

2013

Ghidul “Cum se face”
al celor mai bune practici pentru servicii și
programe dedicate adulților
cu vârsta cuprinsă între 41 și 60 de ani


Titina-Maricica Dediu și Liana Niculeț
Biblioteca Județeană “V.A. Urechia” Galați

Realizat în cadrul Proiectului Biblioteca Județeană
Galați – Centru de excelență pentru adulți, finanțat
de Fundația IREX

Cuprins

I. Argument	2
II. Considerații asupra organizării serviciilor pentru adulți	3
III. Rezultatele cercetării sociologice privind nevoile pentru servicii de bibliotecă a adulților cu vârsta cuprinsă între 41-60 de ani din județul Galați	5
IV. Descrierea serviciilor potrivite pentru a fi dezvoltate în bibliotecile județene.....	12
Businessman-ul din noi – studiu de caz.....	12
Cursul de inițiere în utilizarea calculatorului și internetului pentru adulți - studiu de caz	46
V. Descrierea serviciilor potrivite pentru a fi dezvoltate în bibliotecile comunale.....	65
„Un job pentru fiecare” – studiu de caz	65
”Felicitări tridimensionale handmade” – studiu de caz	68
VI. „40+ Activ. Informat. Valoros!” – studiu de caz	73
Concluzii.....	88

I. Argument

Ghidul „Cum se face?” al celor mai bune practici pentru servicii și programe dedicate adulților cu vârsta cuprinsă între 41 și 60 ani este o componentă importantă a proiectului *Biblioteca Județeană: Centru de excelență care oferă servicii pentru adulți cu vârsta cuprinsă între 41-60*. Documentul este construit astfel încât să documenteze și să ofere soluții pentru implementarea de servicii și programe destinate adulților cu vârsta cuprinsă între 41 și 60 ani, deoarece pe plan național nu există documente profesionale de acest gen. Este necesar ca atunci când vrem să implementăm un serviciu nou în bibliotecă să avem un model după care să ne ghidăm, care să includă informații utile cu privire la resursele, bugetul, impactul, precum și etapele necesare în implementarea de servicii.

Scopul ghidului „Cum se face?” este să documenteze bunele practici în domeniul dezvoltării de servicii noi și moderne pentru adulții cu vârste cuprinse între 41 și 60 de ani.

Ghidul „Cum se face?” descrie în detaliu 5 servicii dedicate adulților cu vârsta cuprinsă între 41 și 60 ani, care au fost implementate în bibliotecile publice din județul Galați: 2 servicii potrivite pentru implementare în bibliotecile județene/municipale, 2 servicii potrivite pentru implementare în biblioteci comunale/orășenești și noul serviciu implementat „40+ Activ. Informat. Valoros”.

Pentru fiecare dintre cele 5 servicii și programe incluse, Ghidul va descrie motivația pentru implementarea serviciului, scopul și obiectivele serviciului, detaliile despre serviciu: durata serviciului, etape în derulare (planificare, organizare, promovare, evaluare), periodicitatea activităților, resursele necesare (materiale și echipamente necesare pentru desfășurarea activităților), personal necesar, parteneri și rolurile lor în dezvoltarea serviciului, dificultăți întâmpinate în organizarea serviciului și lecții învățate, promovarea serviciului și diseminarea rezultatelor lui, rezultatele și impactul serviciului.

Ghidul cuprinde și o sinteză a rezultatelor obținute în urma cercetării sociologice, realizată de un specialist în sociologie, care a analizat nevoile de servicii de bibliotecă a adulților din județul Galați.

Beneficiarii ghidului „Cum se face?” al celor mai bune practici pentru servicii și programe dedicate adulților cu vârsta cuprinsă între 41 și 60 ani sunt bibliotecarii de la bibliotecile publice din țară: județene, municipale/orășenești și comunale.

II. Considerații asupra organizării serviciilor pentru adulți

După cum am detaliat în *Studiul Servicii și programe pentru adulți cu vârsta cuprinsă între 41 și 60 ani*, ce a fost elaborat în cadrul proiectului *Biblioteca Județeană: Centru de excelență care oferă servicii pentru adulți cu vârsta cuprinsă între 41-60* (http://www.bvau.ro/docs/e-books/2013/Studiu_servicii_adulti.pdf), pentru a organiza un serviciu pentru adulți, bibliotecarii trebuie să țină cont de următoarele etape: planificarea, promovarea, implementarea și evaluarea noului serviciu.

Planificarea. În această fază bibliotecarii trebuie să aibă o imagine de ansamblu și să aibă în vedere: publicul țintă, programele și serviciile ce pot fi oferite acestui public, stabilirea necesarului de resurse, costurile și modalitățile de obținere a resurselor, abilitățile și cunoștințele ce trebuie dezvoltate în rândul personalului, parteneri și sponsori posibili, stabilirea mediilor de difuzare și a instrumentelor de promovare. Unele dintre programe și servicii se pot realiza cu resurse existente, altele cu resurse existente și resurse suplimentare minime, iar acolo unde sunt necesare resurse suplimentare majore, biblioteca trebuie să creeze o strategie pentru ca aceste servicii să se realizeze în perioada următoare. În stabilirea necesarului de resurse se va ține cont de: spațiu, mobilier, echipamente, timpul alocat noului serviciu, bibliotecari capabili să transfere cunoștințele, parteneri și/sau voluntari.

Tot în etapa de planificare trebuie să se stabilească mediile de difuzare: televiziunea, radioul, presa scrisă, internetul, panouri/aviziere situate în afara bibliotecii, mijloace de transport în comun, poșta. Alegerea mediilor de difuzare trebuie făcută în funcție de: costurile mediului de difuzare, contextul pe care îl oferă fiecare mediu de difuzare, preferințele publicului pentru anumite media.

Promovarea. Eficacitatea unui serviciu/program depinde de mijloacele prin care este difuzat și de instrumentele de promovare folosite. Materialele publicitare sunt esențiale atât pentru atragerea beneficiarilor cât și pentru îmbunătățirea imaginii bibliotecii. Cele mai la îndemână materiale de promovare sunt: afișul, flyerul, pliantul, broșura și calendarul etc. În multe biblioteci realizarea unor astfel de materiale cade în sarcina angajaților. Într-o bibliotecă mică, bibliotecarul este cel care trebuie să răspundă acestei provocări. O soluție bună, în acest caz, este apelarea la voluntari, elevi sau studenți care au cunoștințe avansate de IT și/sau abilități artistice. Fie că este vorba despre un pliant, un afiș sau un fluturaș, aceste materiale trebuie să atragă atenția. De impactul acestora depinde, în mare măsură, reușita noastră în a-l determina pe privitor să se apropie și să citească textul. Este știut faptul că modelul AIDA (*Atenție - Interes - Dorință – Acțiune*) este unul dintre cele mai cunoscute modele de evaluare a efectului publicitar. Un mesaj trebuie să treacă prin următoarele etape: atragerea atenției, captarea interesului, trezirea dorinței și luarea deciziei. Utilizând acest instrument, ne putem asigura că orice text, grafică concepută, al cărui scop este să capteze atenția cititorului este cât mai eficient posibil.

Este important de știut, totuși, că oricare dintre mijloacele publicitare de care dispunem va fi mai eficient dacă le folosim în combinație cu alte metode. Spre exemplu: pentru a promova un serviciu organizat de bibliotecă, un poster de calitate poate fi folosit împreună cu un banner pe site-ul bibliotecii sau pe alte site-uri, un spot radio și/sau TV, un

fluturaș publicitar etc. Dacă o reclamă online poate fi accesată de foarte multe persoane, posterul își alege publicul țintă în funcție de locațiile frecventate de acesta. Alegerea spațiului fizic în care dorim să îl expunem trebuie să țină cont de publicul căruia ne adresăm. Exemple: pentru programe adresate șomerilor materialele publicitare vor fi distribuite la AJOFM, pentru programe adresate mamelor casnice, promovarea se va face la grădinițe, școli, pentru o campanie de informare privind prevenirea cancerului la sân, promovarea se va face la dispensar, la piață, la magazinul alimentar.

Promovarea unui serviciu/program se poate face și virtual, prin intermediul rețelelor de socializare: Facebook, Twitter, Blogger, YouTube, Google Plus. Rețelele sociale permit utilizatorilor să retransmită un conținut, oferind astfel instituțiilor posibilitatea ca altcineva să contribuie la promovare, prin re-postarea unui material.

Promovarea unui eveniment/program/curs se poate realiza și prin intermediul mass-media locală și/sau națională: televiziunea, radioul, presa scrisă sau online. Mass-media constituie un public aparte pe care este vital să-l cunoaștem cât mai bine, pentru ca mesajul să fie adaptat în funcție de cerințele lor. Pentru bibliotecari, este necesară păstrarea relațiilor și a bunei colaborări cu presa.

Implementarea. În această etapă se trece efectiv la: pregătirea spațiului, achiziționarea și/sau pregătirea materialelor consumabile și a echipamentelor necesare, crearea conținutului cursului/activității planificate, imprimarea suportului de curs și a altor materiale (acolo unde e cazul), finalizarea calendarului și a agendei de desfășurare a activităților și programelor, monitorizarea înscrierilor, desfășurarea activităților, a programelor, a serviciilor.

Evaluarea serviciului. Evaluarea este un instrument vital pentru a dovedi gradul de satisfacție al utilizatorilor și eficiența programului/serviciului de bibliotecă. Evaluând programele pe care biblioteca le implementează, reies anumite date, care vor ajuta bibliotecarul să înțeleagă ce anume se potrivește fiecărui program/serviciu, fiecărui grup de utilizatori, fiecărei comunități. Datele obținute în urma evaluării vor ajuta bibliotecarul să coordoneze personalul (în cazul bibliotecilor cu mai mulți angajați), să gestioneze eficient resursele și să comunice membrilor comunității impactul activităților organizate de bibliotecă. Motivele pentru care trebuie realizată evaluarea unui program sunt: îmbunătățirea continuă, responsabilitatea și randamentul investițiilor, planificarea pe viitor, dezvoltarea personalului, implicarea comunității, găsirea de potențiali finanțatori și găsirea unor resurse suplimentare care să ofere acestui serviciu durabilitatea. În funcție de rezultatele obținute se va trece la îmbunătățirea respectivului serviciu pentru a răspunde mai bine nevoilor comunității servite.

Pornind de la dorința bibliotecarilor de a dezvolta noi servicii și de a atrage la bibliotecă utilizatori noi, din diverse categorii de vârstă, Biblioteca „V.A. Urechia” din Galați își propune, printre alte direcții de acțiune, explorarea nevoii pe care o resimte categoria adulților cu vârste de 41-60 de ani, din județul Galați, cu privire la utilizarea serviciilor de bibliotecă. În acest context, Biblioteca „V.A. Urechia” a inițiat realizarea unei cercetări sociologice care s-a concretizat într-un studiu ce reprezintă sondarea domeniilor de interes ale populației adulte, în vederea adaptării serviciilor de bibliotecă potrivit cu dinamica orientărilor din teren.

III. Rezultatele cercetării sociologice privind nevoile pentru servicii de bibliotecă a adulților cu vârsta cuprinsă între 41-60 de ani din județul Galați

Scopul cercetării a avut în vedere investigarea preocupărilor și intereselor pe care le au adulții cu vârste între 41 și 60 de ani, în vederea adaptării serviciilor de bibliotecă la nevoile acestora și a creșterii numărului de utilizatori din categoria menționată, pentru serviciile bibliotecilor publice.

Obiectivele cercetării au fost:

- identificarea nevoilor pe care le are populația studiată cu privire la utilizarea serviciilor de bibliotecă.
- evaluarea accesului pe care îl are populația studiată la serviciile bibliotecilor publice.
- evaluarea accesului pe care îl are populația studiată la alte surse de informare.
- evaluarea disponibilității adulților cu vârste cuprinse între 41-60 de ani, de a utiliza serviciile bibliotecilor publice, în vederea creșterii calității vieții lor.

Cercetarea de față s-a realizat în perioada martie – mai 2013, în județul Galați, iar eșantionul stabilit în vederea aplicării chestionarului (vezi anexa disponibilă la adresa: http://www.bvau.ro/docs/e-books/2013/Cercetare_adulti.pdf) a fost de 384 de adulți din categoria de vârstă amintită, domiciliați în județul Galați, mediul urban și rural. Chestionarul a fost aplicat în orașele Galați și Tecuci și comunele Matca, Pechea, Liești și Ivești. Numărul adulților chestionați în fiecare localitate a fost de 64. Tematica abordată în cadrul chestionarului a vizat următoarele aspecte:

- Calitatea respondenților de utilizatori ai bibliotecilor publice
- Frecvența utilizării serviciilor de bibliotecă publică
- Accesul la serviciile bibliotecilor publice
- Sursele de informare alternative la care au acces respondenții
- Nevoia participanților la studiu de a utiliza serviciile bibliotecilor publice
- Disponibilitatea de a utiliza serviciile de bibliotecă

Studiul inițiat de Biblioteca „V.A Urechia” a conținut și un interviu care a fost adresat bibliotecarilor ce lucrează în bibliotecile publice din localitățile incluse în eșantion. Scopul aplicării lui a fost investigarea punctului de vedere al specialiștilor, referitoare la nevoia adulților de a utiliza serviciile de bibliotecă. Au fost interogați astfel, 9 bibliotecari, din care 4 sunt angajați ai Bibliotecii „V. A. Urechia” din Galați (2 la sediul central și 2 la filiale) și 5 bibliotecari din celelalte localități incluse în eșantion (câte unul din fiecare localitate).

Analiza sociologică a nevoilor pentru servicii de bibliotecă a adulților cu vârsta cuprinsă între 41-60 de ani din județul Galați are loc în contextul actual de redefinire a rolului bibliotecilor publice în societate. Dacă serviciile bibliotecilor tradiționale se axau, în principal, pe împrumutul cărților la domiciliu sau organizarea unor evenimente culturale, bibliotecile moderne se conturează ca spații dinamice, în care se oferă o gamă diversificată de

programe, începând cu cele de instruire tehnologică sau cu cele de socializare și încheind cu activitățile de recreere¹. Astăzi, biblioteca publică nu mai este considerată doar un spațiu de informare, ea devenind un loc în care utilizatorul se poate detașa de problemele cotidiene prin activități de recreere, socializare și comunicare, sau își poate continua formarea personală și profesională, conform cu necesitățile și interesele sale².

Preluată din domeniul management-marketingului, noțiunea de *serviciu* are în vedere orice activitate utilă, menită să satisfacă anumite nevoi sociale. În ce privește *serviciile de bibliotecă publică*, ele sunt o consecință a nevoilor informaționale și educaționale ale populației, fiind dezvoltate în cadrul procesului de interacțiune dintre bibliotecari și comunitate. Așadar, întregul ansamblu de activități, programe și resurse umane sau materiale puse în slujba publicului, în vederea asigurării nevoilor de formare sau informare a acestuia, se constituie ca servicii de bibliotecă publică.

Termenul de *nevoie umană* desemnează „ceea ce este necesar pentru fiecare persoană sau sistem social ca să funcționeze în limita unor așteptări rezonabile într-o anumită situație”³.

Una din problemele dezbătute în literatura de specialitate este identificarea nevoilor umane. O primă încercare în acest sens îi aparține lui Abraham Maslow, care a ierarhizat nevoile umane pe cinci niveluri⁴:

- primul, cel al *nevoilor fiziologice*, este situat la baza piramidei, întrucât cuprinde toate trebuințele necesare supraviețuirii omului;
- al doilea nivel, cel al *nevoilor de securitate*, asigură protecția omului față de factorii ostili din mediul înconjurător;
- al treilea nivel, al *nevoilor de apartenență și iubire*, ce contribuie la creșterea sentimentului de securitate;
- al patrulea nivel, cel al *nevoilor de stimă și statut*, vizează nevoia individului de recunoaștere socială și apreciere a valorii sale;
- ultimul nivel, care cuprinde *nevoile de autorealizare*, ce permit construirea unei imagini pozitive despre sine.


Piramida lui Maslow

Tot Maslow precizează că satisfacerea nevoilor situate pe un anumit nivel al ierarhiei, conduce la apariția unor noi nevoi, situate pe trepte superioare, în timp ce nesatisfacerea trebuințelor de pe treptele inferioare nu motivează comportamentul individului de a îndeplini necesitățile situate la nivel

¹ ANGHELESCU, H.G.B.; DEDIU, L.I., *Manual pentru cursul Dezvoltarea serviciilor de bibliotecă*, ANBPR, București, 2010, pp. 10-11.

² ANGHELESCU, H.G.B.; DEDIU, L.I., *op. cit.*, p. 10.

³ JOHNSON, L.C., 1986, *apud*. Cristian Bocancea, *Elemente de asistență socială*, Polirom: Iași, 1999, p. 37.

⁴ www.iccv.ro, (Accesat 02.06.2013).

superior⁵.

Conform legislației românești din domeniul protecției sociale, nevoile umane se constituie ca *nevoi sociale*, în condițiile în care trebuințele pe care le resimt indivizii sunt indispensabile pentru asigurarea condițiilor de viață în contextul integrării sociale⁶. Din acest motiv, societatea este responsabilă să asigure condiții necesare procesului de integrare pentru fiecare din membrii săi, implementând servicii publice sau private, potrivit nevoilor sociale⁷.

Studiul la care facem referire, analizează nevoile pe care le resimt adulții cu privire la utilizarea serviciilor de bibliotecă, urmărind atât modul în care este percepută nevoia la nivel individual, cât și determinantele ei în plan social.

De asemenea în realizarea cercetării s-a pornit de la o serie de ipoteze, astfel:

- În condițiile unui nivel de instruire ridicat, persoanele adulte resimt mai mult nevoia de utilizare a serviciilor de bibliotecă ce vizează perfecționarea, în comparație cu persoanele ce au un nivel scăzut al studiilor.
- În condițiile implicării în angajamente profesionale, adulții resimt o mai mare nevoie de a utiliza serviciile de bibliotecă ce au în vedere perfecționarea, față de persoanele care nu au angajamente ce implică obligativitatea.
- În situația inexistenței unei necesități pentru utilizarea serviciilor de perfecționare, adulții nu vor avea disponibilitatea de a utiliza serviciile bibliotecilor publice.
- Lipsa disponibilității de timp și a capacității de a se descurca într-o bibliotecă sunt direct proporționale cu absența disponibilității de a utiliza serviciile bibliotecilor publice.
- Sexul și mediul de proveniență constituie factori ce influențează disponibilitatea adulților de a accesa serviciile de bibliotecă.
- Accesul la internet și biblioteca personală, ca surse alternative de informare, se află în relație directă cu absența nevoii de utilizare a serviciilor de bibliotecă.

Din studiul avut în vedere (care poate fi studiat în totalitatea lui la adresa http://www.bvau.ro/docs/e-books/2013/Cercetare_adulti.pdf) a rezultat faptul că motivele pentru care adulții nu utilizează serviciile bibliotecii, sau le utilizează foarte rar, sunt:

- lipsa de timp și oboseala acumulată peste zi,
- utilizarea altor surse de informare,
- distanța mare dintre domiciliu și sediul bibliotecii,
- necunoașterea posibilităților de accesare a resurselor unei biblioteci,

⁵ *Ibidem.*

⁶ *Legea 705/2001, privind sistemul național de asistență socială*, art. 4, alin. 1.

⁷ DEDIU, L.I. *op. cit.*, p. 19.

- programul de funcționare nu e adaptat nevoilor personale,
- absența nevoii de informare sau documentare,
- lipsa atracției către lectură,
- mijloacele materiale vechi, neadaptate nevoilor actuale de informare ale utilizatorilor,
- lipsa de informații privitor la existența bibliotecilor în localitatea de domiciliu,
- neplăcerile întâlnite la bibliotecă.

Analizând datele din chestionar, sociologii implicați în realizarea acestui studiu au tras următoarele concluzii:

- *Marea majoritate a adulților cu vârste între 41-60 de ani, nu frecventează bibliotecile publice. Principalele motive invocate pentru utilizarea rară sau non-utilizarea serviciilor de bibliotecă, sunt: lipsa de timp și oboseala acumulată peste zi, accesul la alte surse de informare și lipsa accesului la bibliotecile publice; cele mai frecvente cauze ale lipsei de acces la bibliotecă sunt distanța față de bibliotecă, lipsa de cunoaștere privind modalitățile de utilizare a resurselor bibliotecii și neconcordanța programului personal cu orarul de funcționare al bibliotecii.*
- *Dintre nevoile de utilizare a serviciilor de bibliotecă, cei mai mulți adulți au notat nevoia de informare pe diverse domenii de interes, cea de educație și sprijin profesional și cea de petrecere a timpului liber. Au existat însă și persoane care au răspuns că nu au nevoie să utilizeze serviciile bibliotecilor publice.*
- *Nevoia de utilizare a serviciilor ce vizează perfecționarea, este resimțită mai mult de adulții ce au un nivel de instruire ridicat, această nevoie fiind influențată și de implicarea în angajamente profesionale a adulților.*
- *Disponibilitatea de utilizare a serviciilor de bibliotecă se manifestă, în primul rând pentru serviciile de împrumut și pentru sesiunile de informare în diverse domenii.*
- *La adulții care s-au exprimat ca neavând nevoie de a utiliza serviciile de bibliotecă, există o diferență în funcție de sex, mediu de proveniență, nivel de instruire și implicarea în angajamente profesionale. Astfel, bărbații manifestă o mai mică disponibilitate de utilizare a serviciilor de bibliotecă, în comparație cu femeile, iar adulții din mediul rural sunt mai puțin disponibili să utilizeze serviciile bibliotecilor publice, decât cei din mediul urban. Lipsa implicării în angajamente profesionale determină, de asemenea, lipsa nevoii adulților de a utiliza serviciile de bibliotecă. Astfel, cei neimplicați în angajamente profesionale resimt o nevoie mai scăzută de a utiliza serviciile de bibliotecă, în comparație cu cei implicați în angajamente profesionale. Nivelul de instruire este, de asemenea, un factor important ce influențează nevoia adulților de a utiliza serviciile de bibliotecă. Adulții cu un nivel al studiilor mai scăzut, sunt mai puțin interesați de a utiliza serviciile de bibliotecă, decât cei cu un nivel al studiilor mai ridicat.*

- *Pe măsură ce crește numărul adulților care au acces la internet sau care dețin bibliotecă personală, există tendința ca numărul celor care nu consideră că ar avea nevoie de serviciile de bibliotecă să scadă.*

Investigând nevoia adulților cu vârsta cuprinsă între 41 și 60 de ani pentru serviciile de **educație profesională**, se constată că cei mai mulți adulți chestionați și-au exprimat interesul pentru:

- informarea privind piața muncii,
- instruirea privind modalitatea de căutare a unui loc de muncă,
- activitatea de consiliere și orientare profesională,
- consilierea pentru începerea unei afaceri,
- organizarea unor grupuri de interes profesional unde să existe posibilitatea unor schimburi de informații și de consultare a unor specialiști.

