2018 r.

10

Załącznik 1

Badanie satysfakcji użytkowników biblioteki szkoły wyższej - kwestionariusz ankiety

nazwa biblioteki przeprowadzającej badania

Badanie satysfakcji użytkowników biblioteki

Szanowna/y/ Pani/e/,

Prosimy o wypełnienie krótkiej anonimowej ankiety, której celem jest ocena jakości naszych usług.

Jej wyniki pomogą nam lepiej dostosować funkcjonowanie biblioteki do potrzeb użytkowników.

Prosimy o szczere odpowiedzi, zgodne z Pana/i odczuciami.

Bardzo dziękujemy za poświęcony czas!

I. W jakim celu odwiedza Pan/Pani zazwyczaj bibliotekę? Proszę uwzględnić zarówno osobistą

obecność

w bibliotece, jak i odwiedzanie strony internetowej.
(Proszę zaznaczyć wszystkie właściwe odpowiedzi).

 korzystam z informacji zamieszczonych na witrynie internetowej biblioteki, której dotyczy ankieta

 korzystam z komputerów i Internetu dostępnych w bibliotece

 korzystam z urządzeń kopiujących (np. ksero, drukarki, skanera)

korzystam z zasobów elektronicznych (katalogi, bazy danych, czasopisma elektroniczne, książki

elektroniczne, itp.)

 korzystam ze zbiorów biblioteki na miejscu

 poszukuję potrzebnych informacji (związanych np. z nauką, pracą zawodową, życiem codziennym, itp.)

 spędzam wolny czas

uczestniczę w szkoleniach organizowanych przez bibliotekę (dotyczących np. korzystania z biblioteki,

obsługi komputerów, finansów, itp.)

 uczestniczę w wydarzeniach kulturalnych organizowanych przez bibliotekę

 uczę się / pracuję

 wypożyczam zbiory do domu (książki, audiobooki, czasopisma i inne)

II. Jak Pan/Pani ocenia całość usług bibliotecznych?
(wg skali od 1 do 5, gdzie: 1 oznacza „bardzo źle” a 5 oznacza „bardzo dobrze”).

1 2 3 4 5

11

III. Jak Pan/Pani ocenia:
(wg skali od 1 do 5, gdzie 1 oznacza „bardzo źle” a 5 oznacza „bardzo dobrze”. W przypadku, kiedy

Pan/Pani nie korzysta z danej usługi lub biblioteka jej nie oferuje proszę wybrać opcję „ND - Nie

dotyczy”)

 1 2 3 4 5 ND

1 warunki lokalowe i czytelność oznakowania w bibliotece

2
wyposażenie biblioteki

(umeblowanie, dostępność i jakość sprzętu)

3 godziny otwarcia
 1 2 3 4 5 ND

4 pracowników biblioteki

4a
kultura obsługi
(życzliwość, nastawienie, pomoc)

4b Kompetencje
4c Dyspozycyjność

5

zbiory drukowane, np. książki, czasopisma
(kompletność, przydatność, liczba egzemplarzy, aktualność, itp.

w stosunku do oczekiwań)

6

zbiory audiowizualne, np. audiobooki, filmy, nagrania
(kompletność, przydatność, liczba egzemplarzy, aktualność, itp.

w stosunku do oczekiwań)

7

zasoby elektroniczne
(kompletność, aktualność baz danych, czasopism, książek, itp.

w stosunku do oczekiwań)

8 zasady wypożyczeń
8a czas realizacji zamówienia
8b dopuszczalna liczba egzemplarzy
8c dopuszczalny okres wypożyczeń

9
usługi informacyjne
(informowanie o zbiorach, wyszukiwanie zbiorów i informacji)

10 wydarzenia kulturalne organizowane przez bibliotekę

11

ofertę edukacyjną

(szkolenia, kursy, warsztaty, seminaria, itp. organizowane przez

bibliotekę)

12

witrynę internetową biblioteki
(przydatność, zakres, aktualność i czytelność zamieszczonych

informacji)

13
możliwości korzystania z komputerów i Internetu dostępnych w

bibliotece

14
możliwości korzystania z urządzeń kopiujących
(np. ksero, drukarki, skanera)

12

IV. Metryczka

Płeć:

 Kobieta

 Mężczyzna

Wiek:

 13-15

 16-19

 20-24

 25-44

 45-60

 powyżej 60 lat

Status użytkownika:
(proszę zaznaczyć wyłącznie jedną, dominującą
możliwość)

 Student

 Doktorant

 nauczyciel akademicki

 Inny

Jak często korzysta Pan/Pani z usług biblioteki?

 kilka razy w tygodniu

 kilka razy w miesiącu

 przynajmniej raz w miesiącu

 rzadziej niż raz w miesiącu

 przynajmniej raz w roku

 korzystam sporadycznie (rzadziej niż raz w roku)