În ceea ce privește disponibilitatea adulților de a participa la cursuri, se constată faptul că cei mai mulți adulți își doresc să urmeze cursuri sanitare și de prim-ajutor, iar alții preferă cursuri pentru învățarea unor limbi străine, cursurile de inițiere în utilizarea calculatorului și a internetului, dar și cursuri de antreprenoriat și de educație parentală.

În ceea ce privește **nevoia de informare** a adulților se resimte o mai mare dorință și nevoie pentru domenii precum: sănătate, domeniul profesional și de afaceri, agricultura, apărarea drepturilor, promovarea intereselor cetățenești și egalitatea de gen și dezvoltarea personală.

În ceea ce privește activitățile în care adulților le-ar plăcea să se implice în **timpul liber** sunt:

- cluburile recreative în care să se organizeze plimbări în aer liber, ieșiri la iarbă verde, excursii sau vizite la muzee, vizionări de filme sau audiții muzicale, jocuri de șah, table, remi, biliard;
- cluburile tematice cu preferință spre: cluburi sportive, pentru pescarii amatori, cluburi de literatură, clubul iubitorilor de animale, de gastronomie, de dans, clubul iubitorilor de muzică, club pentru un stil de viață sănătos;
- atelierile de creativitate cu precădere pentru: creație artistică tradițională (împletituri, țesut, brodat, croșetat, încondeierea ouălor), atelier de gastronomie, atelier de cosmetică, de amenajări exterioare și peisagistică, croitorie și design vestimentar;
- concursuri tematice în special pe teme literare, gastronomice, sportive și de dans.

Interesul pentru **activitățile culturale** este reflectat în preferințele pentru târgurile tematice, festivaluri și întâlniri cu diverse personalități.

În ceea ce privește părerea bibliotecarilor intervievați de către sociologi s-au tras următoarele concluzii:

- Toți bibliotecarii intervievați consideră că serviciile de bibliotecă sunt utile tuturor adulților, cu precizarea ca ele să fie adaptate nevoilor individuale ale acestora, rolul unor astfel de programe fiind deosebit de *benefice în modelarea personalității, în dezvoltarea cognitivă sau în formarea profesională.*

- *Cele mai solicitate servicii de bibliotecă de către adulți* sunt, conform opiniei bibliotecarilor, *serviciile de împrumut, cele de informare pe domenii diverse și cele de internet.*
- Principalele dificultăți în lucrul cu adulții cu vârste cuprinse între 41-60 de ani, vizează aspectele legate de *neștiința de a utiliza resursele materiale sau tehnologice ale bibliotecii, lipsa de timp a adulților, neconcordanța programului bibliotecii cu programul utilizatorilor adulți și refuzul ajutorului specializat.* Un procent destul de mare de bibliotecari consideră că *nu există inconveniente în lucrul cu adulții.*
- *Motivetele cel mai des incriminate de bibliotecari, ce stau la baza neutilizării serviciilor de bibliotecă de către adulți, se numără lipsa de timp a adulților, accesul la alte surse de informare și lipsa informațiilor despre bibliotecă.*
- Cel mai important aspect ce i-ar motiva pe adulți să utilizeze serviciile bibliotecii, este cel al *facilităților oferite de bibliotecă, prin acestea înțelegând „servicii și programe gratuite”, „certIFICATELE recunoscute” și „cursurile gratuite”.*
- Printre *activitățile de bibliotecă care ar putea să-i intereseze cel mai mult pe adulții din categoria de vârstă 41-60 de ani, cel mai des menționate sunt activitățile culturale și evenimentele, activitățile de informare pe domenii de interes, facilitățile oferite de bibliotecă, cum ar fi „recompense în diplome, cărți”, sau „cursuri gratuite care se finalizează cu o diplomă” și comunicarea pe internet „cu rudele și prietenii”, „cu cei dragi, prin intermediul programelor ce rulează pe calculatoarele disponibile din bibliotecă”.*
- *Metoda de atragere a adulților* cel mai des adusă în discuție de bibliotecari, este *promovarea serviciilor bibliotecii.* Răspunsurile vizează o promovare intensă *„în locuri aglomerate” și „pe toate căile (rețele de socializare, mass-media, pliante, afișe)”.*

În consecință, analizând concluziile trase în studiul sociologic, având la bază răspunsurile adulților cu vârsta cuprinsă între 41 și 60 de ani, nevoile indivizilor au fost foarte bine intuite de bibliotecarii cu experiență din cele 5 biblioteci, care au fost de asemenea intervievați în decursul sondajului efectuat. În acest context, se poate spune că este absolut necesar să se manifeste, un proces de diversificare a ofertei bibliotecilor în funcție de nevoile indivizilor, în funcție de prioritățile, de interesele lor și de conjunctura socio-economică și culturală în care aceștia trăiesc. Din perspectiva bibliotecilor publice, acest lucru impune o schimbare majoră a principiilor de acțiune și a mijloacelor de participare la viața comunității. În procesul lor de transformare, bibliotecile moderne încearcă să acopere o gamă cât mai variată de programe, în cadrul cărora să ofere utilizatorilor atât servicii de instruire, sau de informare, cât și de recreere sau de promovare și conservare a valorilor culturale locale.

De asemenea, este important să se dezvolte ca o componentă importantă a serviciilor desfășurate de bibliotecile publice, programele destinate adulților, în cadrul cărora se facilitează accesul la diverse forme de educație, se oferă servicii pentru formarea și inserția profesională, sau se propun diverse modalități de petrecere a timpului liber.

Principiul central de desfășurare a acestor programe, îl constituie cointeresarea utilizatorilor adulți prin personalizarea serviciilor și prin ajustarea lor, în funcție de nevoile individuale.

În alcătuirea de programe și servicii pentru adulții cu vârsta cuprinsă între 41-60 de ani, Biblioteca Județeană Galați va ține seama de ceea ce au răspuns aceștia în chestionarul ce le-a fost adresat și va pune accent în special pe servicii ce se referă la: informații despre piața muncii, domeniul profesional și de afaceri, sănătate, agricultură, apărarea drepturilor omului, instruire privind modalitatea de căutare a unui loc de muncă, consiliere și orientare profesională, dar și pe satisfacerea nevoii de petrecere a timpului liber prin organizarea de cluburi tematice, recreative, ateliere practice.

Se impune ca orele de desfășurare a acestor programe să fie în concordanță cu timpul liber pe care îl au adulții la dispoziție, și anume seara și la sfârșit de săptămână. Promovarea este un aspect de care trebuie să se țină cont în permanență, pentru ca informația privind noul serviciu să ajungă la cât mai multe persoane. Astfel se va pune accent pe promovarea în locurile aglomerate dar și pe rețelele de socializare. De asemenea, un alt element important este comunicarea permanentă cu beneficiarii adulți și obținerea de feedback, după desfășurarea programelor, pentru adaptarea din mers a acestora. Chiar dacă, biblioteca dispune acum de rezultatele acestei cercetări, e bine ca după un 1-2 ani de la aplicarea lor, compartimentul Marketing să repete această cercetare, pentru a vedea schimbările ce s-au petrecut în rândul beneficiarilor.

IV. Descrierea serviciilor potrivite pentru a fi dezvoltate în bibliotecile județene


Afiș - Businessman-ul din noi

Businessman-ul din noi – studiu de caz

Prezentarea serviciului

„Businessman-ul din noi” este un serviciu implementat de Biblioteca ”V.A. Urechia” Galați în anul 2012, care s-a adresat șomerilor și persoanelor casnice din județ. Prin organizarea acestui serviciu, biblioteca a urmărit să inițieze grupul țintă vizat în educația antreprenorială. Acest serviciu de bibliotecă se încadrează în tipul serviciilor ce au la bază învățarea pe tot parcursul vieții. Coordonatorul programului a fost Titina-Maricica Dediu, bibliotecar, Biblioteca Județeană V.A. Urechia Galați, telefon 0732520524, email: tmdediu@gmail.com. Informații privind serviciul se pot accesa la: http://www.bvau.ro/prezentare/proiecte/detalii_busine_ss.php

Acest curs a fost implementat, deoarece la nivelul județului Galați, rata șomajului a fost de 7,25 % în luna decembrie 2011 (conform statisticii A.N.O.F.M.), în creștere față de lunile precedente, iar cei care au reușit să se încadreze în câmpul muncii erau foarte puțini. În general, șomerii nu au o cultură a reorientării profesionale spre deschiderea unei mici afaceri, din lipsa unei educații antreprenoriale. Grupul vizat e format din șomerii înregistrați la A.J.O.F.M. Galați, care au dorit să învețe noțiuni de bază despre antreprenariat. Majoritatea persoanelor fără ocupație urmează în cadrul A.J.O.F.M. un curs de operare pe calculator sau de practicare a unei meserii. Durabilitatea investiției în dezvoltarea profesională a acestor persoane nu este deplină pentru cei care pot fi și angajatori, nu doar simpli angajați. Astfel, în urma solicitărilor adresate de către utilizatori la Biblioteca Județeană Galați și în urma analizei propunerilor de achiziție de cărți de specialitate s-a observat nevoia de informare și instruire în dobândirea de abilități și competențe pentru a deschide o mică afacere (pentru a deveni întreprinzător). Pe lângă instituțiile care au ca obiect de activitate reintegrarea șomerilor, biblioteca publică este și ea o instituție care are un rol important în cadrul comunităților, furnizând acces gratuit la informații, consiliere din partea bibliotecarilor instruiți, punând la dispoziție cetățenilor servicii și programe utile, bazate pe nevoi reale. Biblioteca a contactat A.J.O.F.M. Galați, de la care a obținut informații despre interesul șomerilor pentru a învăța ce pași trebuie parcurși pentru derularea procedurii de înființare a unei mici afaceri. Organizarea acestui serviciu de către bibliotecă a fost benefică atât pentru administrația locală, ce dorește ca șomerii să participe la cursuri care să le asigure sustenabilitatea după ieșirea din perioada de șomaj, cât și pentru șomerii ce sunt interesați să învețe noțiuni de bază despre antreprenariat.

Scopul și obiectivele serviciului. Serviciul „Businessman-ul din noi” și-a propus să instruiască șomerii, pentru a dobândi competențe de educație antreprenorială utile pentru deschiderea, administrarea și închiderea unei afaceri.

Obiectiv 1: Formarea competențelor de bază privind deschiderea unei organizații cu scop lucrativ în regim privat

Obiectiv 2: Dezvoltarea portofoliului de cursuri al Centrului de Formare al Bibliotecii Județene.


Aspect din timpul cursului

Serviciul „Businessman-ul din noi” a permis crearea unui curs de educație antreprenorială cu un trainer specializat. Furnizarea unui curs specializat de educație antreprenorială s-a alăturat celorlalte servicii specifice de informare și asistență specializată individuală. Cursul, furnizat în spațiul bibliotecii de către un formator specializat asistat de bibliotecari, a reprezentat o scoatere din contextul, încă formal, al învățământului oferit prin sursele alternative de instituțiile statului. Cursul și-a propus să transmită competențele de bază specifice educației antreprenoriale în asociere cu practica necesară, iar ca rezultat, 20 de șomeri au avut suportul necesar și util pentru deschiderea unei afaceri proprii, pentru a putea deveni întreprinzător. În urma participării la acest curs, 7 persoane au afirmat că doresc să-și deschidă în următoarea perioadă o afacere sau întreprindere personală. Trei dintre aceștia au început deja, iar ceilalți sunt în perioada de pregătire.

Planificarea serviciului

1. Formarea echipei implicate în organizarea serviciului și alocarea responsabilităților

Coordonatorul de proiect a contactat Camera de Comerț din Galați, pentru a beneficia de serviciile unui formator specializat în educație antreprenorială. Astfel, s-a stabilit persoana, condițiile de livrare a cursului, onorariul și s-a încheiat apoi un contract de prestări servicii. De asemenea în sala de curs a bibliotecii a avut loc o întâlnire, organizată de coordonatorul proiectului, la care au participat toate persoanele implicate în proiect și au fost delegate sarcinile conform proiectului. Nu au existat probleme de comunicare sau de alt gen.

2. Semnarea protocolului de colaborare cu A.J.O.F.M. Galați

Persoana responsabilă cu semnarea Protocolului de colaborare a contactat conducerea AJOFM, cu care a discutat și stabilit care sunt responsabilitățile fiecărei părți implicate. Ulterior s-a semnat protocolul, prin care AJOFM ne-a acordat sprijin în vederea înscrierii la cursuri a șomerilor, precum și a promovării cursurilor la sediul acestei instituții (vezi anexa 1).

3. Evaluarea nevoilor de instruire a șomerilor

Un bibliotecar din cadrul Biroului Marketing al Bibliotecii Județene Galați, membru al echipei de proiect, a elaborat un chestionar de evaluare a nevoilor de instruire împreună cu formatorul partener, chestionar ce a fost aplicat unui număr de 22 șomeri la sediul A.J.O.F.M., în perioada 19-30 martie 2012 (vezi anexa 2).

Din chestionarele completate a reieșit faptul că șomerii sunt interesați să cunoască care sunt pașii necesari pentru derularea unei afaceri și ar dori să învețe cum să alcătuiască un plan de afaceri. De asemenea a reieșit dorința acestora de dezvoltare personală și profesională, de a dobândi cunoștințe aplicabile la posibile viitoare locuri de muncă.

4. *Inventarul resurselor existente și achiziționarea celor necesare*

Coordonatorul proiectului s-a întâlnit cu formatorul partener și au făcut inventarul resurselor necesare bunei desfășurări a cursului, precum și calendarul de desfășurare. A fost creată o listă de resurse necesare furnizării cursului și a fost realizat un calendar în excel, pentru a se putea urmări mai bine perioadele de desfășurare a activităților din proiect. Biblioteca a pus la dispoziție pentru buna desfășurare a acestui curs următoarele resurse: spațiu (sala de curs), mobilier, acces Internet, laptopuri (11 buc.), videoproiector, flipchart, coli flipchart (2 set-uri), markere (2 set-uri), post-it-uri, hârtie imprimantă (3 top-uri), imprimantă, personalul bibliotecii implicat în proiect.

Cofee-break-urile au fost sponsorizate de societatea comercială Galmopan S.A. Galați, societate cu care biblioteca a mai colaborat și cu prilejul desfășurării altor manifestări.

5. *Stabilirea orarului*

Orarul a fost stabilit de coordonatorul serviciului împreună cu formatorul partener, ținând cont și de doleanțele cursanților. S-a stabilit ca o sesiune să aibă loc în săptămâna 9-13 iulie și una în săptămâna 23-27 iulie 2012. Cei mai mulți dintre ei au solicitat ca acest curs să se desfășoare în prima parte a zilei, astfel că intervalul orar stabilit a fost 9.00-13.00. Unii dintre participanți au optat pentru o anumită perioadă, dintre cele 2 oferite.

Atenție la...

1. *Nevoile șomerilor.* Înaintea demarării unui serviciu efectuați cercetări de piață pentru a depista nevoile șomerilor.

2. *Profilul grupului țintă.* În planificarea serviciului țineți cont de profilul grupului țintă (șomeri) și de caracteristicile lui, de așteptările pe care le au șomerii, de nivelul de pregătire. De exemplu, cursul de antreprenoriat a fost creat pe un nivel mediu pentru că s-a avut în vedere studiile beneficiarilor.

3. *Stabilirea programului.* În fixarea programului pentru curs țineți cont de sărbătorile religioase din acea perioadă, precum și de programarea activităților din bibliotecă, dar și de doleanțele participanților și de activitățile sau evenimentele de același fel oferite adulților de către alte organizații care ar putea crea concurență.

4. *Concurență.* Dacă în comunitatea locală se mai organizează același tip de cursuri, trebuie să se cunoască detalii privind: acreditare, număr de ore, organizatorul, beneficii financiare acordate participanților, pentru ca biblioteca să-și scoată în evidență avantajele.

5. *Materialele promoționale.* Planificați tipul și numărul de materiale promoționale, precum și locul unde vor fi amplasate și asigurați-vă că aveți suficient timp la dispoziție să concepeți, tipăriți, distribuiți flyerile, afișele.

Implementarea serviciului

1. Administrarea înscrierilor

Administrarea înscrierilor s-a realizat de către coordonatorul proiectului, în parteneriat cu o persoană delegată a A.J.O.F.M.-ului, inspector specialitate formare. Înscrierea beneficiarilor s-a făcut direct la sediul bibliotecii și/sau la sediul A.J.O.F.M. și/sau telefonic. Prin intermediul anunțurilor de promovare apărute în presa locală, cât și pe afișele promoționale au fost publicate datele de contact ale bibliotecarului coordonator și ale inspectorului de la A.J.O.F.M., pentru ca toți cei interesați să afle mai multe detalii și să se poată înscrie.

Prin Protocolul de colaborare încheiat între Biblioteca Județeană "V.A. Urechia" și A.J.O.F.M. Galați s-a stipulat faptul că A.J.O.F.M.-ul va furniza bibliotecii o listă de cursanți, în baza unor condiții: biblioteca să fie operator de date cu caracter personal și să ofere la finalul fiecărui curs lista participanților către AJOFM. Lista cursanților cuprinde: numele și prenumele persoanei, număr de telefon, CNP-ul, adresă, nr. de telefon, e-mail. Persoanele ce doreau să participe la acest curs trebuiau să îndeplinească următoarele criterii:

- să aibă studii medii și/sau profesionale;
- să dorească să obțină competențe pentru înființarea unei mici afaceri;
- să aibă între 18-50 ani.

Nu au existat solicitanți a căror înscriere să fie refuzată, iar beneficiarii au fost rugați să anunțe dacă din diverse motive nu mai pot participa la curs.

Comunicarea între parteneri s-a realizat pe toată perioada derulării serviciului și a avut loc direct la sediul instituțiilor implicate, prin intermediul email-ului, messenger-ului și telefonic.

2. Pregătirea cursului

Planul de lecție a fost pregătit de către formator și a fost discutat cu coordonatorul proiectului, analizând rezultatele obținute în urma analizei de nevoi efectuate. Au fost pregătite materialele suport pentru desfășurarea cursurilor. În pregătirea materialelor suport formatorul a colaborat cu bibliotecarul coordonator și s-au stabilit metodele de formare, au fost selectate exercițiile practice, iar la final au fost listate și pregătite materialele pentru cursanți (vezi anexa 3). Au fost pregătite sala de curs și materialele consumabile.

3. Livrarea cursului

Serviciul „Businessmanul din noi” a constat în organizarea a două sesiuni de curs, sesiuni interactive cu exemple practice, pentru ca beneficiarii să înțeleagă mai bine noțiunile prezentate. Cursul a avut o durată de 18 ore. Cele două sesiuni de curs au avut loc în săptămânile 9-13 iulie și 23-27 iulie 2012, câte aproximativ 4 ore pe zi, în intervalul 9.00-13.00.


Aspect din timpul cursului, formatorul în acțiune

Principalele teme abordate în cadrul cursului au fost: noțiuni de afacere și antreprenor, elementele de bază ale unei afaceri, pașii pentru înființarea unei firme, elementele componente ale unui plan de afacere, informații despre piață, clienți, servicii, preț, promovare, resursele umane necesare derulării unei afaceri (vezi anexa 4).

În cadrul cursului au fost utilizate metode de învățare nonformale: studiu de caz, învățarea prin descoperire, simularea, jocul de rol, lucru practic și în echipă. Au fost folosite de asemenea fișe de lucru. Cursul s-a încheiat cu susținerea de către fiecare cursant a unui portofoliu care a cuprins planul de afaceri și planul de marketing al afacerii (vezi anexa 5).

Cursanții au primit suportul de curs în format tipărit dar și pe email. Biblioteca are dreptul de folosire și multiplicare asupra materialelor suport pentru curs.

4. Bugetul și resursele necesare implementării serviciului

- Sala Centrului de Formare, dotată cu mobilier specific pentru curs
- Formator specialist educație antreprenorială
- Bibliotecari formatori
- Laptop-uri 12 buc.
- Imprimantă 1 buc.
- Videoproiector 1 buc.
- Router wireless 1 buc.
- 1 Aparat foto 1 buc.
- Flipchart
- Hârtie imprimantă
- Hârtie flipchart
- Post-it
- Marker-e flipchart
- Flyere
- Afișe
- Diplome

Atenție la...

1. *Alegerea perioadei.* O recomandare pentru bibliotecarii care doresc să organizeze un astfel de serviciu ar fi alegerea perioadei: trebuie să se țină cont de anotimp, vacanțe etc. Ar mai fi de spus că beneficiarii au solicitat ca perioada cursului să fie mai mare.
2. *Stabilirea condițiilor de participare,* în cazul în care există un număr de locuri limitat. Odată stabilite condițiile, acestea trebuie comunicate clar, astfel încât să nu producă neînțelegeri sau nemulțumiri în rândul posibililor utilizatori ai serviciului.
3. *Înscrieri.* Pentru înscrieri s-au folosit e-mailul și/sau telefonul mobil. A existat o persoană responsabilă cu centralizarea înscrierilor.
4. *Verificarea echipamentului.* Starea de funcționare a echipamentelor, prizelor, accesului la internet etc. se verifică înainte de a începe activitățile.

5. *Orientarea utilizatorilor.* În ziua desfășurării cursului ne-am asigurat că există informații de orientare privind locul de desfășurare (etajul, sala), afișate la loc vizibil.
6. *Diplome.* Au fost oferite diplome beneficiarilor sau adeverințe partenerilor și ne-am asigurat că sunt gata în timp util și sunt corect redactate.
7. *Documentare.* S-au făcut fotografiile pentru o viitoare promovare a serviciului și a bibliotecii. În timpul sau la sfârșitul sesiunilor de curs trebuie alocat timp și resurse pentru a realiza testimoniale, cu impresii de la participanți, „la cald”.

Promovarea serviciului

În cazul serviciului ”Businessmanul din noi”, promovarea s-a făcut progresiv și s-a amplificat în momentul în care s-a constatat că mai existau locuri disponibile.

În ceea ce privește partenerii în cadrul serviciului, Biblioteca Județeană a beneficiat de sprijinul constant al A.J.O.F.M. Galați, pe tot parcursul implementării serviciului, pe de o parte prin promovarea și publicitatea făcută cursului în cadrul instituției, pe de altă parte prin selectarea șomerilor și livrarea listei cu cei interesați să participe la acest curs. A fost desemnată din partea conducerii A.J.O.F.M. o persoană, care s-a ocupat de promovare, selectarea șomerilor și transmiterea datelor către biblioteca județeană.


Flyer față-verso

Serviciul a fost promovat pe toată perioada derulării prin:

- publicarea de anunțuri pe site-ul bibliotecii, (<http://www.bvau.ro/stiri/arhiva/2012.php?luna=iulie>);
- postări pe Forumul Gălățenilor (http://galateni.net/forum/topic/15644-cursuri-pentru-someri-de-initiere-in-dezvoltarea-unei-afaceri/page_pid_79685#entry79685);
- publicarea de anunțuri și articole în presa locală și națională, scrisă și audiovizuală;
- postarea, afișarea la sediul Bibliotecii și la sediul AJOFM de afișe;
- împărțirea de fluturași;

Atenție la...

1. *Comunicare.* Distribuți materialele promoționale în locurile care sunt frecventate de publicul țintă vizat. De exemplu: pentru acest curs flyer-ele au fost distribuite la sediul și filialele bibliotecii, la sediul AJOFM, la Camera de Comerț.
2. *Parteneri.* Alegeți ca emițători ai mesajului pe cei care pot convinge cel mai ușor publicul să se înscrie: în cazul acestui serviciu a fost ales AJOFM, pentru că este organizația care oferă sprijin șomerilor în pregătirea și reorientarea lor profesională.

3. *Canalele online.* Promovați noul serviciu pe toate canalele de comunicare ale bibliotecii (site, blog, facebook).
4. *Televiziunea locală.* În cazul serviciului Businessmanul din noi, mesajele scrise în banda de jos, la televiziunea locală au avut un impact important asupra publicului. Nu ezitați să folosiți această metodă de promovare!

Evaluarea și impactul serviciului

La sfârșitul fiecărei zile de curs, formatorul, împreună cu coformatorul au discutat pe marginea orelor livrate pentru îmbunătățirea cursului. Evaluarea finală a cursanților a avut loc prin susținerea unui portofoliu, prezentat oral și în scris în fața celorlalți participanți și a formatorului. Cursanții au completat un chestionar de evaluare a cursului și a formatorului. La sfârșitul celor 2 serii de curs, formatorul a întocmit câte un raport al cursului desfășurat.

După apariția în presa locală, atât scrisă cât și audiovizuală, a articolelor despre acest serviciu implementat la Biblioteca Județeană, s-a remarcat un interes sporit al comunității gălățene în ceea ce privește oferta de cursuri și programe dedicate adulților.

În urma participării la acest curs, 7 persoane au afirmat că doresc să-și deschidă în următoarea perioadă o afacere sau întreprindere personală. Trei dintre aceștia au început deja, iar ceilalți sunt în perioada de pregătire.

Cu ocazia desfășurării „Noptii bibliotecilor”(6-7 octombrie) cursanții au fost invitați să vină la o întâlnire pentru a socializa, pentru a-și împărtăși experiențele, dar și pentru a ține legătura în continuare. Au participat cursanți din cele două grupe și formatorul, iar atmosfera a fost foarte plăcută și prietenoasă.

Un cursant și-a deschis o organizație, pentru cursuri de formare, el având ca pregătire de bază contabilitate și curs de formator. O cursantă, trecută de 50 ani și-a făcut PFA, și este lucrător de mărgelă și diferite bijuterii, pe care le comercializează. O cursantă își ajută tatăl, care a început să facă o afacere din albinărit și dorește să atragă resurse din fonduri europene. O altă cursantă este în faza de pregătire pentru a deschide un Centru de masaj terapeutic. Considerăm că rezultatele proiectului au fost cele preconizate.

Atenție la...

1. *Feedback.* Cereți feedback beneficiarilor. Cereți beneficiarilor sugestii care vor fi utile organizării viitoarelor sesiuni. Iată câteva exemple de sugestii pe care le-am primit pentru Businessmanul din noi: „*să dureze mai mult de o săptămână*”, „*orientat mai mult spre practică*”. Ele ne sunt utile pentru realizarea unor noi sesiuni de cursuri, adaptate în funcție de cerințele utilizatorilor.
2. *Confidențialitate.* Asigurați-vă că respondenții înțeleg anonimatul și/sau confidențialitatea răspunsurilor lor și modul în care datele vor fi folosite pe viitor.
3. *Evaluare.* Nu există un model perfect de evaluare, important e să se realizeze. Evaluarea este necesară pentru a ști dacă serviciul a avut succes, dacă trebuie continuat sau îmbunătățit. Folosiți ajutorul unui specialist în evaluarea și interpretarea datelor dacă cunoașteți unul.

4. *Comunicarea de după.* Țineți legătura cu cursanții pentru a afla cu ce i-a ajutat pe mai departe acel curs. Dacă e posibil puteți să-i chemați la un mic interviu sub forma unui testimonial. Aceste mărturii vă vor ajuta pe viitor să convingeți parteneri, finanțatori și/sau beneficiari că serviciile voastre sunt apreciate și că au efectele scontate.

„Businessman-ul din noi” este un exemplu de bună practică pentru că informațiile privind educația antreprenorială sunt binevenite pe fondul schimbărilor economice din această perioadă. Un astfel de serviciu se poate adresa mai multor categorii de utilizatori cu vârsta peste 18 ani, cu studii medii și peste, șomeri sau angajați. Avantajele organizării acestui serviciu pot fi privite sub mai multe aspecte: pe de o parte biblioteca este percepută de către comunitate, ca fiind un partener în educația lor permanentă, iar pe de altă parte membrii comunității se dezvoltă profesional. De asemenea, participarea la cursuri ce stimulează dezvoltarea spiritului antreprenorial va conduce la scăderea resurselor bugetare alocate asistenței sociale pentru indivizii respectivi, va crește încasările la bugetul local din taxe și impozite produse și generate de afacerile realizate de respectivele persoane, va întări la nivel local comunitatea întreprinzătorilor, va conduce la încadrarea altor persoane în muncă prin angajarea acestora în cadrul afacerii respective. Implementarea acestui serviciu se poate realiza cu resurse minime. Cursul furnizat de către bibliotecă, în spațiul bibliotecii se poate realiza cu ajutorul unui formator specializat asistat de bibliotecari. Recomandam acest serviciu pentru bibliotecile de tip județean / orășenesc ce dispun de săli de curs, pot face parteneriate cu organizații care să pună la dispoziție formatori specializați pe educație antreprenorială sau care ar putea prin bugetul propriu să plătească formatori sau să pregătească bibliotecarii pentru a desfășura un astfel de curs. Din experiența noastră putem spune că organizarea unui astfel de serviciu merită efortul și reprezintă o investiție pe termen lung pe care comunitatea va ști să o aprecieze.

Anexa 1 Protocol de colaborare

AGENȚIA PENTRU OCUPAREA FORȚEI
DE MUNCĂ A JUDEȚULUI /
MUNICIPIULUI

GALAȚI

BIBLIOTECA JUDEȚEANĂ „V.A.
URECHIA”

GALAȚI

Nr. 977 / 23.03.2012

PROTOCOL DE COLABORARE

AGENZIA PENTRU OCUPAREA FORTEI DE MUNCA A JUDETULUI / MUNICIPIULUI
GALAȚI, reprezentata legal prin doamna director executiv.....,

și

BIBLIOTECA JUDEȚEANĂ „V.A. URECHIA GALAȚI, având sediul în Galați, str. Mihai
Bravu, nr. 16, reprezentata legal prin domnul director

denumite in continuare Părți,

Avand in vedere:

- Legea nr.202/2006 privind organizarea si functionarea Agentiei Nationale pentru Ocuparea Fortei de Munca, republicata;
- Legea nr.76/2002 privind sistemul asigurarilor pentru somaj si stimularea ocuparii fortei de munca, cu modificarile si completarile ulterioare;
- Legea nr.677/2001 pentru protectia persoanelor cu privire la prelucrarea datelor cu caracter personal si libera circulatie a acestor date, cu modificarile si completarile ulterioare;
- Hotararea Guvernului nr.1610/2006 privind aprobarea Statutului Agentiei Nationale pentru Ocuparea Fortei de Munca, cu modificarile si completarile ulterioare;
- Hotararea Guvernului nr.174/2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr.76/2002 privind sistemul asigurarilor pentru somaj si stimularea ocuparii fortei de munca, cu modificarile si completarile ulterioare;
- Hotararea Guvernului nr.377/2002 pentru aprobarea Procedurilor privind accesul la masurile pentru stimularea ocuparii fortei de munca, modalitatile de finantare si instructiunile de implementare a acestora, cu modificarile si completarile ulterioare;

- Ordinul presedintelui Agentiei Nationale pentru Ocuparea Fortei de Munca nr.85/2002 privind aprobarea Procedurii de primire si de solutionare a cererilor de loc de munca sau indemnizatie de somaj, cu modificarile si completarile ulterioare;
- Acordul de parteneriat cu numărul de identificare 702/14.03.2012, încheiat între Biblioteca „V.A. Urechia” Galați, în calitate de beneficiar al finanțării nerambursabile acordate prin intermediul Programului Biblionet și Fundația IREX România denumit in continuare Acord.

Partile convin incheierea prezentului protocol de colaborare.

Capitolul I - SCOPUL SI OBIECTUL PROTOCOLULUI

Art.1 Prezentul protocol are ca obiect furnizarea, in mod gratuit si reciproc, in conditiile legii, a datelor si informatiilor solicitate de fiecare dintre parti celeilalte, necesare pentru indeplinirea atributiilor sau, dupa caz, a obligatiilor detinute potrivit dispozitiilor legale si actelor juridice invocate in preambul, in vederea realizarii urmatoarelor obiective:

- a) Creșterea șanselor de ocupare a persoanelor aflate in cautarea unui loc de munca prin cuprinderea acestora in programe de ocupare și formare profesională, care sa le asigure creșterea si diversificarea competentelor profesionale in scopul asigurarii mobilitatii si reintegrării pe piata muncii;
- b) Creșterea gradului de ocupare a persoanelor aparținând unor grupuri vulnerabile.
- c) Creșterea gradului de ocupare a persoanelor din mediul rural.
- d) Susținerea unor proiecte in domeniul ocupării forței de munca, finantate din FSE precum și din alte surse, avand ca scop diminuarea somajului de lunga durata, precum si intensificarea masurilor de stimulare a ocupării in zonele care se confrunta cu probleme economice si sociale.;

Art.2. (1) Prezentul protocol stabileste conditiile in care partile isi pot furniza informatii necesare in realizarea scopului prevazut la art.1.

(2) Partea care va transmite informatii sau date de natura celor mentionate va fi denumita in continuare furnizor iar partea care va solicita si primi astfel de informatii necesare va fi denumita in continuare beneficiar.

(3) Furnizarea informatiilor ce constituie date cu caracter personal definite potrivit Legii nr.677/2001 pentru protectia persoanelor cu privire la prelucrarea datelor cu caracter personal si libera circulatie a acestor date, cu modificarile si completarile ulterioare, se efectueaza in conditiile prevazute de aceasta lege si de Cerintele minime de securitate a prelucrarilor de date cu caracter personal, aprobate prin Ordinul Avocatului Poporului nr.52/2002.

(4) Beneficiarul furnizarii de informatii ce constituie date cu caracter personal este obligat sa aplice masurile tehnice si organizatorice prevazute de lege pentru protejarea datelor cu caracter personal impotriva furtului, pierderii sau accesului neautorizat.

(5) Nu intra sub incidenta prezentului protocol furnizarea informatiilor ce constituie date cu caracter personal potrivit legii, a caror prelucrare este interzisa, cu exceptiile prevazute de lege.

Capitolul II - DURATA PROTOCOLULUI

Art.3 Prezentul protocol intra in vigoare de la data semnarii sale de catre parti si se incheie pe o perioada determinata de 9 (nouă) luni, valabilitatea sa putandu-se prelungi cu conditia notificarii de catre partea solicitanta a intentiei de prelungire cu cel putin 30 de zile anterior expirarii duratei de valabilitate.

Capitolul III - OBLIGATIILE PARTILOR

Art.4 In vederea realizarii scopului prezentului protocol, beneficiarul:

- a) desemneaza un responsabil pentru coordonarea implementarii prezentului protocol si pentru mentinerea legaturii cu cealalta parte;
- b) desemneaza persoanele autorizate sa prelucreze informatiile transmise de furnizor;
- c) transmite furnizorului datele de contact ale persoanelor desemnate potrivit lit.b);
- d) solicita furnizorului transmiterea de informatii cu privire la persoanele in cautarea unui loc de munca aflate in evidenta sa si care indeplinesc criteriile specificate in cererea al carei model este prevazut in Anexa 1 la prezentul protocol;
- e) se obliga sa transmita furnizorului, in structura prevazuta in Anexa 2 la prezentul protocol, informatii privind persoanele prevazute la art.5 lit.e), care au fost selectate si au consimtit sa beneficieze de masurile de stimulare a ocuparii fortei de munca organizate in conditiile legii de catre beneficiar, in conformitate cu prevederile contractului de finantare;
- f) se obliga sa elibereze lunar dar nu mai tarziu de data de 15 ale lunii in curs pentru luna anterioara, persoanelor prevazute la lit.e) care beneficiaza de programele de formare profesionala organizate in conditiile legii de catre beneficiar in conformitate cu prevederile Acordului, dovada participarii acestora la aceste programe de formare profesionala, sau, dupa caz, dovada participarii la examenul de absolvire a acestora, intocmita conform modelului prevazut in Anexa 3 la prezentul protocol;
- g) se obliga sa puna la dispozitia furnizorului, in conditiile legii, orice alte informatii pe care aceasta le solicita si pe care le considera necesare pentru indeplinirea obiectivului prezentului protocol;

- h) se obliga sa pastreze confidentialitatea asupra datelor si informatiilor obtinute in baza prezentului protocol si sa le utilizeze in conditiile legii si numai in scopul desfasurarii activitatii proprii in vederea indeplinirii obiectivului stabilit prin prezentul protocol;
- i) informeaza furnizorul cu privire la orice nereguli care ar putea interveni cu privire la aplicarea prevederilor prezentului protocol.

Art.5 In vederea realizarii scopului prezentului protocol, furnizorul:

- a) desemneaza un responsabil pentru coordonarea implementarii prezentului protocol si pentru mentinerea legaturii cu cealalta parte;
- b) desemneaza persoanele autorizate sa prelucreze informatiile solicitate de beneficiar;
- c) transmite beneficiarului datele de contact ale persoanelor desemnate potrivit lit.b);
- d) la solicitarea beneficiarului, identifica persoanele in cautarea unui loc de munca inregistrate in evidenta sa, care indeplinesc criteriile specificate in cererea transmisa de acesta;
- e) transmite beneficiarului, in structura prevazuta in Anexa 4 la prezentul protocol, informatii privind persoanele prevazute la lit.d), care si-au exprimat in scris consimtamantul in acest sens;
- f) se obliga sa puna la dispozitia beneficiarului, in conditiile legii, orice alte informatii pe care acesta le solicita si pe care le considera necesare pentru indeplinirea obiectivului prezentului protocol;
- g) se obliga sa pastreze confidentialitatea asupra datelor si informatiilor obtinute in baza prezentului protocol si sa le utilizeze in conditiile legii si numai in scopul desfasurarii activitatii proprii in vederea indeplinirii obiectivului stabilit prin prezentul protocol;
- h) informeaza beneficiarul cu privire la orice nereguli care ar putea interveni cu privire la aplicarea prevederilor prezentului protocol.

Capitolul IV - INCETARE

Art.6 Prezentul protocol inceteaza in urmatoarele situatii:

- a) la expirarea duratei pentru care a fost incheiat;
- b) la data incetarii Acordului;
- c) prin acordul scris al partilor;
- d) prin denuntarea unilaterala de catre una din parti, notificata celeilalte parti cu cel putin 15 zile inainte de data incetarii;
- e) in cazul reorganizarii sau desfiintarii uneia dintre parti, potrivit legii;

- f) de plin drept, in caz de neexecutare sau executare necorespunzatoare a obligatiilor prevazute in prezentul protocol de catre una dintre parti, in masura in care la notificarea adresata de partea lezata, partea in culpa nu depune diligentele necesare pentru executarea in mod corespunzator al obligatiilor ce ii revin potrivit prezentului protocol, in termen de 15 zile de la primirea notificarii;
- g) in caz de forta majora.

Capitolul V - FORTA MAJORA

Art.7 Forta majora este constatata de o autoritate competenta.

Art.8 Forta majora exonereaza partile de indeplinirea obligatiilor asumate prin prezentul protocol, pe toata perioada in care aceasta actioneaza.

Art.9 Indeplinirea prezentului protocol va fi suspendata in perioada de actiune a fortei majore, dar fara a prejudicia drepturile ce li se cuveneau partilor pana la aparitia acesteia.

Art.10 Partea care invoca forta majora are obligatia de a notifica celeilalte parti, imediat si in mod complet, producerea acesteia si sa ia orice masuri care ii stau la dispozitie in vederea limitarii consecintelor.

Art.11 Daca forta majora actioneaza sau se estimeaza ca va actiona o perioada mai mare de 30 zile, fiecare parte va avea dreptul sa notifice celeilalte parti incetarea de plin drept a prezentului protocol, fara ca vreuna dintre parti sa poata pretinde celeilalte daune-interese.

Capitolul VI - SOLUTIONAREA LITIGIILOR

Art.12 Partile vor depune toate eforturile pentru a rezolva pe cale amiabila, prin tratative directe si consultari, orice neintelegere sau disputa care se poate ivi intre ele in cadrul sau in legatura cu indeplinirea prezentului protocol.

Art.13 Daca dupa 5 zile de la inceperea acestor tratative, partile nu reusesc sa rezolve in mod amiabil divergentele aparute, fiecare dintre ele poate solicita ca disputa sa se solutioneze de catre instantele judecatoresti competente, potrivit legii.

Capitolul VII - COMUNICARI

Art.14 Orice comunicare intre parti, referitoare la indeplinirea prezentului protocol, trebuie sa fie transmisa in scris.

Art.15 Orice document scris trebuie inregistrat atat in momentul transmiterii, cat si in momentul primirii.

Art.16 Comunicarile intre parti se pot face prin posta, fax sau e-mail, cu conditia confirmarii in scris a primirii comunicarii.

Capitolul VIII - DISPOZITII FINALE

Art.17 Partile vor actiona in spiritul bunei credinte si vor organiza in mod corespunzator ducerea la indeplinire a prevederilor prezentului protocol.

Art.18 Partile isi vor furniza, in conditiile legii, toate informatiile necesare in vederea asigurarii indeplinirii obligatiilor asumate prin prezentul protocol.

Art.19 In cazul in care una dintre parti este obligata, in conditiile legii, sa dezvaluie informatiile/datele ce i-au fost furnizate in temeiul prezentului protocol, va notifica de indata acest fapt celeilalte parti.

Art.20 Partile isi vor coordona actiunile si alte manifestari publice legate de prezentul protocol si se vor consulta ori de cate ori urmeaza ca una dintre ele sa transmita public informatii legate de cele intreprinse in temeiul acestui protocol.

Art.21 Prezentul protocol poate fi modificat sau completat, numai cu acordul scris al partilor, ori de cate ori acestea convin asupra amendamentelor propuse.

Art.22 Partea care are initiativa amendarii prezentului protocol va transmite celorlalte parti, in scris, spre analiza, propunerile sale.

Art.23 Drepturile si obligatiile celor doua parti, detinute in temeiul prezentului protocol, nu pot fi cesionate catre o alta persoana fizica sau juridica.

Art.24 Anexele 1-4 fac parte integranta din prezentul protocol.

Prezentul protocol s-a incheiat in 2 (doua) exemplare, cate un exemplar pentru fiecare parte.

AGENTIA

PENTRU OCUPAREA FORTEI DE MUNCA A JUDETULUI / MUNICIPIULUI

Director Executiv

Director Biblioteca „V.A. Urechia”

Anexa 2 Chestionar

Biblioteca Județeană "V.A. Urechia" organizează cursuri de educație antreprenorială pentru șomeri în cadrul proiectului "**Businessmanul din noi**".

În scopul optimizării suportului de curs vă rugăm să răspundeți la următoarele întrebări:

1. Cum apreciați necesitatea unui curs privind deschiderea unei mici afaceri?

- a) Util prin asimilarea unor cunoștințe legate de lumea afacerilor
- b) Util pentru dezvoltarea personală
- c) Lipsit de beneficii practice

2. În ce măsură parcurgerea unui curs despre educația (sau activitatea?) antreprenorială vă ajută?

- a) Pot să învăț să îmi folosesc anumite capacități, pentru a-mi deschide o afacere
- b) Spiritul antreprenorial înseamnă mai mult aventură și nu învățare, studiu

3. Pentru a deveni întreprinzător este nevoie de:

- a) Cunoștințe temeinice și acțiune prin decizii responsabile
- b) Noroc
- c) Trăsături înnăscute

4. Cunoștințele antreprenoriale mă ajută:

- a) Să inițiez , derulez, să reușesc într-o afacere
- b) Să cunosc legislația despre inițierea unei afaceri'
- c) Să mă manifest autoritar cu angajații

5. Intreprinzătorul este acea persoană care:

- a) Are inițiativa de a înființa o societate comercială și de a o conduce
- b) Se angajează într-o societate comercială
- c) Dorește să câștige cât mai mulți bani

6. Ce vă determină, motivează să parcurgeți un astfel de curs?

- a) Securitatea financiară prin inițierea unei afaceri
- b) Satisfacția muncii și manifestarea unor abilități
- c) Satisfacerea nevoilor materiale

Ce ați dori să aflați la acest curs, privind dezvoltarea unei afaceri?

.....
.....

Vă mulțumim!

Anexa 3. Materiale de curs

Fișe de lucru Curs - Ziua 1

Răspundeti următoarelor cerințe:

1. Enumeră cel puțin trei calități și competențe ale unui întreprinzător de succes. Care dintre acestea îți se potrivesc?
2. Menționați cel puțin două asemănări și deosebiri existente între întreprinzători și manageri

Alegerea statutului juridic al societății comerciale pe care doriți să o înființați

(lucru pe grupe)

- Comentați următoarele afirmații:

„Într-o economie de piață consumatorul este suveran.”

„Prin preț, concurența este mâna invizibilă care conduce într-o economie de piață.”

Susțineți aceste afirmații cu exemple de situații economice reale.

- Elaborarea unui portofoliu care să cuprindă:

*Inființarea unei societăți comerciale

* Elaborarea unui plan de afaceri („plan scurt”)

Înființarea unei societăți comerciale

Proiectul care vi-l propunem, se referă la întreprinderea unora dintre demersurile necesare înființării unei societăți comerciale:

1. Obțineți formularele necesare înființării unei societăți comerciale, fie prin solicitare direct, fie prin descărcare de pe siteul www.e-guvernare.ro;
2. Gândiți-vă la un obiect de activitate pe care v-ar plăcea să-l realizați (nu necesar ca patron)
3. Incercând să sugerați cât mai mult obiectul de activitate, alegeți o firmă pentru o posibilă societate comercială care ar realiza astfel acte de comerț (nu copiați firme existente, asupra lor existând drepturi de proprietate);
4. Concepeți o emblemă pentru această societate comercială (țineți cont de acelasi avertisment de la punctul 3);
5. Decideți motivat asupra statutului juridic al viitoarei societăți comerciale;
6. Încercați să completați formularele necesare înființării unei societăți comerciale.

- Depunerea efectivă a actelor la Registrul Comerțului în scopul înființării unei societăți comerciale pretinde depășirea unor etape preliminare:
- Alegerea formei de organizare:
- Rezervarea firmei și a emblemei la nivel de județ sau la nivel național;
- Stabilirea sediului social și obținerea dovezii privind deținerea cu titlul legal a spațiului aferent acestuia;
- Întocmirea actului constitutiv;
- Darea de dată certă sau după caz, autentificarea actului constitutiv;
- Depunerea eforturilor în numerar la capitalul social;
- Obținerea evaluării prin expertiză a bunurilor subscribe ca aport în natură la capitalul social;
- Obținerea după caz, pentru bunurile imobile, aportate la capitalul social, a dovezii intabulării sau a certificatului constatator al sarcinilor cu care eventual este grevat respectivul bun;
- Pregătirea dosarului în vederea înregistrării și autorizării

Conceperea unei firme și a unei embleme

- Elaborarea unei firme trebuie să țină seama de cerințe precum:
 - a) Exprimă sau sugerează obiectul de activitate sau o calitate care credeți că va fi în centrul setului de valori ce va governa societatea (este cea mai facilă cale, dar nu singura);
 - b) Este clară, exprimată de preferință în limba sau pe baza limbii române, facil de reținut, are un potențial de impact.
- Elaborarea emblemei trebuie să țină seama de cerințe precum:
 - a) Este lizibilă, nu foarte încărcată, sugestivă, relativ ușor de recunoscut, creativă etc;
 - b) Poate fi utilizată în contexte diferite atât în documente, cât și pe produsele societății comerciale, ceea ce înseamnă simultan ca are aceleași calități atât la dimensiuni mari, cât și la dimensiuni mici.

Alegerea statutului juridic al societății comerciale

- Pentru a putea lua o decizie în acest sens, trebuie să identificați răspunsurile corelate la minimum următoarele întrebări:
 - a) Doriți să fiți patron unic sau să vă asociați cu alte persoane?
 - b) Ce dimensiuni doriți să conferiți societății pe termen scurt (un an)?

- c) Care credeți că sunt costurile demărrării activității economice?
- d) Puteți acoperi aceste costuri sau trebuie să vă căutați asociați (creditori)?
- e) Doriți să vă protejați bunurile personale împotriva creditorilor în cazul în care inițiativa dumneavoastră eșuează?
- f) Ați consultat formularele necesare înființării unei societăți comerciale pentru a cunoaște toate datele necesare completării adecvate a lor?

Firma:

.....

Statutul juridic:

.....

Emblema:

.....

Ziua 2 - Fișe de lucru

Răspundeți următoarelor cerințe:

1. Realizați un chestionar (cu 5 întrebări) pentru un produs ce doriți să îl lansați (ciocolată, înghețată, lactate, biscuiți..), având ca piața de desfacere comunitatea din care aparțineți

Chestionar - tipuri de consumatori

Identificarea segmentului de piață

Segmentul 1 de întrebări: întrebări generale despre gama de produse pe care ați dori să o lansați:

- Obișnuți să consumați produsul X?,
- Ce sortiment din produsul X obișnuți să consumați?

Segmentul 2 de întrebări: întrebări despre așteptările consumatorilor atunci când consumă produsul X:

- Care este scopul consumului din bunul X
- Ce cuvânt ați utiliza pentru a exprima ceea ce simțiți când consumați din produsul X

Segmentul 3 de întrebări: întrebări despre memoria consumatorului în ceea ce privește produsul:

- Ce mărci din produsul X cunoașteți?
- De ce apreciați produsul X?

Segmentul 4 de întrebări: întrebări despre obișnuințele de consum:

- De unde obișnuți să cumpărați produsul X?
- Ce cantitate din produsul X obișnuți să consumați zilnic?

Segmentul 5 de întrebări: întrebări care vizează aspectele demografice și psihografice

- În ce categorie de vârstă vă plasați (...14/15 ani – 21/22-35 ani..)
- Care este ocupația dumneavoastră?

Toate aceste întrebări, trebuie concepute în funcție de domeniul de activitate, de piața pe care se dorește a se acționa, de gama de produse, etc

Răspundeți următoarelor cerințe:

1. Ce reprezintă sloganul? Notează cel puțin două exemple întâlnite în mass-media.
2. Dați exemplu de o tehnică de promovare a unui produs și precizați și produsul (produsele) ce pot fi promovate prin intermediul acesteia.

Temă de reflecție:

- Răspundeți la următoarea întrebare, argumentând răspunsul dat:

„De ce se acordă atâta importanță clientului?”

Realizarea unui proiect – prestudiul de piață, urmărind pașii relațiați mai jos

Proiect - Prestudiul de piață

- Vă propunem să realizați un pretudiu de piață, presupunând că deja aveți o societate comercială cu emblemă și slogan;
- Acest prestudiu al pieței trebuie să vă ofere o idee mai amănunțită asupra pieței pe care veți acționa, asupra segmentului sau segmentelor de piață cărora vă veți adresa și în cele din urmă asupra produsului pe care îl veți oferi.
- Realizați analiza concurenței după modelul de mai jos și prin intermediul unui chestionar puteți delimita diferitele categorii de consumatori. În acest scop puteți ține cont de structura propusă în suportul de curs, privind identificarea segmentului de piață.
- După ce ați elaborat ambele componente ale studiului de piață, încercați să interpretați și să corelați datele obținute pentru a putea descrie:
 1. Segmentul de piață pe care veți acționa;
 2. Caracteristicile clientului pe care îl veți viza cu precădere;
 3. Caracteristicile produsului pe care veți încerca să-l oferiți;
 4. Concurantul (concurenții) pe care îi veți ataca (motivați decizia);
 5. Modul de distribuție pe care veți încerca cu precădere să-l utilizați.

Analiza concurenței

Domeniul de activitate:

.....

Piața pe care preconizați să
acționați:.....

- Produs.....
- Zona geografică.....
- Preț.....

Concurenții prezenți pe această
piață:.....

1.....

2.....

3.....

Tipuri de produse existente:

- Criteriul
„calitate”.....
- Criteriul
„preț”.....
- Criteriul
„servicii”.....
- Alte criterii
relevante.....

Cote de piață:

Concurent
1.....

Concurent
2.....

Concurent
3.....

Clase de concurenți:

Clase

1.....

Clase 2

.....

Clase 3

.....

Ziua 3 - Fișe de lucru

Elaborați fișe ale postului pentru două din posturile prevăzute în organigrama firmei dumneavoastră. În fiecare fișă va trebui să precizați, după caz, următoarele informații:

- Elemente de identificare a postului/funcției; nume, departament, secție;
- Sarcinile postului/funcției: descrierea obiectivului postului/funcției, a principalelor sarcini/subunități de activitate și a manierei de execuție a acestora;
- Evaluarea timpului afectat fiecărei activități/sarcini;
- Descrierea altor caracteristici ale postului/funcției: evaluarea randamentului, a eficienței activității, calificarea cerută, responsabilități specifice;
- Evaluarea exigențelor profesionale și psihologice solicitate: studii, calificare, abilități, competențe, experiență și caracteristici psihologice;
- Descrierea relațiilor de colaborare și de subordonare;
- Alte elemente importante pentru descrierea postului.

Elaborarea unui plan de marketing

Vă propunem realizarea unui plan de marketing (pe scurt), precizând pașii ce trebuie urmați în acest sens. Elaborați planul de marketing pentru firma creată anterior;

Stabiliți astfel, mediul de activitate al firmei, identitatea firmei (misiunea, obiectivele, emblema, sloganul) și structura de marketing.

Structura de marketing

Produs

.....

(Preț)

.....

(Calitate)

=> Piața

.....

(Cererea)

.....

(Oferta)

.....

(Concurența)

Distribuția produselor => Directă

(Unde?,Ce?, Cum vând?)

=>Indirectă

(canalul de distribuție – tipul de intermediari, facilitatori)

=>Logistica
comercială
.....

(transportul produselor, controlul stocurilor, depozitarea)

□ Strategia de promovare =>Identificarea clientului vizat

.....

=>Determinarea obiectivelor de promovare

.....
.....
.....
.....
.....

=>Conceperea mesajului care urmează să fie transmis

.....
.....

=>Alegerea canalelor de promovare

.....
.....

=> Stabilirea bugetului pentru activitatea de promovare

.....
.....

=>*Elaborarea mixului de promovare*

.....
.....
.....
.....
.....

=>Evaluarea procesului de promovare

.....
.....
.....

(Prelucrarea datelor culese prin chestionare sau interviuri directe)

*Mixul de promovare – reprezintă integrarea celor cinci modalități de promovare și a instrumentelor care pot fi utilizate în fiecare caz, respectiv dozajul acestora astfel încât procesul de promovare să fie coerent și să permit atingerea obiectivelor proiectate.

Chestionar – evaluarea promovării (exemplu)

1. V-a plăcut modul în care a fost promovat produsul nostru (X)?

.....

2. Când și unde ați văzut promovat produsul nostru?

.....

3. Ce calități ale produsului vă atrag atenția atunci când este promovat?

.....

4. Considerați că produsul nostru a fost testat destul pe piață în rândul clienților?

.....

5. Prin ce instrumente de publicitate considerați că poate fi mai bine cunoscut și cumpărat produsul nostru?

.....

Ziua 4 - Fișe de lucru

Răspundeți următoarelor cerințe:

1. Într-o afacere este mai important riscul pur sau speculativ?
2. Se spune că nu există câștig dacă nu riști. Care este părerea voastră în legătură cu această maximă?
3. Riscurile pot fi eliminate în totalitate utilizând strategii adecvate?
4. Ce strategie este mai eficientă în gestionarea riscului?
5. De ce menținerea afacerii reprezintă o modalitate de reducere a riscului?

Portofoliul

Elaborarea unei prezentări și evaluări a propriei firme, realizate până acum

- Realizați această prezentare și oral, în aproximativ 7 minute, având în vedere următoarele aspecte:

Inregistrarea la Registrul Comerțului a firmei: nume, tipul societății, emblema;

Locația și scopul firmei;

Resursele umane și pregătirea acestora;

Produsul realizat și comercializat;

Rezultatele studiului de marketing (Costurile de lansare și piața-consumatorii, concurența)

Evaluarea promovării (modalitățile de promovare și instrumentele folosite în promovarea produsului)

Evaluarea riscurilor afacerii

- Realizați această evaluare a propriei firme oral, în aproximativ 7 minute, având în vedere următoarele aspecte:

- Comercial;

- Juridic

- Operațional;

- Resurse umane și management;
- Economico-financiar (performanțe și riscuri)
- Dacă există lichiditate
- Dacă firma are acoperire financiară
- Gradul de rentabilitate al firmei
- Evaluarea riscurilor afacerii
- Indicatorii de activitate (activitatea de producție și circulația capitalului)

- Toate aspectele de mai sus sunt desfășurate în suportul de curs

Anexa 4: Programa de curs

Ziua 1 Se urmărește introducerea cursanților în subiecte privind sistemul economiei de piață, cu delimitări privind forma de proprietate, precum și accentuarea importanței obținerii de profit, tradus în relația dintre profit și sistemul economic. Această introducere are scopul de a permeabiliza înțelegerea importanței privind începerea și derularea unei afaceri.					
Sesiunea	Obiectiv de învățare	Durata (în minute)	Resurse Umane: Echipe: Locație: Consumabile: Altele:	Evaluare	Observații
S1	Familiarizarea cursanților cu noțiunile de bază ale sistemului economic de piață	90	Formator+Co-formator Sala de curs a bibliotecii Suport de curs Videoproiector Laptop Acces Internet Flipchart+coli+markere Post-it-uri Coli albe Fișe de lucru (tipizat) Toner imprimantă	<i>Fișe de lucru</i> privind identificarea elementelor constitutive ale economiei de piață	Se vor aplica metode specifice formării adulților. Se urmărește cunoașterea membrilor și catalizarea interesului urmărind nevoile exprimate de către cursanți în momentul prezentării. Întocmirea unui portofoliu va fi explicată cursanților și urmărită pe tot parcursul cursului. Suportul de curs acoperă întreaga perioadă de desfășurare a cursului.
S2	Identificarea elementelor constitutive ale unui plan de afaceri	90	Formator Sala de curs a bibliotecii Videoproiector Laptop Flipchart Post-it-uri Coli albe Fișe de lucru (tipizat)	<i>Fișe de lucru</i> privind identificarea elementelor constitutive ale unui plan de afaceri	

Ziua 2					
Cursanții trebuie să recunoască conceptul de marketing și importanța folosirii tehnicilor specifice pentru înțelegerea comportamentului pieței în cadrul căreia, afacerea inițiată de către aceștia se manifestă.					
S1	Cunoașterea criteriilor de analiză folosite în studiul de piață	90	Formator+Co-formator Sala de curs a bibliotecii Videoproiector (2 buc.) Laptop-uri pentru proiecție (2 buc.) Laptop-uri pentru cursanți (10 buc.) Acces Internet Flipchart+coli+markere Post-it-uri Coli albe	<i>Chestionar</i> – centrat pe tipologia consumatorilor	Inițierea cursanților în utilizarea instrumentelor specifice economiei de piață, inclusiv înțelegerea fenomenului bursier și raportarea la indicii bursieri ca reper în identificarea mobilității. Cursanții vor face studii de caz, utilizând cele învățate.
S2	Alegerea corectă a strategiilor de marketing	90	Formator+Co-formator Sala de curs a bibliotecii Videoproiector (2 buc.) Laptop-uri pentru proiecție (2 buc.) Laptop-uri pentru cursanți (10 buc.) Acces Internet	Elaborarea unui plan de marketing.	
Ziua 3					
Pilon de bază, resursa umană este una dintre resursele care determină succesul unei afaceri.					
S1	Conștientizarea importanței resurselor umane în derularea unei afaceri	90	Formator+Co-formator Sala de curs a bibliotecii Flipchart+coli+markere Post-it-uri Coli albe Fișe de lucru (tipizat)	Elaborarea unor <i>fișe de post</i> de către cursanți.	
S2	Transferul de cunoștințe provenind de la întreprinzători locali	90	Formator+Co-formator+Invitați Sala de curs a bibliotecii Videoproiector Laptop pentru proiecție Acces Internet Flipchart+coli+markere	Gradul de participare la discuții.	

Ziua 4					
Procesul de evaluare este determinant în crearea unui climat sănătos al afacerii, atât în plan intern, cât și în planul relațiilor cu mediul extern.					
S1	Cunoașterea modalităților de evaluare a propriei afaceri	90	Formator+Co-formator Sala de curs a bibliotecii Videoproiector (2 buc.) Laptop-uri pentru proiecție (2 buc.) Laptop-uri pentru cursanți (10 buc.) Acces Internet	Elaborarea unei <i>prezentări</i> , pe cale orală sau în scris, a propriei firme (<i>simulare</i>).	Se au în vedere și stabilirea gradului de fezabilitate, precum și a gradului de succes în afaceri.
S2	Cunoașterea tipurilor de risc și a modelelor de reușită în afaceri	90	Formator+Co-formator Sala de curs a bibliotecii Videoproiector (2 buc.) Laptop-uri pentru proiecție (2 buc.) Laptop-uri pentru cursanți (10 buc.) Acces Internet	<i>Fișă de lucru</i> .	
Ziua 5					
Un climat sănătos pentru afaceri presupune informarea continuă. Biblioteca publică este, la nivel local, cea mai fezabilă resursă de informare pentru întreprinzători. Pentru a o putea utiliza, este util ca aceștia să afle care sunt serviciile specializate pe care le pot folosi.					
S1	Cunoașterea modalității de folosire a instrumentelor de lucru oferite de biblioteca publică în scopul rezolvării problemelor de informare pentru afaceri.	90	Formator+Co-formator Sala de curs a bibliotecii Videoproiector (2 buc.) Laptop-uri pentru proiecție (2 buc.) Laptop-uri pentru cursanți (10 buc.) Acces Internet	Aplicații practice.	
S2	Cunoașterea serviciilor furnizate de către Biblioteca Județeană pe tipuri de interes.	90	Formator+Co-formator Secțiile bibliotecii Acces Internet Baze de date legislative (Indaco) Periodice de specialitate Baze de date analitice full-text de specialitate	Sesiune de întrebări și răspunsuri.	
S3	Evaluare	180	Formator+Co-formator Sala de curs a bibliotecii Videoproiector (2 buc.) Laptop-uri pentru proiecție (2 buc.) Laptop-uri pentru cursanți (10 buc.) Acces Internet	<i>Portofoliu</i> Cursanții vor exemplifica prin crearea și prezentarea individuală a unui portofoliu, toate cunoștințele dobândite pe parcursul cursului.	

Anexa 5: Plan de afaceri

Elaborarea unui plan de afaceri

Vă propunem elaborarea unui plan de afaceri, "un plan scurt", pe baza cunoștințelor de până acum, care să sintetizeze principalele aspecte ale acestei activități complexe:

Firma (numele societății comerciale).....

Adresa

Sloganul

.....

Emblema

.....

Statutul Juridic:

Obiectul de activitate:

Misiunea:

.....

Viziunea

.....

Obiective generale 1.....

2.....

3.....

4.....

Costurile de lansare:

Resursele umane:

.....

.....

.....

Produsul:

.....

.....

.....

.....

Modalități de promovare:

.....

.....

.....

.....

Încercați, în elaborarea propriului plan de afaceri, să dați atenție și aspectelor ce privesc redactarea și punerea în pagină a tuturor elementelor, adoptând o linie cât mai sobră, oficială, fără însă să eliminați creativitatea și forța ideilor.

Cursul de inițiere în utilizarea calculatorului și internetului pentru adulți - studiu de caz


Instantaneu din timpul cursului

Prezentarea serviciului

Cursul de inițiere în utilizarea calculatorului și internetului pentru adulți a fost implementat de Biblioteca "V.A. Urechia" pentru ca beneficiarii să învețe să utilizeze instrumentele și tehnicile noi, în căutarea informațiilor necesare fiecăruia. Cursul se adresează adulților de peste 50 de ani începători în utilizarea calculatoarelor și este gratuit. Durează 5 zile, câte 3 ore pe zi și tratează anumite teme de interes precum: familiarizarea cu calculatorul, lucrul cu foldere, navigarea pe Internet, evaluarea

informațiilor accesibile pe Internet, redactarea și salvarea unui text în Word, crearea unui cont de email și transmiterea mesajelor, comunicarea prin Yahoo Messenger, atât prin chat, cât și audio și video.

Cursul este livrat beneficiarilor de cei doi formatori bibliotecari, iar grupa de cursanți este formată din 10 persoane. Acest serviciu de bibliotecă oferit adulților se încadrează în tipul serviciilor de învățare pe tot parcursul vieții și este coordonat de bibliotecar Titina Maricica Dediu.

Planificarea serviciului

În etapa de planificare a Cursului de inițiere s-au derulat mai multe activități pentru ca serviciul să fie implementat eficient și cu succes:

1. *S-a stabilit grupul țintă.* În urma constatărilor făcute în decursul timpului la secția Referințe electronice & Internet, precum și datorită numeroaselor cereri pentru cursuri de acest fel venite din partea adulților, s-a hotărât necesitatea realizării unui astfel de curs, pentru adulții de peste 50 de ani.
2. *Evaluarea nevoilor de formare pe IT (septembrie-octombrie 2011).* S-a elaborat un chestionar, care a fost distribuit către utilizatorii de peste 50 ani în toate punctele de contact cu publicul ale bibliotecii (Vezi anexa 6). După analizarea chestionarelor s-a stabilit conținutul cursului, numărul de zile cel mai potrivit pentru desfășurarea acestuia, care este cel mai bun moment al zilei, care să fie și în concordanță cu doleanțele adulților, câte ore pe zi să țină acest curs. Am optat pentru un curs de 5 zile, câte 3 ore pe zi, dimineața, pentru că cea mai mare parte a adulților care au răspuns la chestionare au ales această perioadă. De asemenea s-a stabilit numărul de cursanți dintr-o grupă la maxim 10 persoane. În etapa de planificare s-a stabilit și nivelul cursului și anume cel de începători, lucru avut în vedere la elaborarea chestionarului de evaluare a nevoilor.
3. *Stabilirea calendarului de desfășurare a cursurilor.* În stabilirea calendarului trebuie avute în vedere mai multe elemente: alte evenimente ce se desfășoară în bibliotecă, în sala alăturată, ce pot perturba desfășurarea cursului, cursurile cu bibliotecarii din

cadrul Programului Biblionet, sărbători legale ce se pot interpune în mijlocul unei săptămâni.

4. *Stabilirea resurselor necesare.* În planificarea acestui curs, un rol important l-a avut faptul că doi bibliotecari din Biblioteca Județeană au devenit formatori și au deprins experiență de formare în ceea ce privește utilizarea calculatoarelor și a internetului. De asemenea, dotarea Centrului de Formare cu calculatoare și software, în cadrul Programului Biblionet a făcut ca una din sălile de la etajul 1 al Bibliotecii să fie utilizată în special ca sală de curs. Pe lângă laptop-uri s-au utilizat și materiale consumabile: coli flipchart, markere, coli albe, iar pentru pauza dintre sesiuni au fost pregătite cafea, ceai, fursecuri și bomboane. Tot în faza de planificare se stabilește dacă se oferă cursanților suport de curs, în ce format, tipărit sau electronic, gratuit sau contracost, dar și diplome la finalul cursului. Aceste aspecte ce necesită un consum suplimentar de resurse trebuie aprobate în această etapă de către managerul bibliotecii.

Atenție la...

1. *Formularea întrebărilor* din chestionarul de evaluare a nevoilor trebuie făcută cu mare atenție, limbajul folosit să fie ușor de înțeles, iar răspunsurile la întrebări să poată fi analizate cu ușurință.
2. *Comunicare.* În etapa de distribuire a chestionarelor trebuie explicat adulților de ce se face acest sondaj și că biblioteca dorește să-și diversifice oferta de servicii și de aceea ar avea nevoie de părerea lor.
3. *Orar.* La stabilirea numărului de ore pe zi trebuie avut în vedere faptul că adulții trecuți de o anumită vârstă (în cazul nostru 50 de ani) nu se pot concentra un interval mai mare de 3 ore. Cei chestionați și-au exprimat dorința de a învăța 3 ore pe zi, dimineața.
4. *Efort.* Dacă există doar un singur bibliotecar ce desfășoară aceste cursuri pentru public este indicat ca săptămânile de desfășurare să nu fie una după alta, ci cel puțin la 2 săptămâni, pentru formator fiind un mare efort și consum de energie.

Implementarea serviciului

Crearea programei și a conținutului cursului (octombrie-noiembrie 2011). S-a stabilit numărul de ore/competență, s-a pregătit suportul de curs, s-au pregătit lecțiile (vezi anexa 7). La crearea programei și a conținutului de curs a lucrat o echipă de bibliotecari formatori, din zona de sud-est și anume: BJ Galați Titina Maricica Dediu, BJ Vrancea Margareta Tătăruș și Nicoleta Oprișan, BJ Tulcea Camelia Dunaev și Marian Druncea.


Instantaneu din timpul cursului

1. *Desfășurarea unui curs pilot* (21-25 noiembrie 2011) pentru a avea o reprezentare practică a conținutului cursului și a vedea dacă programa nu e prea densă. Au participat 8 cursanți adulți care la sfârșit au completat formulare de feed-back. Formularele de feedback au fost analizate și s-au îmbunătățit programa și metodele

de curs astfel: s-a pus mai mult accent pe exersarea practică, sesiunile de procesare text au fost opționale, în funcție de nivelul grupei respective.

2. *Înscrierea participanților.* Înscrierile au fost făcute telefonic și/sau la sediul bibliotecii. După anunțarea în presă a faptului că Biblioteca Județeană organizează cursuri gratuite de IT pentru adulții de peste 50 de ani, solicitările de înscriere la acest curs au fost deosebit de numeroase.
3. *Organizarea cursanților pe grupe.* Cursanții au fost constituiți în grupe de câte zece pe baza principiului primului venit. Coordonatorul a ținut seama și de programul celor înscriși, reprogramându-i pe cei care nu au putut participa la grupa inițială.
4. *Programarea grupelor de curs* s-a făcut ținându-se cont de: numărul de persoane înscrise, celelalte activități desfășurate de bibliotecă, de programul formatorilor, de condițiile meteo și de sărbătorile legale. Înaintea fiecărei serii de curs, înscrișii erau contactați telefonic pentru a li se reaminti și a avea de la aceștia confirmarea participării la curs.
5. *Pregătirea sălii și a materialelor necesare.* Înainte cu o zi de începerea cursului se face pregătirea sălii: se verifică dacă toate calculatoarele funcționează (inclusiv mouse, căști) și sunt conectate la rețeaua Internet. Se pregătesc flipchart-ul cu colile necesare și markererele de scris, se verifică starea de funcționare a videoproietorului, se șterg folderele utilizate la alte grupe de curs.
6. *Desfășurarea cursurilor,* avându-i ca formatori pe Titina Maricica Dediu pe toată perioada și Gabriel Manea (doar la 2 grupe).

Cursul este gratuit pentru cei începători în utilizarea calculatoarelor, are o durată de 15 ore, pe o perioadă de 5 zile, câte trei ore pe zi. Fiecare grupă de cursanți este formată din 10 persoane.

Sesiunile constau în: familiarizarea cu calculatorul, lucrul cu foldere, navigarea pe Internet, evaluarea informațiilor accesibile pe Internet, redactarea și salvarea unui text în Word, crearea unei căsuțe de email și transmiterea mesajelor, comunicarea prin Yahoo Messenger, atât prin chat, audio cât și video. Metodele folosite de către formatori au fost cele specifice formării adulților: discuție facilitată, învățare prin descoperire, lucrul în grup. Suportul de curs tipărit s-a multiplicat contracost pentru cei doritori, iar varianta electronică a acestuia a fost furnizată gratuit pe suportul pe care l-au avut cursanții (pe stick sau CD).

Un rol important în învățare l-a avut repetarea noțiunilor practice învățate cu o zi înainte.

Atenție la...

1. *Organizare.* Este bine să existe o persoană responsabilă cu centralizarea înscrierilor, însă informații privind acest curs trebuie să poată oferi bibliotecarii în toate punctele de acces cu publicul.
2. *Comunicare.* Înainte cu cel puțin o zi, e de dorit ca adulții înscriși să fie anunțați pentru a li se reaminti perioada de desfășurare a cursului. Astfel, se poate afla dacă o persoană nu mai poate veni din diverse cauze și poate fi contactat următorul în ordinea înscrierii. Numărul persoanelor înscrise a fost foarte mare, de aceea e bine ca bibliotecarul să se asigure că toate locurile dintr-o grupă sunt ocupate în timpul unei serii de curs.

3. *Absenți.* Au existat și cazuri când nu a mai venit un cursant la curs. Pentru a preîntâmpina astfel de situații, cursanții sunt rugați încă de la înscriere să anunțe dacă intervine ceva și nu mai pot participa la curs.
4. *Trainer.* În cadrul cursurilor de IT cu adulții, formatorul trebuie să vorbească tare, rar, să aibă un ton plăcut, să se asigure că aceștia nu au rămas în urmă la executarea unor exerciții practice, încurajându-i să spună orice e legat de curs și trebuie să-i facă să se simtă încrezători în capacitatea lor de învățare.
5. *Vocabular.* Vocabularul folosit trebuie să fie simplu, iar dacă sunt termeni tehnici e bine să se utilizeze metoda comparației cu elemente pe care aceștia le cunosc din viața cotidiană. De exemplu, pentru a explica funcționalitatea unui sistem de operare, calculatorul a fost comparat cu o casă cu mai multe camere (partiții) și dulapuri (foldere) iar sistemul de operare a fost comparat cu sistemul de utilități dintr-o casă, fără de care aceasta nu poate să funcționeze.

Promovarea cursului

În cazul Cursului de inițiere în utilizarea calculatorului promovarea s-a făcut progresiv, pe toată perioada derulării prin:

- publicarea de anunțuri și articole în presa locală și națională, scrisă și audiovizuală;
- postarea, afișarea la sediul Bibliotecii și filialele instituției de afișe (vezi afișul alăturat);
- publicarea de anunțuri pe site-ul bibliotecii

Datorită succesului cursului, se poate spune că promovarea s-a realizat și din gură în gură, prin cursanții mulțumiți ce au povestit și altora ceea ce au învățat ei la biblioteca publică.

Atenție la...

1. *Comunicare.* Mesajele apărute în presa locală trebuie să fie cât mai clare și concise. (Exemplu: http://www.monitoruldegalati.ro/index.php?option=com_content&view=article&catid=16%3Acomunitate&id=9550%3A seniorii-initiati-in-utilizarea-calculatorului&Itemid=9)
2. *Design.* Afișele realizate trebuie să fie în așa fel concepute pentru a atrage atenția. Textul trebuie să fie lizibil, aerisit, clar, să conțină date de contact vizibile pentru ca această categorie de vârstă să poată înțelege ușor mesajul.

Evaluarea și impactul

Începând cu luna noiembrie a anului 2011 și până în martie 2013 au fost instruiți 230 de adulți cu vârsta peste 50 de ani.

Cursanții au fost foarte încântați de faptul că Biblioteca Județeană s-a gândit să le ofere acest serviciu, în condițiile în care nu mai există pe piața gălățeană o asemenea ofertă pentru categoria lor de vârstă. Au fost foarte conștiincioși în timpul cursurilor, și-au însușit


Afișul Cursului de inițiere

competențele de utilizare a calculatorului și Internetului, au comunicat între ei, au făcut schimb de adrese de email pentru a ține legătura în continuare. La sfârșitul cursului fiecare dintre cursanți a completat câte un formular de evaluare, din care am putut afla feedback-ul lor în urma acestui curs.

Cităm câteva comentarii ale cursanților: *"A fost un program foarte bine conceput pentru vârsta noastră. Mi-a plăcut entuziasmul, claritatea și răbdarea trainerului. Cursurile scrise ne vor ajuta în continuare"; "Cursul a fost foarte bine organizat și merită toată stima și considerația"; "Explicațiile și informațiile f. utile au fost predate clar, pas cu pas, cu răbdare, pe înțelesul tuturor, la sfârșitul cursului făcându-se un "șnur" al întregului curs, astfel că dacă la început am fost chiar speriată, acum pot lucra în PC."*

Cineva a apreciat *"comunicarea foarte bună între cursanți și formatori"*, altcineva *"atmosfera foarte plăcută în timpul cursului"*.

Ca propuneri, mulți dintre cursanți ar dori ca perioada acestui curs să fie mai mare sau să poată veni ulterior după șase luni, la un curs de perfecționare, unde să mai poată învăța și alte lucruri noi și interesante.

Iată că biblioteca publică poate veni în sprijinul unei categorii de public dezavantajate, prin oferirea acestui serviciu, și, mai mult decât atât, acești utilizatori vor putea folosi și celelalte servicii moderne ale bibliotecii și vor fi capabili să evalueze informația existentă în mediul virtual.

Datorită încrederii căpătate la acest curs, o parte din cursanți au mai participat la un alt curs în cadrul bibliotecii și anume cel de Povestiri Digitale, unde au deprins tehnica realizării unei povești digitale, folosind programul Movie Maker. Alții au vizitat secțiile cu acces internet pentru public ale bibliotecii, unde au putut accesa internetul pentru a căuta informații pe diferite forumuri, tutoriale, cumpărături online, au comunicat cu rudele aflate la distanță, au comunicat între cursanți și se înscriu în continuare la alte cursuri sau sesiuni organizate de bibliotecă.

Serviciul Cursul de inițiere în utilizarea calculatorului și a internetului pentru adulți este un exemplu de bună practică pentru că din experiența organizării de cursuri IT la care au participat 230 de persoane, s-a constatat că adulții participanți au început să utilizeze singuri noile tehnologii atât la bibliotecă, dar și acasă: comunică cu rudele aflate la distanță pe mess, caută informația de care au nevoie pe internet și intră pe forumurile de specialitate, și-au creat conturi pe Facebook și comunică între ei, folosesc serviciul „Întreabă bibliotecarul”, economisind timp și bani pentru deplasarea la bibliotecă.

Această categorie de vârstă nu a beneficiat în mod gratuit de cursuri de utilizare a calculatorului, de aceea în momentul în care biblioteca noastră a anunțat astfel de cursuri cererile au fost numeroase. Feedback-ul primit de la cursanți a fost unul pozitiv, constatându-se la nivelul bibliotecii noastre o creștere a numărului de utilizatori din această categorie. O parte dintre acești beneficiari au fost ulterior cooptați ca voluntari în organizarea altor servicii.

De asemenea, acest serviciu poate fi organizat cu resurse minime, având în vedere faptul că prin programul Biblionet, bibliotecile publice dispun de resursele necesare, fiind dotate atât cu echipamente dar și cu personal instruit în tehnologia informației.

Recomandăm acest serviciu în special pentru bibliotecile de tip județean care au un centru de formare dotat cu echipamentele necesare, precum și trainerii pregătiți. Acest serviciu se poate aplica la o scară mai mică și în bibliotecile orășenești și comunale, însă e nevoie de un program bine stabilit, pentru că bibliotecile locale dispun de un număr mai mic de calculatoare. În acest caz, utilizatorii frecvenți ai bibliotecii la internet ar trebui să fie anunțați în prealabil de întreruperea activității curente în favoarea cursurilor.

Anexa 6: Chestionar de evaluare a nevoilor

Biblioteca Județeană „V.A. Urechia” Galați dorește să organizeze cursuri de inițiere în utilizarea calculatorului și a internetului pentru utilizatorii vârstnici. Pentru a cunoaște experiența dumneavoastră de utilizare a calculatorului, vă rugăm să răspundeți la câteva întrebări. Menționăm că răspunsurile sunt confidențiale!

1. Cât de des veniți la bibliotecă pentru a căuta informații?

1. În fiecare zi
2. O dată pe săptămână
3. O dată pe lună
4. Foarte rar
5. Nu vin la bibliotecă

2. Ați utilizat vreunul din serviciile bibliotecii, care se bazează pe calculator?

1. Căutare în catalogul electronic al bibliotecii
2. Căutare informații pe internet
3. Comunicare pe internet
4. Legislație din baza de date
5. Crearea unui text
6. Niciunul

3. Cum ați utilizat acest/aceste serviciu/servicii:

1. Singur
2. Ajutat de bibliotecar
3. Ajutat de o altă persoană

4. În cazul în care doriți să participați la un curs de inițiere pentru utilizarea calculatorului, vă rugăm să răspundeți la următoarele întrebări, bifând câte o singură variantă de răspuns:

Cât de important este pentru dumneavoastră să reușiți:	Foarte important	Important	Puțin important	Neimportant	Nu mă interesează
Să vorbiți cu rude și prieteni care se află în altă țară?					
Să găsiți informații pe Internet despre diverse instituții, informații medicale, timp liber etc.?					
Să aveți o rețea de prieteni la distanță cu care să țineți					

legătura și altfel decât prin telefon?					
Să puteți primi și transmite mesaje și poze prin intermediul tehnologiei, la persoane aflate în altă localitate sau în altă țară?					
Să știți să calculați date într-un tabel?					
Să învățați să descărcați poze de pe un aparat foto?					
Să redactați un text la calculator?					
Alte lucruri pe care v-ar plăcea să le învățați și care v-ar ajuta în activitatea dvs. actuală					

5. Cursul de Inițiere în Utilizarea Calculatorului se va desfășura gratuit, pe o perioadă de o săptămână, în luna noiembrie 2011, timp de 3 ore pe zi, pentru maxim 10 persoane pe serie. În acest context când veți fi disponibili să participați? Bifați doar o singură opțiune.

1. Numai dimineața
2. Numai după-amiază
3. O zi dimineață și o zi după-amiază
4. Oricând
5. Nu doresc să particip

6. Cum apreciați înființarea unui Club al persoanelor de vârsta dumneavoastră în bibliotecă, în cadrul căruia să explorați în continuare internetul și să vă dezvoltați noi abilități de căutare și informare?

1. Foarte util
2. Util
3. Inutil

Câteva date statistice despre dumneavoastră:

7. Aveți computer acasă?

1. Da
2. Nu

8. Sexul:

1. Masculin

2. Feminin

9. Vârsta:

1. 50 - 55 ani
2. 55 - 60 ani
3. 60 - 65 ani
4. Peste 65 ani

10. Studii:

1. Maxim școală generală
2. Școală profesională
3. Liceu
4. Școală postliceală
5. Universitare

11. Ocupația:

1. Pensionar
2. Salariat

12. Alte sugestii

.....

.....

Dacă doriți să participați la curs vă rugăm să vă lăsați numele și numărul de telefon.

.....

Vă mulțumim pentru colaborare!

Anexa 7. PROIECT DIDACTIC

Unitatea de învățare: Utilizarea computerului și a internetului

Durata: 15 ore din care 13 ore de curs (teorie, practică, recapitulare) și 2 ore recapitulări, exerciții de cunoaștere și energizare +

evaluare curs și diplome

MODULUL 1: FAMILIARIZAREA CU CALCULATORUL

Durata 2 ore din care: 1/2 oră teorie și 1 și 1/2 ore practică

MODULUL 2. CĂUTARE PE INTERNET. INTERNET ȘI WORLD WIDE WEB (WWW), APLICAȚII DE NAVIGARE WEB,

MOTOARE DE CĂUTARE

Durata 4 ore din care: 1 oră teorie și 3 ore practică

MODULUL 3. EDITARE DE TEXT / EMAIL / COMUNICARE/SOCIALIZARE ONLINE

Durata 7 ore din care: 2 ore teorie și 5 ore practică

<p>- care sunt componentele principale ale unui calculator.</p>	<p>Elementele componente ale calculatorului. Intra și iesiri pentru sunet, USB și alte periferice.</p>	<p>elementele componente - mouse, tastatură, desktop, unitate centrală, porturi USB, unitate CD/DVD, și alte periferice: imprimantă, scanner, video proiector.</p> <p>După care trainerul va proiecta materialul M1.2 și anume, PPT-ul cu elementele componente ale computerului prin care va reaminti și va fixa (poate!!!) din ce este alcătuit calculatorul.</p> <p>- 30 min.</p>	<p>Se folosește anexa M1.2</p>	<p>- descrie componentele principale ale unui calculator</p> <p>- identifica porturile corecte pentru diferite tipuri de periferice</p> <p>- utiliza mouse-ul, tastatura</p>	
<p>PAUZĂ</p>			<p>15 min.</p>		
<p>SESIUNEA 2</p> <p>La finalul sesiunii participanții vor ști:</p> <p>- vor putea identifica porturile pentru intrările și ieșirile pentru sunet, USB, proiector/monitor, imprimantă, scanner.</p> <p>- Vor fi capabili să deschidă și să închidă calculatorul.</p> <p>- Vor fi capabili să deschidă meniul start și să-și aleagă programul necesar.</p> <p>- vor cunoaște tipurile de fișiere, pictogramele, ferestrele și le pot deschide pe cele dorite</p>		<p>Deschiderea și închiderea calculatorului. Selectarea programului dorit.</p> <p>Deschidere și utilizare fișiere, pictograme, ferestre.</p>	<p>Trainerul va descrie tastatura și mouse-ul iar participanții vor exersa fără a avea calculatorul deschis. Pe ecranul de proiecție va fi expus slide-ul cu explicațiile tastelor și trainerul va explica în detaliu tastele dar și exersarea utilizării mouse-ului: clic stânga, dublu-clic și clic dreapta, fără ca aceștia să aibă calculatorul deschis. Le va împărți tuturor foaia M1.1 cu dicționarul ce cuprinde elementele componente ale calculatorului.</p> <p>- 15 min.</p> <p>Trainerul va deschide laptopul, după care arătându-le pe ecranul de proiecție cum vor face, le solicită participanților să facă același lucru.</p> <p>Trainerul le va explica ce este sistemul de operare și cum funcționează acesta și ce reprezintă desktop-ul. Va deschide o dată cu participanții iconițele, folderele, butonul START, bara de stare, ceasul. Prin intermediul demonstrației proiectată pe ecran, trainerul va arăta pașii pe care aceștia trebuie să-i facă atunci când deschid și închid iconițele/folderele de pe desktop.</p> <p>Le va explica meniul start și le va explica care sunt programele din fereastra deschisă. Vor exersa utilizarea mouse-ului și vor selecta din butonul START opțiunea <i>Toate programele</i>, de unde vor alege <i>Accesorii</i> și de acolo vor deschide <i>Calculatorul</i>.</p> <p>Trainerul le va explica cele 3 butoane ale unei ferestre – <i>minimizare, restabilire jos, închidere</i> și îi va pune pe cursanți</p>	<p>Calculatoare Video proiector Scanner Imprimantă Memory stick Timp total: 90 min.</p> <p>Se folosește anexa M1.1</p>	<p>Vor avea capacitatea de a:</p> <p>- deschide și închide calculatorul</p> <p>- identifica și deschide butonul START și de a-și alege din fereastră aplicația/programul dorit</p> <p>Gradul de cunoaștere a elementelor componente ale calculatorului și cum se deschide și închide calculatorul</p> <p>Vor avea capacitatea de a:</p> <p>- selecta și deschide programul/fereastra/pictograma dorită</p> <p>- cunoaște bara de stare și principalele pictograme de pe desktop: Computer, Coș de reciclare și Documente</p>

		<p>să exerseze cele 3 opțiuni și să închidă apoi fereastra deschisă.</p> <p>- 40 min.</p> <p>După care, trainerul va alege, din butonul START, opțiunea INCHIDERE, iar cursanții vor face la fel. Prin același procedeu (demonstrația) trainerul va închide calculatorul.</p> <p>Trainerul le va împărți tuturor foaia M1.3, cu dicționarul ce cuprinde acele cuvinte explicate pentru sistem de operare etc.</p> <p>- 15 min.</p> <p>Recapitulare. Prin intermediul întrebărilor și răspunsurilor se vor recapitula informațiile predate/asimilate.</p> <p>- 20 min.</p>	Se folosește anexa M1.3	
--	--	--	--------------------------------	--

ZIUA 2

Competențe specifice	Conținuturi (Titlul din suportul de curs)	Activități de învățare (Metode de formare)	Resurse	Evaluare
SESIUNEA 1 RECAPITULARE		Trainerul va recapitula elementele principale ale zilei anterioare: Elemente componente PC, deschidere, închidere calculator, deschiderea butonului de START..	calculator Sistem de operare Video-proiector 20 min.	Să fie capabili să cunoască elementele componente ale calculatorului și cum se deschide și închide calculatorul
La sfârșitul sesiunii participanții vor ști ce este Internetul La sfârșitul sesiunii vor ști să găsească în computer browser-ul Internet Explorer	Ce este Internetul. Browsere/navigatoare de internet	Trainerul îi va provoca pe participanți, prin intermediul brainstorming-ului, să descrie termenul de Internet. Va nota pe flipchart opiniile participanților și va concluziona făcând o schița a unei rețele de calculatoare conectate la internet. Trainerul prezintă operațiile de deschidere a calculatorului, apăsarea butonului start al Windows 7, căutarea browserului și deschidere. Participanții vor exersa practic găsirea și deschiderea browser-ului Internet Explorer	Calculatoare Internet Video proiector Flipchart Markere Schița de desenat pe flipchart (M2.0) - 15 min. Se folosește	Vor avea capacitatea de a: -defini Internetul și World Wide Web (www) -identifica și deschide browser-ul Internet Explorer

			anexa M2.1 15 min.	
PAUZA			15 min.	
<p>SESIUNEA 2</p> <p>La sfârșitul sesiunii: - vor cunoaște mai multe browsere/navigatoare prin intermediul cărora pot accesa internetul</p> <p>Vor ști să scrie corect adresa google.ro și să se familiarizeze cu meniul motorului de căutare</p> <p>Vor ști să caute informații pe o temă dată, utilizând navigatoarele și motoarele de căutare</p>	<p>Browsere/navigatoare de internet.</p> <p>Motorul de căutare Google.ro</p>	<p>Trainerul va relua operațiile de căutare și deschidere a browser-ului Internet Explorer și va prezenta aplicația (elementele componente ale unui browser – butoanele, adresa etc). După care le va arăta participanților și alte navigatoare: Mozilla FireFox și Google Chrome. Se explică și prezintă adrese corecte de Internet și explică câteva domenii uzuale: « .ro, .com, .org » Adresa corectă a unei pagini de internet 15 min</p> <p>Participanții vor exersa practic găsirea și deschiderea browser-ului Internet Explorer și Mozilla FireFox - 15 min.</p> <p>Trainerul le explică unde se scriu adresele și le exemplifică cum: În bara de adresă se șterge textul existent și se scrie adresa: www.google.ro, după care se apasă tasta ENTER. Bara de adresă este bara din partea de sus a aplicației. - 15 min.</p> <p>Trainerul le explică ce este un motor de căutare pe Internet. Acesta este un instrument de căutare a informațiilor pe World Wide Web (www). Informațiile pot consta în pagini web, imagini, și alte tipuri de fișiere. Motoarele de căutare operează algoritmic sau sunt un amestec de intrări algoritmice și umane. Exemple de motoare de căutare: Google, Yahoo, MSN, Bing Ca să putem efectua o căutare, facem click în căsuța text a motorului de căutare. Apoi introducem numele localității, căutam în căsuța text și apăsăm tasta ENTER. - 20 min.</p> <p>În urma căutării, Google va returna mai multe rezultate sub formă de legături pe care se poate da click, iar trainerul va explica cum se vor accesa aceste rezultate Trainerul îi va pune pe cursanți să exerseze prin căutări cu diverse teme, pe motorul de căutare Google</p>	<p>Calculatoare Internet Video proiector Suporturi de curs: M2.1 M2.2 Demonstrație urmată de ex. practic</p> <p>120 min.</p>	<p>Vor avea capacitatea de a: -identifica și scrie adresa motorului de căutare www.google.ro -scrie corect adrese web -inteleaga structura meniului motorului de căutare google</p>

		<p>- 45 min.</p> <p>Recapitulare: Internet Explorer - browser, în schimb, Google, , etc. sunt motoare de căutare. Pentru a accesa motorul de căutare, prima dată se accesează un browser. c motor de căutare este: http://www.denumiremotor.com sau www.denumiremotor.com</p> <p>- 5 min.</p>		
--	--	--	--	--

ZIUA 3

Competențe specifice	Conținuturi (Titlul din suportul de curs)	Activități de învățare (Metode de formare)	Resurse	Evaluare
<p>SESIUNEA 1</p> <p>RECAPITULARE</p> <p>La sfârșitul sesiunii participanții vor ști să caute informații pe o temă dată, utilizând navigatoarele și motoarele de căutare</p> <p>Vor ști să selecteze/ evalueze informația găsită</p>	<p>Cum căutăm informații pe Internet. Informații utile și corecte de pe Internet. Site-uri credibile.</p>	<p>Trainerul va recapitula elementele principale ale zilei anterioare: selectarea și deschiderea unor programe/ferestre/pictograme dorite din butonul START, bara de stare și principalele pictograme de pe desktop: Computer, Coș de reciclare și Documente; browsere și motoare de căutare</p> <p>-15 min.</p> <p>Trainerul reia explicația despre ce este un motor de căutare pe Internet și îi va pune pe cursanți să exerseze căutări pe diferite teme.</p> <p>- 30 min.</p> <p>Trainerul le va explica <u>criteriile de evaluare a site-urilor de pe internet</u>. Prin căutări diverse și exemple li se va arăta cum să facă selecția. Apoi vor lucra în echipe de câte 2 persoane, cu ajutorul unui hand-out (criteriile) pentru a găsi și explica de ce site-ul găsit este credibil și oferă informații corecte.</p> <p>- 45 min.</p>	<p>Calculatoare Internet Video proiector Timp total: 90 min.</p> <p>Prezentare PPT M2.3 Hand-out</p>	<p>Gradul de cunoaștere a butonului START și alegerea programelor dorite. Gradul de cunoaștere al pictogramelor de pe desktop și a bării de stare. Gradul de cunoaștere al browsereleor și motoarelor de căutare</p> <p>Vor avea capacitatea de a: -găsi anumite informații pe o temă dată - să identifice care este cel mai bun rezultat din cele pe care il da google</p>
PAUZĂ			15 min.	

<p>SESIUNEA 2</p> <p>Vor ști să deschidă un document word prin cel puțin 2 modalități.</p> <p>Fac cunostință cu butonul START.</p> <p>Vor cunoaște meniul PORNIRE din programul Microsoft Office Word pentru a scrie și formata un text simplu</p> <p>Salvează, într-o locație dată cu un nume dat.</p> <p>.</p> <p>Denumirea și crearea unui director.</p> <p>Vor cunoaște meniul Însereare, pentru a însera o fotografie.</p>	<p>Elemente esențiale ale programului WORD</p> <p>Scriere și formatare de text în programul Microsoft Office WORD</p> <p>Salvarea unui document în Word.</p> <p>Crearea unui director și denumirea lui</p> <p>Înserearea unei fotografii în pagina deja creată.</p>	<p>Trainerul le va explica ce este Microsoft Office Word. Este un program de procesare a textelor care oferă o gamă largă de instrumente și funcții pentru crearea, modificarea și controlul informațiilor, pentru a permite să crezi simplu și rapid documente cu aspect profesionist.</p> <p>Vor face cunostință cu butonul START, unde trainerul le va arăta cum pot deschide și regăsi programul WORD prin mai multe modalități.</p> <p style="text-align: center;">10 min.</p> <p>Trainerul împreună cu cursanții vor demonstra și le va arăta meniul programului Microsoft Office Word și în primul rând PORNIRE (font, paragraf)</p> <p>Le va spune să scrie numele și prenumele, adresa.</p> <p>Trainerul le va arăta cum se salvează un document word.</p> <p>Le va arăta cum pot folosi meniul PORNIRE pentru a formata un text.</p> <p style="text-align: center;">15 min.</p> <p>Trainerul le va da un exercițiu individual de a redacta un text. Le va înmâna foaia cu text, pe care îl vor formata (La font se caută scrierea Ariel, mărimea 14, boldit, culoare- rosu; la paragraf, aliniere stânga – dreapta)</p> <p>Se va salva, într-o locație dată cu un nume dat. La meniul FIȘIER caut Salvare ca, pe Destop, numele cursantului, Salvare.</p> <p style="text-align: center;">20 min.</p> <p>Le va arăta cum se creează un fișier nou și să-l denumească, iar în el să-și strângă toate fișierele create.</p> <p style="text-align: center;">10 min.</p> <p>Trainerul le va explica și meniul INSERARE din bara de meniuri și le va da ca exercițiu individual să însereze în textul deja scris o fotografie găsită în imagini.</p> <p style="text-align: center;">15 min.</p>	<p>Calculatoare Internet Video proiector Suport curs Foaie A4 cu textul pentru redactare</p> <p>Se folosește anexa M3.2</p> <p>imp total: 25 min.</p> <p>Se folosește anexa M1.3. M3.1</p> <p>Calculatoare Internet Video proiector Suport curs</p> <p>Timp total: 60 min.</p>	<p>Vor avea capacitatea de a: stii să găsească prin cel puțin 2 modalități programul Word.</p> <p>-deschide și salvează un document word</p> <p>-scrie un text simplu</p> <p>-formatarea unui text utilizând meniul PORNIRE</p> <p>-inserarea unei fotografii folosind meniul INSERARE și salvarea prin metoda din bara de instrumente.</p>
---	---	---	--	---

Salvarea documentului	Salvarea informațiilor nou introduse.	Salvarea documentului prin metoda din bara de instrumente (discheta) 5 min.		
Recapitulare		Recapitulare: Trainerul va evidenția prin întrebări și răspunsuri de la participanți, cum se salvează un document și cum se înserează o fotografie într-un document word, denumirea și crearea unui director. 10 min.		

ZIUA 4

Competențe specifice	Conținuturi (Titlul din suportul de curs)	Activități de învățare (Metode de formare)	Resurse	Evaluare
SESIUNEA 1 RECAPITULARE	Browsere/navigatoare de internet. Motorul de căutare Google.ro	Trainerul îi va ruga pe participanți să deschidă calculatorul apoi va recapitula elementele principale ale zilelor anterioare:: Internet Explorer - browser , în schimb, Google, , etc. sunt motoare de căutare . Pentru a accesa motorul de căutare, prima dată se accesează un browser. c motor de căutare este: http://www.denumiremotor.com sau www.denumiremotor.com - 20 min.	Calculatoare Internet Video proiector Timp total: 90 min.	Gradul de cunoaștere al browserelor și motoarelor de căutare

<p>Vor intelege ce este posta electronica(Yahoo mail)</p> <p>Vor ști să-și creeze un cont pe yahoo.com</p>	<p>Servicii online bazate pe un cont unic: serviciul de poștă electronică (Yahoo! Mail) și un program de conversație pe internet (Yahoo! Messenger)</p>	<p>Trainerul prezinta cursantilor avantajele yahoo mail comparativ cu posta clasica</p> <p>Trainerul accesează pagina www.mail.yahoo.ro , prezintă, prin intermediul proiectorului, modalitatea de creare a unui cont de e-mail, simulând completarea formularului de înscriere, după care îi roagă pe cursanți să parcurgă și ei aceeași pași, individual, pentru a completa formularul.</p> <p>Trainerul îi informează pe participanți ca, după ce reușesc să-și creeze contul, să-și salveze informațiile (întrebarile secrete, numele adresei de e+mail , etc) într-un document word.</p> <p>Notează pe flipchart adresele de e-mail ale conturilor create de participanți</p> <p>- 60 min.</p>	<p>Calculatoare Internet Video proiector Flipchart</p> <p>OPȚIONAL! (după buget) Va printa Anexa M4.1 Suport curs yahoo mail și o va înmâna participanților la sfârșitul sesiunii</p>	<p>Vor avea capacitatea de: -a defini yahoo mail(poșta electronică)</p> <p>Vor avea capacitatea de: -a accesa site-ul www.mail.yahoo.ro - a completa formularul de înscriere de pe site-ul yahoo</p> <p>- a copia datele contului generate de yahoo într-un doc. Word.(trimiterea ac. doc într-un mesa cu atașament va avea loc după pauză)</p>
<p>PAUZĂ</p>			<p>15 min.</p>	
<p>La finalul sesiuni participanții vor ști: - să utilizeze serviciul de poștă electronică de la Yahoo</p> <p>Să seteze yahoo mail în limba română</p>	<p>Yahoo! Mail! - Poșta electronică. Trimitere și deschidere de mesaje. Atașamente.</p>	<p>Trainerul va prezenta elementele ferestrei căsuței de e-mail bare, câmpuri, unelte, tab-uri, din contul creat anterior.(sa ne gandim daca schimbam pe e -mail clasic) Participanții vor urmări explicațiile trainer-ului, adresându-i întrebări unde nu înțeleg.</p> <p>Trainerul exemplifică modalitatea de schimbare a limbii în yahoo mail intrând în account info/ Set language, site, time zone/ Regional Site and Language:</p> <p>Trainerul exemplifică transmiterea de mesaje simple și cu atașament, rugând participanții să facă schimb de mesaje între ei, să transmită un mesaj cu atașament trainerului.</p> <p>95 minute</p>	<p>Calculatoare Internet Video proiector</p> <p>90 minute</p>	<p>Vor putea identifica elementele principale ale meniului yahoo mail: inbox/sent/compose/</p> <p>Capacitatea de a schimba limba în yahoo mail</p> <p>Capacitatea de a trimite și deschide un mesaj simplu și cu atașament</p>

Recapitulare		Recapitulare: Prin intermediul întrebărilor și răspunsurilor se vor recapitula informațiile predate/asimilate. 15 min.		
--------------	--	---	--	--

ZIUA 5

Competențe specifice	Conținuturi (Titlul din suportul de curs)	Activități de învățare (Metode de formare)	Resurse	Evaluare
SESIUNEA 1 Recapitulare ziua 4 Vor ști să utilizeze serviciul de comunicare/socializare online Yahoo Messenger	Yahoo Messenger – serviciul de comunicare/socializare online	<p>Trainerul va recapitula elementele principale ale zilei anterioare: crearea unui cont yahoo, completarea formularului yahoo, primirea și trimiterea de mesaje, 10 -15minute</p> <p>Trainerul va prezenta elementele generale ale ferestrei principale YM(Messenger, Contacts, Actions, trecerea de pe visible pe invisible) și configurează lista de mesagerie folosind ID-urile conturilor create anterior de cursanți.</p> <p>Cursanții vor introduce în contacte ceilalți colegi. Trainerul exemplifică pe ecran transmiterea de mesaje scrise și comunicarea video, rugând toți participanții să facă schimb de mesaje scrise între ei, să-și trimită poze. Trainerul va desemna doi participanți care vor comunica video. 80 minute</p>	Calculatoare Căști Internet Video proiector Anexa M4.1 Suport curs yahoo messenger 90 min.	Dau răspunsuri la întrebările venite din partea trainerului Capacitatea de a identifica elementele generale ale ferestrei principale YM capacitatea de a introduce adrese de contact în propria agendă capacitatea de a comunica cu persoanele dorite în scris capacitatea de a face schimb de mesaje scrise și de începe o convorbire video.
Pauză				15 min.
Sesiunea 2.		Evaluarea finală. Acordarea diplomelor		

V. Descrierea serviciilor potrivite pentru a fi dezvoltate în bibliotecile comunale

„Un job pentru fiecare” – studiu de caz

Prezentarea serviciului

„Un job pentru fiecare” este un serviciu implementat de Biblioteca Orășenească „Grigore Hagiu” Tg. Bujor, din județul Galați, începând cu anul 2012. Coordonatorul programului este Blaga Vica, bibliotecar, telefon 0758986769, e-mail: blagavica@yahoo.com, botqbujor@gmail.com.


Instantaneu din timpul întâlnirilor cu adulții

Acest serviciu de bibliotecă este destinat adulților cu vârsta între 18-60 de ani, din orașul Tg. Bujor, persoane casnice, șomeri, salariați, pensionari, care doresc obținerea unui job part-time. Deoarece grupul țintă vizat nu are posibilitatea de face naveta în orașele mari, pentru a obține un loc de muncă, Biblioteca Orășenească a organizat întâlniri cu diferiți angajatori locali. Societățile comerciale au venit astfel la bibliotecă și și-au prezentat ofertele de job-uri part-time, iar o parte din beneficiari au încheiat contracte de muncă avantajoase cu diferite firme.

Planificarea serviciului

Stabilirea grupului țintă. Datorită faptului că la nivelul orașului Tg. Bujor, potențialul economic este foarte scăzut din cauza falimentării a numeroase societăți mici și mijlocii, iar posibilitățile de creare a noi locuri de muncă sunt foarte scăzute, șomajul s-a ridicat la peste 10% din populația activă. Din discuțiile avute de bibliotecar cu persoanele din comunitate, aflate în căutarea unui loc de muncă, s-a constatat că adulții doresc să aibă un loc de muncă, chiar și part-time, dar nu cunosc ofertele existente pe piața regională.

Contactarea societăților comerciale locale. Pentru a veni în sprijinul membrilor comunității, aflați în căutarea unui loc de muncă part-time, biblioteca orășenească a luat legătura cu diferite societăți, care își au sediul în orașul Tg. Bujor: de asigurări (S. C. Confident Broker de asigurări, Astra, Generali, Carpatica), societăți agricole private, societăți comerciale private (Avon, Herbalife, Infinity) firme apicole. Acestor societăți biblioteca le-a propus organizarea unor întâlniri lunare cu locuitorii orașului, în care să fie prezentate ofertele de muncă. Împreună cu reprezentanții acestor firme s-a stabilit de comun acord un program de lucru. Biblioteca a fost mediator al întâlnirilor dintre angajatori și cei care căutau un loc de muncă, oferind un spațiu prietenos, plăcut.

Implementarea serviciului

1. *Pregătirea sălii pentru desfășurarea întâlnirilor.* Cu o zi înainte de desfășurarea întâlnirilor cu firmele angajatoare, se pregătește sala, pentru ca totul să decurgă normal: se aduc scaune, se verifică calculatoarele, videoproiectorul, se pregătește flipchartul cu colile

necesare și markererele de scris. De asemenea reprezentanții firmelor au fost contactați telefonic, pentru a-și confirma prezența.

2. *Desfășurarea întâlnirilor.* Pe parcursul a șase luni, în perioada februarie-iulie, au avut loc 6 întâlniri, la care au participat 7-8 persoane/întâlnire. Numărul total al celor care au beneficiat de acest serviciu a fost de 40 persoane. Fiecare întâlnire cuprindea 2 părți: în prima parte angajatorii participanți și-au prezentat ofertele de job-uri, condițiile de angajare. Beneficiarii au aflat care sunt caracteristicile posturilor part-time, sarcinile ce trebuie efectuate, retribuiția convenită fiecărui job și perioada pentru care se poate încheia contractul de angajare. În a doua parte a întâlnirii, având la dispoziție calculatoarele bibliotecii, beneficiarilor interesați li s-a arătat cum să-și creeze și să utilizeze un cont online, cum să raporteze vânzările online. Fiecare întâlnire s-a desfășurat pe parcursul a aproximativ 3 ore.


Instantaneu din timpul sesiunilor IT

Ulterior 18 persoane au încheiat contracte de muncă/colaborare cu angajatorii locali. Pentru că cei angajați nu aveau cunoștințele necesare să-și raporteze vânzările online, biblioteca a organizat sesiuni individuale, de inițiere IT, punând la dispoziție resursele necesare (spațiu, calculatoare, bibliotecar). Sesiunile de IT au constat în: familiarizarea cu calculatorul, navigarea pe internet, intrarea în soft-urile societăților pentru raportarea vânzărilor, folosirea user-ului și a parolei. Aceste sesiuni au fost oferite gratuit, celor care au semnat un contract de

angajare/colaborare, în urma prezentării ofertelor de job-uri prin serviciul "Un job pentru fiecare".

Promovarea serviciului

Promovarea serviciului "Un job pentru fiecare" s-a făcut progresiv, pe toată perioada derulării prin :

- Partenerii media – posturi de radio locale;
- Anunțuri afișate la sediile: Bibliotecii, Primăriei, Casei de cultură, Liceului "Grigore Hagiu", Bisericii. De asemenea anunțurile au fost afișate în piața agro-alimentară din localitate, precum și la avizierele asociațiilor de locatari. Anunțurile au fost realizate în format A4 și imprimate la bibliotecă.

Evaluarea și impactul

Începând cu luna martie 2012 și până în luna iunie 2013 s-au încheiat 18 contracte part-time cu diferite societăți și a fost oferită asistență individuală în utilizarea calculatorului unui număr de 18 persoane. Beneficiarii de job-uri au fost încântați de inițiativa Bibliotecii orașenești „Grigore Hagiu” de a înființa acest nou serviciu, iar firmele colaboratoare au apreciat eficiența proiectului, prin faptul că și-au făcut reclamă și și-au atras personal, iar vânzările au crescut.

Acest serviciu a fost organizat cu resurse minime, aflate la dispoziția bibliotecarului, iar rezultatele au fost foarte bune (18 angajări). Adresându-se unei comunități mici, în care

toți se cunosc, colaborarea cu firmele a fost facilă, promovarea a fost făcută din gură în gură, beneficiarii nu au ezitat să se înscrie. Imaginea bibliotecii a crescut în comunitate. Avantajele organizării unui astfel de serviciu sunt:

- creșterea încrederii beneficiarilor în bibliotecă, pentru că aceasta este interesată să le rezolve problemele;
- sprijinul acordat locuitorilor orașului în găsirea unui loc de muncă part-time;
- sprijin acordat firmelor angajatoare care și-au recrutat personal cu un efort minim din partea lor.

Atenție la...

1. *Feedback.* Este important să se ceară feedback din partea beneficiarilor serviciului pentru a îmbunătăți serviciul sau pentru a remedia diverse neajunsuri.

2. *Dialog.* În comunitățile mici este important ca bibliotecarul să aibă o relație deschisă cu toți membrii localității, pentru a cunoaște nevoile permanente ale acestora.

3. *Promovare.* Dacă promovarea se face direct, din om în om, prin intermediul bibliotecarei, mesajul transmis trebuie să fie clar.

4. *Parteneriate.* Firmele partenere într-un proiect pot fi angrenate și în alte proiecte ale bibliotecii.

5. *Profesionalism.* Dacă se intenționează organizarea de cursuri IT, pentru familiarizarea cu soft-urile unor societăți, bibliotecarul trebuie să se inițieze mai întâi.

Acest serviciu se poate organiza în toate tipurile de biblioteci, la o scară redusă sau mare, în funcție de comunitatea respectivă, având în vedere că șomajul este o problemă actuală la nivel național.

”Felicitări tridimensionale handmade” – studiu de caz

Prezentarea serviciului

Serviciul ”**Felicitări tridimensionale handmade**” și-a propus să stimuleze creativitatea și abilitățile practice a persoanelor casnice din județul Galați, cu vârsta între 20 și 50 de ani, prin inițierea în arta handmade a confecționării felicitărilor tridimensionale.


Acest serviciu de bibliotecă oferit adulților șomeri se încadrează în tipul serviciilor recreative. Coordonatorul programului a fost Leonica Roman, bibliotecar, Biblioteca Județeană „V.A. Urechia” Galați, telefon 0236/411037, interior 108, email: romanleonica@yahoo.com, iar informații suplimentare despre el se găsesc pe pagina facebook: <https://www.facebook.com/felicitaritridimensionale.FTH>

Persoanele casnice reprezintă una din categoriile vulnerabile ale societății, iar lipsa mijloacelor financiare determină din ce în ce mai des izolarea acestora din punct de vedere social în viața comunității locale. Prin participarea la atelierele de lucru desfășurate în cadrul proiectului, persoanele casnice au avut posibilitatea să socializeze cu persoane aflate în aceeași situație, însă cel mai important este că le-au fost stimulate abilitățile practice și creativitatea. În urma participării la atelierele de lucru, cele 15 persoane casnice au învățat să realizeze singure felicitări tridimensionale pe care le vor putea dăruii sau vinde.

Serviciul ”**Felicitări tridimensionale handmade**” s-a derulat pe o perioadă de 6 luni. S-au organizat 7 ateliere a câte 2 ore fiecare, bilunar, la care au participat 15 persoane casnice cu vârstele cuprinse între 20 și 50 de ani. De asemenea, au fost organizate două expoziții cu obiectele handmade rezultate, care ulterior au fost oferite cadou persoanelor adulte internate într-un Centru de Asistență Socială.

Modelul de organizare al acestui serviciu poate fi preluat și adaptat la resursele existente în orice tip de bibliotecă publică, fiind potrivit pentru dezvoltarea atelierelor și cluburilor de creație, de handmade sau de alte tipuri. În funcție de priceperea personalului sau a voluntarilor, puteți găzdui în biblioteca voastră cluburi de lectură, de origami, de quilling sau de artă culinară. Mecanismul după care veți dezvolta acest serviciu nou, însă, poate fi cel descris în acest ghid, dacă îl considerați potrivit.

Planificarea serviciului

1. Crearea sloganului și a logo-ului serviciului

Coordonatorul proiectului a realizat logo-ul serviciului, acesta desfășurându-se sub sloganul **Descoperă-ți măiestria mâinilor!**

2. Încheierea parteneriatelor cu:

- Fundația de Sprijin a Vârșnicilor (pentru a oferi felicitări realizate în


Logo-ul serviciului

cadrul atelierelor proiectului, persoanelor vârstnice asistate).

- Editura Eikon din Cluj-Napoca (pentru sponsorizarea materialelor consumabile necesare desfășurării proiectului).
- Firma S.C. Galmopan S.A. din Galați (pentru sponsorizare produse alimentare).
- Arhiepiscopia „Dunării de Jos” (pentru promovarea proiectului).

3. Programarea activităților

Activitățile proiectului au fost planificate în funcție de programul bibliotecii și de disponibilitatea participanților de a ajunge la ateliere: astfel, din două în două săptămâni, marțea, persoanele înscrise la ateliere petreceau câte 2 ore în bibliotecă. Atelierele au fost planificate în așa fel încât participanții să înțeleagă modul de confecționare a unei felicitări tridimensionale, plecând de la un model simplu și ajungând la un model complex. Atelierele au fost împărțite pe două module, alegându-se două tematici în funcție de anotimpul în care s-au desfășurat activitățile (respectiv Crăciun și 8 Martie).

4. Stabilirea necesarului de resurse

Spațiul de desfășurare a atelierelor a fost Sala Centrului de Formare din cadrul sediului central al Bibliotecii. Cu două luni înainte, s-a stabilit necesarul de materiale pentru desfășurarea în bune condiții a fiecărui atelier în parte.

Echipamentele și o parte din materialele consumabile, au fost puse la dispoziție din resursele proprii ale bibliotecii, iar restul materialelor consumabile au fost achiziționate prin sponsorizarea primită de la Editura Eikon, Cluj-Napoca.

Atenție la...

1. *Resurse.* Procurați-vă din timp resursele necesare pentru buna desfășurare a activităților (spațiu, mobilier, echipamente, consumabile).
2. *Materialele promoționale.* Planificați-vă tipul și numărul de materiale promoționale, precum și locul unde vor fi amplasate.
3. *Planificarea timpului.* Asigurați-vă că aveți timp suficient pentru a concepe, tipări, împărți pliantele, afișele.

Implementarea serviciului

1. *Înscrierea celor 15 persoane casnice participante la atelierele de lucru din cadrul serviciului.*

Participanții s-au înscris telefonic, personal la sediul bibliotecii și/sau prin e-mailul special creat pentru acest serviciu. Participanții au fost înscrși în ordinea solicitării de participare.


Aspect din cadrul atelierului

2. *Procurarea resurselor necesare desfășurării atelierelor*

În cadrul serviciului „Felicitări tridimensionale handmade” au fost folosite echipamentele existente în inventarul bibliotecii (laptop, aparat foto, imprimantă, videoproiector, ecran de proiecție, vitrine de expoziție) și materiale consumabile: hârtie

colorată, dosare, carton, plicuri, cutter-e, aracet etc.. Cea mai mare parte din resurse a fost pusă la dispoziție de bibliotecă, iar o parte din materialele consumabile au fost obținute prin sponsorizare.

3. *Desfășurarea atelierelor.*

Atelierele s-au desfășurat la interval de două săptămâni, pe o durată de două ore, iar fiecare atelier a avut stabilită o temă. Bibliotecara coordonatoare a proiectului a fost și cea care a susținut sesiunile de handmade. Înaintea fiecărei sesiuni (activități), bibliotecara a pregătit sala (mesele au fost așezate în forma literei U), a pregătit materialele pentru fiecare participant, a contactat cursanții, a făcut promovarea online.

În cadrul primului atelier de lucru, fiecare participantă a primit un dosar plic ce conținea un pliant cu programul activităților din cadrul proiectului, un ecuson și un pix. Participantele au avut ocazia să socializeze, să discute despre ce le-a motivat să vină și care au fost așteptările lor cu privire la aceste ateliere. Coordonatorul proiectului le-a prezentat materialele necesare realizării unei felicitări tridimensionale handmade, precum și tehnici de realizare a unei felicitări tridimensionale.

În următoarele ateliere s-a trecut la lucrul practic: au fost prezentate etapele care trebuie parcurse în vederea realizării unei felicitări tridimensionale (alegerea unui model tipărit, tăierea/decuparea, îndoirea și testarea plierii, lipirea, presarea și obținerea produsului finit) și a fost explicată tehnica de tăiere a hârtiei. Fiecare participantă a primit câte un șablon, după care au fost confecționate felicitările tematice, sub îndrumarea bibliotecarei coordonatoare de proiect.

4. *Organizarea expozițiilor tematice.*

Felicitările handmade realizate de participantele la atelierele din cadrul proiectului „Felicitări tridimensionale handmade” au fost expuse în foaierea sălilor de lectură din sediul central al Bibliotecii Județene ”V.A. Urechia”, în cadrul a două expoziții organizate una în preajma Crăciunului iar cea de-a doua cu ocazia Zilei de 8 Martie.

5. *Distribuirea de felicitări handmade.*

Felicitările handmade realizate în cadrul acestui serviciu au fost oferite persoanelor vârstnice de la Centrul de Primire în Regim de Urgență „Casa Speranței”, atât cu ocazia sărbătorilor de Crăciun cât și cu ocazia zilei de 8 Martie. La încheierea activităților, coordonatoarea proiectului a oferit diplome și daruri participantelor la atelierele de lucru.

Atenție la...

1. *Înscrieri.* Lista cu înscrierile trebuie să cuprindă mai multe persoane decât numărul maxim de participanți, existând posibilitatea ca unele persoane să renunțe înainte să înceapă cursurile.
2. *Instrucțiuni.* Limbajul folosit trebuie să fie clar și explicit.
3. *Materiale.* Există riscul ca unii participanți să nu aplice corect instrucțiunile de confecționare a obiectelor handmade, motiv pentru care este obligatoriu să existe o rezervă de materiale pentru înlocuirea celor stricate. Oferiți posibilitatea ca fiecare participant să-și aleagă materialele dorite. Pentru a se simți implicate în proiect,

participantele au avut posibilitatea să își aleagă culoarea preferată dintr-o paletă de aproximativ 20 de culori.

Promovarea serviciului

1. *Crearea paginii de facebook destinată serviciului "Felicitări tridimensionale handmade"* <https://www.facebook.com/felicitaritridimensionale.FTH> (pentru a putea realiza promovarea activităților proiectului).
2. *Realizarea afișelor, pliantului, modelului de diplomă, modelului de ecuson*

Șabloanele pentru afișe, pliant, diplome, ecuson, invitație expoziție au fost realizate de coordonatoarea proiectului sub îndrumarea specialistului DTP al Bibliotecii.

Promovarea serviciului pentru înscrierea participanților a fost realizată prin lipirea afișelor la avizierele a trei biserici parohiale din cartierul Aurel Vlaicu, din municipiul Galați. Pentru promovarea proiectului la aceste biserici, a fost necesar să se obțină aprobarea arhiepiscopului.

Activitățile desfășurate în cadrul proiectului au fost promovate atât prin intermediul internetului cât și în presă. Promovarea în internet s-a făcut atât prin realizarea unei pagini de facebook a proiectului în cadrul căreia au fost postate anunțuri despre activitățile proiectului dar și despre rezultate lui (peste 40 de postări), cât și prin intermediul site-ului bibliotecii. Promovarea serviciului s-a făcut și prin postarea pe diverse bloguri de interes local, altele decât cel al bibliotecii: <http://www.pringalati.ro/inscrieri-la-proiectul-felicitari-tridimensionale-handmade/>; <http://rgxpress.blogspot.ro/2012/10/proiectul-felicitari-tridimensionale.html>. Proiectul a fost menționat în articole apărute în presa locală (<http://www.viata-libera.ro/arhiva-pdf>, <http://www.viata-libera.ro/arhiva-pdf>, http://www.monitoruldegalati.ro/-index.php?option=com_content&view=article&id=18701:felicitari-handmade-cu-tematica-florala-&catid=18:eveniment) și a fost menționat într-o emisiune tv *Invitatul știrilor*, invitatul fiind Geta Eftimie, directoarea adjunctă a Bibliotecii „V. A. Urechia” (http://www.youtube.com/watch?v=2fjA_F24WB8).

Atenție la...

1. *Mass-media.* Înaintea fiecărei activități din cadrul serviciului, a fost anunțată mass-media locală telefonic sau prin e-mail.
2. *Actualizarea informațiilor.* Pagina de facebook a fost o metodă bună de promovare a serviciului, dar aceasta implică actualizarea periodică a informațiilor; activitățile, sau eventualele modificări ale programului vor fi anunțate din timp, iar la încheierea fiecărui atelier este obligatoriu să se prezinte rezultatele obținute și să se posteze poze din timpul desfășurării activităților.

Evaluarea și impactul serviciului

Pentru monitorizarea și evaluarea serviciului s-a făcut o listă cu prezența la ateliere, la sfârșitul fiecărui atelier de lucru au fost împărțite chestionare de feedback tuturor participantelor și le-a fost pus la dispoziție un caiet de impresii, opinii și sugestii.

Participantele s-au arătat încântate încă de la primul atelier, au fost dornice să învețe și să aplice practic. Câteva mărturii ale participantelor la aceste ateliere: „*Proiectul a însemnat descoperirea unei noi abilități manuale în primul rând, exersarea răbdării, dezvoltarea imaginației, contactul cu oameni noi, cu programul și activitățile bibliotecii*”; „*Activitatea la cursul de felicitări tridimensionale a fost plăcută, relaxantă și a însemnat o frumoasă socializare între participanți. Pentru mine a fost precum o amintire a copilăriei. Mulțumesc Bibliotecii V.A. Urechia*”.

Mai multe participante au creat modele noi de felicitări aplicând tehnicile învățate în cadrul atelierelor. Una dintre doamnele care a participat la aceste ateliere și-a exprimat dorința de a împărtăși din cunoștințele sale în înfrumusețarea obiectelor prin tehnica șervețelului și altor participanți la activitățile bibliotecii. Astfel, aceasta a fost invitată să susțină o sesiune de handmade în cadrul proiectului dedicat adulților cu vârsta cuprinsă între 41 și 60 de ani – „40+ Activ. Informat. Valoros”.

Impactul proiectului pentru comunitatea gălățeană a fost unul pozitiv ținând cont de multele invitații primite de a-i învăța și pe alții să confecționeze astfel de felicitări. Astfel, ca și sustenabilitate, au mai fost organizate activități de confecționare felicitări handmade cu copiii: la filialele bibliotecii, la 2 școli din municipiul Galați, în cadrul Clubului Curioșilor al Bibliotecii Județene. Numărul de participanți la aceste activități a fost de aproximativ 50 de persoane.

Atenție la...

1. *Feedback.* Este important să se ceară feedback din partea beneficiarilor serviciului pentru a îmbunătăți serviciul sau pentru a remedia diverse neajunsuri.
2. *Fidelizare.* Un beneficiar mulțumit reprezintă un utilizator permanent al serviciilor bibliotecii. De exemplu, câțiva beneficiari ai acestui serviciu au devenit utilizatori ai bibliotecii, apoi s-au înscris și au participat și la sesiunile din cadrul serviciului „40+ Activ. Informat. Valoros”.

„Felicitări tridimensionale handmade” este un exemplu de bună practică pentru că dezvoltă în rândul utilizatorilor abilitățile practice și creativitatea, oferă un mediu plăcut de petrecere a timpului și de socializare. Resursele utilizate pot fi chiar din cele existente acasă și care se pot refolosi. De asemenea, obiectele confecționate pot fi comercializate.

Recomandăm acest model de serviciu pentru toate bibliotecile publice. Astfel de cluburi de creație sunt ușor de organizat, iar satisfacția participanților este mare. Acolo unde bibliotecarul nu poate să susțină el însuși un asemenea atelier, pot fi căutate în comunitate persoane care să aibă abilități practice, să cunoască diverse tehnici pe care să dorească să le împărtășească și altora.

VI. „40+ Activ. Informat. Valoros!” – studiu de caz


Logo-ul serviciului

Prezentarea serviciului

Biblioteca „V.A. Urechia” a implementat serviciul „40+ Activ. Informat. Valoros!” în cadrul proiectului **Biblioteca „V.A. Urechia” - Centru de excelență care oferă servicii pentru adulți cu vârsta cuprinsă între 41 – 60 ani.**

Necesitatea implementării noului serviciu pentru adulți cu vârsta între 41-60 de ani a rezultat în urma aplicării unor chestionare în cadrul bibliotecii, cu ocazia desfășurării unor activități pentru adulți precum și în urma solicitărilor directe adresate bibliotecarilor ce sunt în contact permanent cu utilizatorii. Persoanele chestionate și-au exprimat dorința de a învăța, de a se informa, de a socializa, într-un spațiu în care să se simtă în largul lor.

Serviciul „40+ Activ. Informat. Valoros!” constă în organizarea unor sesiuni de curs, oferite gratuit și împărțite pe 3 module: *competențe IT*; *informare pe diverse teme*: sănătate, alimentație, drepturile consumatorului, comportamentul parental; *abilități practice*: cosmetică, handmade, bijuterii. Beneficiarii direcți au fost 150 adulți cu vârsta între 41-60 ani din județul Galați, care au participat, în funcție de interese, la diferitele sesiuni organizate în cadrul acestui serviciu.

Scopul serviciului. Realizarea unor sesiuni și ateliere practice pe diferite domenii, pentru dezvoltarea unor aptitudini și competențe pentru grupul țintă, adulți cu vârste cuprinse între 41 și 60 de ani, menite să schimbe pozitiv modul de viață al acestora.

Planificarea serviciului

1. *Alcătuirea unui plan de lucru.* Coordonatorul de proiect împreună cu ceilalți membri au discutat și au stabilit planul de lucru al noului serviciu. S-a planificat în timp fiecare activitate: achiziție, promovare, lansarea serviciului, desfășurarea sesiunilor, evaluare. De asemenea, s-au stabilit persoanele responsabile pentru fiecare activitate în parte. S-a hotărât ca noul serviciu să fie inaugurat printr-o conferință de presă.
2. *Stabilirea activităților destinate publicului.* Pe baza evaluării nevoilor adulților cu vârsta cuprinsă între 41-60 de ani, s-au ales tipurile de activități care urmează să se desfășoare în cadrul noului serviciu. S-a stabilit perioada aproximativă de derulare a activităților, precum și durata unei activități. Au fost identificați posibili parteneri din comunitatea locală, care puteau să ne ofere sprijin gratuit în realizarea sesiunilor. Astfel s-au stabilit obiectivele noului serviciu:
 - formarea de abilități IT în utilizarea tehnologiei, pe diferite teme, pentru 50 de șomeri și casnici, prin folosirea echipamentelor de ultimă generație (iPad, eBookreader), pe parcursul a 10 sesiuni.
 - dezvoltarea personală a 50 de adulți, șomeri și casnici, prin abordarea unor teme necesare în viața cotidiană: alimentație sănătoasă, banqueting, bugetul familiei,

sănătate, drepturile consumatorului, cum să ne înțelegem adolescenții, pe parcursul a 12 sesiuni.

- formarea de abilități practice, pe parcursul a 4 ateliere de lucru, pentru 50 adulți, pe următoarele teme: confecționare obiecte handmade, cosmetică, confecționare bijuterii, design interior.
3. *Planificarea necesarului de resurse.* Membrii echipei de proiect, împreună cu managerul instituției au identificat spațiul ce poate fi folosit pentru desfășurarea activităților destinate publicului din cadrul noului serviciu. Tot în această etapă s-a făcut o listă cu echipamentele și mobilierul necesar amenajării sălii. De asemenea, s-au realizat:
- lista cu resursele necesare pentru buna desfășurare a sesiunilor: materiale consumabile, materiale pentru atelierele practice;
 - lista și numărul materialelor de promovare: afiș, flyer, calendar, mape, stick-uri, pixuri, blocnotes, căni inscripționate;
 - un plan de desfășurare a conferinței de lansare ce includea: data, durată, număr participanți, pauzele de cafea, conținutul materialelor pentru participanți.

Atenție la...

1. *Planificarea timpului.* În alcătuirea planului de lucru, stabiliți-vă perioadele de desfășurare a activităților, în așa fel încât să nu intrați în criză de timp;
2. *Responsabilități.* Stabiliți câte un responsabil pentru fiecare activitate și întâlniți-vă periodic pentru a vă pune la curent cu stadiul acestora; de exemplu, pentru serviciul 40+, echipa s-a întâlnit o dată pe lună, însă comunicarea între membrii echipei a avut loc permanent.
3. *Resurse.* Întocmiți cu calm lista de resurse necesare și revizuiți-o de mai multe ori pentru a vă asigura că nu ați omis nimic.

Implementarea

1. *Achiziționarea echipamentelor și a resurselor necesare serviciului*

Activitatea de achiziționare a echipamentelor și resurselor necesare a respectat procedurile proprii ale instituției, proceduri elaborate pe baza OUG 34/2006. Astfel, au fost centralizate/grupate echipamentele și materialele, au fost întocmite caiete de sarcini și invitații de participare care au fost postate pe site-ul bibliotecii. De asemenea, invitațiile de participare au fost trimise și către diverși operatori economici din Galați.

O parte din membrii echipei de proiect au studiat atât ofertele online cât și cele de pe piața locală, deplasându-se la furnizori pentru a vedea produsele și pentru a stabili detaliile achiziției. În cazul procurării materialelor pentru atelierele practice, selecția resurselor a fost făcută împreună cu partenerii implicați.

O parte din resursele necesare au fost obținute din bugetul proiectului, iar altele au fost puse la dispoziție de bibliotecă din resursele proprii:

Resurse existente în bibliotecă

- 11 Laptop-uri

- 1 Imprimanta
- Videoproiector
- Router wireless
- Acces Internet
- 2 eBook-readere
- Flipchart

Resurse achiziționate

Echipamente:

- 7 tablete iPad
- 1 Cameră video + card memorie, trepied, husă
- 1 Aparat foto
- 1 DVD player (home cinema)
- 1 Smart TV LED

Mobilier:

- fotolii, canapea, taburete, cuier haine, măsuțe

Materiale consumabile:

- markere, coli flipchart, mape, post-it, cartoane, hârtie imprimantă, tonner imprimantă

Materiale pentru atelierelor practice:

- mărgelile, ață relon, lipici, carton și hârtie colorată, cutter-e, vopsele, sfoară, ață colorată, panglici diferite lățimi și culori, foarfece speciale, lumânări, seturi obiecte miniaturale pentru decor

Materiale promoționale:

- afișe, flyer-e, mape, pixuri, calendar – program, stick-uri, blocnotes, căni inscripționate, rollup

2. Amenajarea spațiului de 33 mp, existent la etajul 1, în sediul central al bibliotecii.

S-a eliberat sala, în care erau depozitate diverse. S-a igienizat spațiul care urma să fie amenajat. S-a montat rețeaua de cablu TV, s-au verificat prizele, s-au instalat și programat echipamentele tehnice (Smart TV, DVD player cu boxe). A fost amenajat spațiul


Sala amenajată prin proiect

cu mobilierul achiziționat, cu tablouri, cu cărți și blue-ray-uri din colecția bibliotecii. Astfel s-a creat un cadru prietenos, plăcut, confortabil, pentru ca beneficiarii să se simtă cât mai bine și să fie în largul lor.

3. *Încheierea parteneriatelor cu organizațiile/persoanele ce urmau să fie implicate în desfășurarea serviciului.*

Partenerii au fost aleși din comunitatea locală, în funcție de specificul activităților: profesori care aveau specializarea alimentație publică pentru sesiunile de alimentație sănătoasă și banqueting, psiholog pentru sesiunile de comunicare cu adolescenții, inspector OPC pentru sesiunile de informare privind drepturile consumatorului și citirea/înțelegerea corectă a unei etichete de produs, terapeut pentru sesiunea de informare privind sănătatea organismului. Pentru atelierile practice au fost contactate persoane, utilizatori ai bibliotecii, al căror hobby este lucrul manual, confecționarea de bijuterii. S-au contactat fizic sau telefonic partenerii, apoi au avut loc discuții la sediul partenerilor sau la sediul bibliotecii, în vederea derulării activităților programate. Condițiile colaborării s-au stabilit cu fiecare partener în parte.

4. *Realizarea calendarului sesiunilor pentru utilizatori.*

În funcție de programul și activitățile ce urmau să se desfășoare la bibliotecă, în funcție de programul partenerilor, în funcție de sărbătorile legale, s-au programat sesiunile de curs, care au fost introduse ulterior în calendarul tipărit. Pentru calendarul sesiunilor s-au stabilit formatul, culorile, fontul, textul, imaginile folosite, studiindu-se calendarele unor biblioteci americane. Pentru fiecare sesiune de curs s-a compus un text prietenos, textele descriind activitățile, date de desfășurare și formatorii și fiind așezate pe versoul calendarului.

CALENDARUL SESIUNILOR

aprilie-iulie 2013

		aprilie		15	18	24	25			
				Cum căutăm informația pe internet 9 ⁰⁰ -12 ⁰⁰	Organizarea unui eveniment 14 ⁰⁰ -16 ⁰⁰	Țin la sănătatea mea 17 ⁰⁰ -19 ⁰⁰	E-mailul pentru toți 9 ⁰⁰ -12 ⁰⁰			
mai		8		14	15			28	29	
		Țin la sănătatea mea 17 ⁰⁰ -19 ⁰⁰		Măncăm sănătos? 16 ⁰⁰ -18 ⁰⁰	Părinți de adolescenți 16 ⁰⁰ -18 ⁰⁰			Cum să citim o etichetă 10 ⁰⁰ -12 ⁰⁰	Părinți de adolescenți 16 ⁰⁰ -18 ⁰⁰	
iunie		3	6	10	12			18	26	28
		Cum să citim o etichetă 10 ⁰⁰ -12 ⁰⁰	Facebook 9 ⁰⁰ -12 ⁰⁰	Tableta - o provocare 9 ⁰⁰ -12 ⁰⁰	Of... bugetul familiei 10 ⁰⁰ -12 ⁰⁰			Lecția de frumusețe 12 ⁰⁰ -14 ⁰⁰	Atelierul de handmade 9 ⁰⁰ -12 ⁰⁰	Haidеți să bijuterim 9 ⁰⁰ -12 ⁰⁰
iulie		2	4	10	12	Relații și înscrieri: Dediu Titina - tel: 0732520524, email: cursuri.bvau@gmail.com , la Sediul Central al Bibliotecii (Str. Mihai Bravu, nr.16)				
		Lecția de frumusețe 10 ⁰⁰ -12 ⁰⁰	Haidеți să bijuterim 9 ⁰⁰ -12 ⁰⁰	Cum să facem un CV 9 ⁰⁰ -12 ⁰⁰	Tableta - o provocare 9 ⁰⁰ -12 ⁰⁰					
						Detalii pe verso				

SESIUNI DE CURS

Biblioteca Județeană „V.A. Urechia”

Galați, Str. Mihai Bravu, nr. 16, 800208

www.bvau.ro/adulti

Cum căutăm informația pe internet

15 aprilie 2013, 9⁰⁰-12⁰⁰

Formator: *Titina Dediu, bibliotecar*

Abilitatea de a căuta pe internet informațiile de care ai nevoie este esențială într-o activitate de cercetare. Bibliotecarul vă ajută să găsiți cea mai bună informație.

Organizarea unui eveniment

18 aprilie 2013, 14⁰⁰-16⁰⁰

Invitați: *Camelia Felea, profesor*

Livia Mihai, profesor

Aveți de organizat un eveniment și nu știți de unde să începeți? Vreți o petrecere de neuitat? Aflați multe lucruri despre tot ceea ce înseamnă organizarea unui eveniment, pentru ca acesta să fie un succes.

Țin la sănătatea mea

24 aprilie 2013, 17⁰⁰-19⁰⁰

08 mai 2013, 17⁰⁰-19⁰⁰

Invitat: *Aurora Olaru, terapeut*

Te interesează sănătatea corpului tău? Stă în puterea fiecăruia dintre noi să-și cultive o serie de obiceiuri sănătoase pentru a-și menține sănătatea corpului și a spiritului. Vino la bibliotecă să afli câteva reguli necesare pentru a te simți mereu în formă!

E-mailul pentru toți

25 aprilie 2013, 9⁰⁰-12⁰⁰

Formator: *Gabriel Manea, bibliotecar*

Învață noțiuni de bază despre e-mail și descoperă cu ajutorul bibliotecarilor avantajele poștei electronice. Cursuri practice pentru începători la bibliotecă.

Mâncăm sănătos?

14 mai 2013, 16⁰⁰-18⁰⁰

Invitați: *Anișoara Cornelia Obreja, profesor*

Adela Popescu, profesor

Câți dintre noi știu ce înseamnă să avem o alimentație sănătoasă? Sfaturi de bază pentru oricine e interesat de un stil de viață sănătos. Vino la bibliotecă și organismul tău îți va transmite un mare „Mulțumesc!”.

Părinți de adolescenți

15, 29 mai 2013, 16⁰⁰-18⁰⁰

Invitat: *Cristina Gafton, psiholog*

Uneori părinții își pierd răbdarea când adolescenții par să nu mai țină cont de nici un fel de regulă. Discuții libere și sfaturi de urmat într-un cadru plăcut, alături de un specialist.

Cum să citim o etichetă

28 mai 2013, 10⁰⁰-12⁰⁰

3 iunie 2013, 10⁰⁰-12⁰⁰

Invitat: *Reprezentant al Oficiului Județean pentru Protecția Consumatorului*

E dreptul tău să știi ceumperi! Există pe piață produse care îți pot afecta sănătatea. Citește eticheta și cumpără în cunoștință de cauză - demonstrații practice la bibliotecă.

Facebook

6 iunie 2013, 9⁰⁰-12⁰⁰

Formator: *Gabriel Manea, bibliotecar*

Facebook te ajută să intri în legătură și să comunici cu persoanele din viața ta, iar bibliotecă te învață să faci parte din această rețea.

Tableta - o provocare

10 iunie 2013, 9⁰⁰-12⁰⁰

12 iulie 2013, 9⁰⁰-12⁰⁰

Formatori: *Titina Dediu și Gabriel Manea, bibliotecari*

Știi care sunt atuurile unei tablete? Ziare vorbitoare cu imagini mișcătoare, poze „la minut”, de vorbă „în direct” cu cei aflați peste mări și țări, cumpărături din fotoliu, cărți, programe TV, rețete, sfaturi pentru sănătate, vacanțe, prieteni și familie... Toate la un loc și în același timp separat, folosind: **tableta**. Un bibliotecar și câteva tablete vă stau la dispoziție pentru a învăța să le folosiți.

Of... bugetul familiei

12 iunie 2013, 10⁰⁰-12⁰⁰

Invitat: *Diana Buzescu, economist*

Pentru a face economie la bani, trebuie să știi cum să le ții socoteala. A-ți îmbunătăți finanțele, înseamnă să-ți îmbunătățești fericirea. Așa că este important să înveți câteva trucuri pentru a ocoli obstacolele și pentru a-ți spori conturile fără a face multe sacrificii. Biblioteca te învață cum să-ți gestionezi cât mai bine și cât mai corect veniturile!

Lección de frumusețe

18 iunie 2013, 12⁰⁰-14⁰⁰

2 iulie 2013, 10⁰⁰-12⁰⁰

Invitat: *Maria Antonescu, reprezentant Oriflame*

Chipul tău poate arăta cu mult mai tânăr, dacă ții cont de unele trucuri folosite în arta machiajului. Învață chiar de la specialistul nostru în make-up cum să te aranjezi, cum să fii mereu încântătoare.

Atelierul de handmade

26 iunie 2013, 9⁰⁰-12⁰⁰

Invitat: *Marga Ioan*

Fie că vă doriți un obiect realizat exact pe gustul dumneavoastră, fie că vreți să-i bucurați pe ceilalți, conceptul handmade înseamnă o activitate plăcută, relaxantă și liniștitoare, un „loc” în care vă puteți retrage și exprima în voie. Haideți să confecționăm împreună la bibliotecă!

Haideți să bijuterim

28 iunie 2013, 9⁰⁰-12⁰⁰

4 iulie 2013, 9⁰⁰-12⁰⁰

Invitați: *Marga Ioan și Eugenia Filer*

Ai vrea să îți uimești prietenele cu cadouri originale create chiar de tine?... să îți dezvolți creativitatea și să îți înfrumusezezi viața cu un hobby interesant? Te gândești să începi o afacere la domiciliu cu bijuterii handmade pentru a-ți suplimenta veniturile? Te invităm la workshop-ul de confecționare bijuterii la Biblioteca „V.A. Urechia”.

Cum să facem un CV

10 iulie 2013, 9⁰⁰-12⁰⁰

Formator: *Titina Dediu, bibliotecar*

Nu știți cum să

întocmiți

un CV?

Biblioteca

vă arată

cum să vă

faceți CV-ul pentru a-i

convinge mai ușor pe

angajatori.


bvau02013

5. *Realizarea și tipărirea materialelor promoționale.*

Au fost realizate machetele următoarelor materiale promoționale: afiș, roll-up, logo-ul, flyer, mapă, coperta blocnotes-ului, calendarul sesiunilor. S-au cercetat modele de roll-up, de afiș și de sigle, apoi s-au schițat și creionat ideile. S-au stabilit modelul, culorile și imaginile de pe roll-up, afiș și logo-ul serviciului, care formează elementele de identitate ale acestuia. S-au stabilit textele roll-upului și al afișului. Echipa de proiect a hotărât că matricea pentru roll-up va fi folosită și la personalizarea mapelor, a blocnotes-urilor, a stick-urilor, iar matricea afișului va fi folosită și la flyere. S-au comandat materiale promoționale unei firme specializate, iar după sosirea acestora au fost luate în primire, numărate, verificate pentru a nu exista neconcordanțe.

6. *Lansarea noului serviciu prin organizarea unui eveniment inaugural și a unei conferințe de presă.*

Coordonatorul de proiect împreună cu persoana responsabilă de organizarea evenimentului au discutat cu conducerea bibliotecii și au stabilit data și ora de desfășurare a conferinței, verificându-se în prealabil faptul că nu mai erau programate alte evenimente importante la acea dată și oră. Echipa de proiect și-a stabilit sarcinile privitoare la organizarea conferinței și la derularea evenimentului. S-a creat conținutul comunicatului de presă, care a fost postat pe site: www.bvau.ro/manifestari/2013/0320/comunicat_presa.pdf. Acesta a fost transmis către mass-media, cu o săptămână înaintea evenimentului. S-au postat anunțurile privind evenimentul pe site-ul bibliotecii: www.bvau.ro/index.php, pe pagina de facebook a bibliotecii și a serviciului. S-a întocmit o listă a invitaților: oficialități locale, reprezentanți ai mass-media, bibliotecari comunali, parteneri ai proiectului, utilizatori. S-au realizat adresele (invitațiile) pentru participarea la lansarea serviciului, care s-au trimis online și fizic, solicitându-se confirmarea participării. Cu o zi înainte au fost contactați telefonic reprezentanții mass-media, pentru a avea siguranța participării acestora. S-a amenajat sala Mihai Eminescu, unde s-a desfășurat conferința, s-au pregătit echipamentele necesare: videoproiector, laptop, ecran de proiecție, microfoane și stație mixer, s-a contactat firma care s-a ocupat de catering. S-au pregătit mapele cu materialele promoționale care au fost oferite invitaților la sosirea acestora la eveniment. Programul zilei conferinței este disponibil la adresa: www.bvau.ro/manifestari/2013/0320/program_conferinta.pdf

7. *Înscrierea cursanților.*

S-a creat un cont de gmail, care a fost publicat pe afiș, pe flyer, pe calendarul sesiunilor și care a fost folosit pentru înscrierea cursanților. Înscrierile s-au făcut telefonic, prin e-mail sau fizic la sediul bibliotecii. S-au întocmit tabele (câte unul pentru fiecare sesiune) pentru înscrierea cursanților, care conțineau numele persoanelor și datele de contact. A existat o persoană care să centralizeze înscrierile pentru toate sesiunile. Cu o zi înaintea fiecărei sesiuni, persoanele înscrise au fost contactate telefonic sau prin SMS pentru a ne confirma prezența la sesiuni.

8. *Desfășurarea sesiunilor de IT.* În cadrul sesiunilor de IT grupele au fost alcătuite din câte zece participanți.

„Cum căutăm informația pe internet”. Sesiunea s-a desfășurat timp de 3 ore, între 9.00-12.00 și a avut ca formatori bibliotecarii instituției. Subiectele abordate au fost: ce este internetul, ce este un browser, elemente de bază ale browserului, bara de adrese, adresa web, ce este un motor de căutare, cum se pot căuta informațiile după un anumit criteriu (imagini, hărți, videoclipuri, etc.). Un subiect important care a fost abordat în a doua parte a cursului a fost evaluarea informațiilor de pe internet. La sfârșit cursanții au completat formulare de feedback.

„E-mailul pentru toți”. În cadrul sesiunii s-au creat conturi de email pe yahoo, s-au transmis mesaje simple, mesaje cu atașament, s-a adăugat contacte în agendă, s-au dat răspunsuri, s-au creat foldere pentru arhivarea mesajelor și s-au șters mesaje. Imagini de la sesiunea de curs se regăsesc la adresa: <http://www.facebook.com/media/set/?set=a.403869533045764.1073741833.390223041077080&type=1>

„Facebook”. Sesiunea s-a desfășurat timp de 3 ore, între 9.00-12.00, formator fiind un bibliotecar. Subiectele abordate au fost: crearea un cont de facebook, editarea profilului personal, solicitarea și acceptarea de prieteni în listă, postarea unor informații, link-uri, crearea unui album, explicarea butoanelor „Like” și „Share”. Au fost explicate avantajele utilizării unei rețele de socializare și modul în care trebuie să fie utilizată. Imagini de la curs se pot vedea la adresa: <https://www.facebook.com/media/set/?set=a.419969958102388.1073741839.390223041077080&type=1>

„Tableta – o provocare” s-a desfășurat pe parcursul a două sesiuni și a avut ca formator pe coordonatorul proiectului. În cadrul celor două sesiuni, cei 13 participanți au învățat cum se deschide tableta, câteva setări importante din Configurări, cum se descarcă aplicațiile și unde se pot găsi, apoi au fost luate pe rând, explicate și testate aplicații precum: iBooks, Publicații, Notițe, Calendar, Camera, AccuWeather, Hărți, Pulse, aplicații de bucătărie, scan, dropbox, DEX, Mail, Safari, Muzică etc. Cursanții au înțeles că utilizarea tabletei este facilă, au căpătat încredere că pot să o folosească și au cerut cu insistență organizarea de astfel de cursuri mai detaliate (pe mai multe module). Imagini de la sesiunea de curs se regăsesc la adresele:

<https://www.facebook.com/media/set/?set=a.421978811234836.1073741840.390223041077080&type=1>

și <https://www.facebook.com/media/set/?set=a.435189976580386.1073741848.390223041077080&type=1>

„Cum să facem un CV” s-a desfășurat timp de 3 ore și a avut ca formator pe coordonatorul proiectului. În cadrul sesiunii beneficiarii au învățat modul de completare a unui CV Europass, lucrându-se practic pe un formular online. S-a discutat modul în care trebuie trecute informațiile în acel formular, cum se citesc

competențele de pe o diplomă sau un certificat obținut în urma unui curs. De asemenea s-a abordat modul în care fiecare trebuie să-și scoată în evidență atuurile personale, ținându-se cont de jobul la care aplică. S-a hotărât ca sesiunea aceasta să se continue cu o altă sesiune despre Scrisoarea de intenție. Imagini de la sesiunea de curs se regăsesc la adresa: <https://www.facebook.com/media/set/?set=a.434734853292565.1073741847.390223041077080&type=1>

9. *Desfășurarea sesiunilor privind informarea.* Numărul de participanți ai sesiunilor de informare au fost de aproximativ 15 persoane per sesiune.

Sesiunea „**Mâncăm sănătos**” a avut ca invitate 2 profesoare de la Colegiul Tehnic de Alimentație și Turism din Galați. Printre subiectele abordate au fost: alimentația sănătoasă, corespondența dintre anumite fructe/ legume și anumite părți ale corpului. De asemenea s-a discutat despre alimentele care conțin zahăr, fiecare participant analizându-și cantitatea de zahăr consumată zilnic. Imagini de la curs se pot găsi la adresa: <https://www.facebook.com/media/set/?set=a.411084142324303.1073741834.390223041077080&type=1>

„**Țin la sănătatea mea**”. Această sesiune s-a desfășurat pe două părți, între orele 17-20 și a avut ca invitat un terapeut. Au fost discutate următoarele subiecte din punctul de vedere al medicinei alternative:

- stresul, oboseala, anxietatea, durerile musculare, osoase, problemele legate de somn, supărările ca semne pregnante ale vârstei 41-60 ani, soluții la îndemână;
- natura, cum putem să profităm de ea;
- alimentația, cum putem mânca sănătos, pentru a putea ajuta organismul pentru eventualele neplăceri cauzate de înaintarea în vârstă;
- momentele de relaxare benefice pentru organism, modalități și metode de relaxare;
- consumul de lichide pentru o hidratare optimă, o prioritate în menținerea sănătății.

Câteva imagini privind desfășurarea sesiunii se pot accesa la adresa: <https://www.facebook.com/media/set/?set=a.411967428902641.1073741837.390223041077080&type=1>

„**Cum citim o etichetă**”. Cele două sesiuni planificate s-au desfășurat între orele 10-12 și au avut ca invitat un comisar de la OPC Galați. Aceasta a ales ca în prima sesiune să vorbească despre produsele alimentare, iar în a doua sesiune

despre produsele nealimentare și servicii. Discuția a fost interactivă. Am învățat să citim etichete și am aflat multe alte lucruri folositoare în viața zilnică: importanța bonului fiscal, gramajul minim stabilit prin lege pentru pâine, reacția OPC în funcție de natura sesizărilor consumatorilor, termenul de valabilitate și inscripționarea acestuia pe un produs (termenele trebuie să fie vizibile, lizibile, corecte), prețurile stabilite prin promoțiile și ofertele marilor magazine. Sesiunea a fost una educativă, discuțiile purtându-se liber în funcție de exemplele fiecărui participant. Atmosfera a fost relaxantă, participanții au aflat ce drepturi au în calitate de consumator, în ce condiții și cui trebuie să se adreseze când le sunt încălcate aceste drepturi. S-a constatat că unii cursanți au aplicat îndrumările specialistului și au povestit din experiența lor.

Câteva imagini privind desfășurarea sesiunii se pot accesa la adresa: <https://www.facebook.com/media/set/?set=a.418750128224371.1073741838.390223041077080&type=3>.

„Părinți de adolescenți”. Au fost planificate și realizate 2 sesiuni care au avut ca invitat un psiholog. În cadrul sesiunilor s-a analizat atât comportamentul copiilor și adolescenților în diferite situații, dându-se exemple din cazuri reale, cât și comportamentul și reacțiile părinților față de aceștia, limbajul părinților în anumite situații. Sesiunile au fost deschise, fiecare părinte dând exemple despre comportamentul și reacțiile adolescenților în diferite situații: de la școală, din familie, în relațiile cu profesorii, cu prieteni și colegi, cu familia. Discuțiile au fost libere și au avut loc într-un cadru plăcut, într-o atmosferă prietenoasă.

Câteva imagini privind desfășurarea sesiunii se pot accesa la adresele: <https://www.facebook.com/media/set/?set=a.411702832262434.1073741835.390223041077080&type=3> și <https://www.facebook.com/media/set/?set=a.423725077726876.1073741841.390223041077080&type=3>

Sesiunea **„Organizarea unui eveniment”** a avut ca invitate 2 profesoare la Colegiul economic din Galați. S-au abordat teme precum: alegerea unei locații potrivite pentru evenimentul organizat, dispunerea meselor în funcție de spațiu, alegerea meniului în funcție de eveniment, asocierea felurilor de mâncare cu vinul, comportamentul chelnerului, așezarea mesei, reguli elementare de care trebuie să ținem cont când dorim să organizăm un anumit eveniment. A fost realizat și un studiu de caz, luându-se ca exemplu organizarea unei petreceri de majorat, pentru 30 de invitați. De asemenea adulții au fost învățați cum să plieze șervețele, iar cursanților li s-a prezentat ca model o masă gata așezată cu tacâmuri, farfurii, pahare, șervețele, lumânări, scaune.

Câteva imagini privind desfășurarea sesiunii se pot accesa la adresa: <http://www.facebook.com/media/set/?set=a.402874039811980.1073741831.390223041077080&type=1>

10. *Desfășurarea atelierelor practice.* Inițial, s-a hotărât ca numărul persoanelor la aceste ateliere să fie de 15. Datorită cererii numeroase, la atelierele practice au participat câte 20 de persoane.

„**Lecția de frumusețe**”. Cele două sesiuni le-au avut ca invitate pe două reprezentante ale unei companii cosmetice. În primul modul participantele au făcut cunoștință cu produsele cosmetice, au aflat beneficiile folosirii fiecărui produs, au testat și încercat produsele cosmetice care au fost puse la dispoziție de invitate, au primit cadouri și au învățat diverse trucuri de înfrumusețare. Una din utilizatoare a beneficiat chiar de o ședință de make-up, invitatele arătând live pașii unui machiaj perfect. În a doua sesiune invitatele le-au prezentat beneficiarelor produse wellness de nutriție. Beneficiarele au avut parte și de o ședință de degustat, invitatele preparând supe și cocktailuri.

Imagini:

<https://www.facebook.com/media/set/?set=a.425394670893250.1073741842.390223041077080&type=3> și
<https://www.facebook.com/media/set/?set=a.430834810349236.1073741845.390223041077080&type=3>

„**Atelierul Handmade**” s-a desfășurat pe parcursul a trei ore, invitată fiind una din cursante, al cărei hobby este confecționarea de produse handmade. În timpul sesiunii au fost explicați pașii confecționării obiectelor handmade, folosindu-se tehnica șervețelului. Participantele au decupat șervețele, au lipit, au lăcuit și au fost foarte încântate de obiectele rezultate: rame foto, suporturi pentru pahare, pentru lumânări, sacoșele, coșulețe frumos ornamentate. Membrii echipei de proiect au filmat și au făcut poze. La această sesiune a fost prezent și un reprezentant al mass mediei locale.

Imagini:

<https://www.facebook.com/media/set/?set=a.428553447244039.1073741843.390223041077080&type=3>

„**Haideți să bijuterim**”. Acest atelier s-a desfășurat pe două module. Ambele module au avut ca invitate cursante ale serviciului, al căror hobby este confecționarea de bijuterii. Cu câteva zile înainte s-au stabilit bijuteriile care urmau să se realizeze în cadrul sesiunilor: un pandant, o pereche de cercei, o brățară. Invitatele au stabilit numărul de mărgelے necesar, iar membrii echipei de proiect au pregătit cu o zi înainte mărgelے pentru fiecare participant, acele și ața necesară. Invitatele au adus chiar și produse personale pentru demonstrație.

Imagini:

<https://www.facebook.com/media/set/?set=a.428908610541856.1073741844.390223041077080&type=3> și

<https://www.facebook.com/media/set/?set=a.431581950274522.1073741846.390223041077080&type=3>

Atenție la...

Achiziție. Cercetați cu atenție piața, deplasați-vă personal pentru a vedea produsele și cereți cât mai multe oferte. La primire, verificați produsele achiziționate pe loc.

Timp. Nu lăsați pe ultima clipă realizarea unei activități, oricând pot interveni schimbări ce pot afecta desfășurarea acesteia.

Spațiu. Verificați cu atenție funcționalitatea prizelor, cablurilor, echipamentelor, starea pereților etc.

Parteneri. Pentru buna desfășurare a activității aveți grijă ca partenerii să fie persoane deschise, sociabile, prietenoase.

Calendarul sesiunilor. Întocmiți din timp calendarul sesiunilor, astfel încât utilizatorii să se poată înscrie și să-și stabilească programul. Calendarul sesiunilor trebuie să fie clar, aerisit și să conțină date de contact.

Lansare. În organizarea conferinței de lansare țineți cont de: alte evenimente din comunitate, orele disponibile ale participanților și ale mass-media, contactați mass-media din timp și fiți pregătiți să oferiți informații despre noul serviciu.

Derularea sesiunilor. Verificați dinainte funcționalitatea echipamentelor, a soft-urilor, stabiliți persoane responsabile cu fotografiatul și aveți în vedere și un plan de rezervă, în cazul în care poate exista o disfuncționalitate (internet, electricitate). Luați legătura din timp cu partenerii pentru a stabili și pregăti materialele necesare sesiunilor.

Promovarea serviciului

Noul serviciu a fost promovat pe diferite canale de comunicare, atât pe site-ul bibliotecii www.bvau.ro, cât și pe pagina de facebook dedicată noului serviciu. S-a creat o secțiune pe site-ul bibliotecii județene: www.bvau.ro/adulti, dedicată acestui nou serviciu, care are intrare din pagina principală și oferă informații privind noul serviciu. S-au făcut anunțuri pentru desfășurarea sesiunilor pe blogul CIC, al bibliotecii. S-a creat pagina de facebook a serviciului: <http://ro-ro.facebook.com/pages/40-Activ-Informat-Valoros/390223041077080>, ca pagină a contului de facebook a bibliotecii, având ca administrator membrii echipei de proiect.

Biblioteca Județeană „V.A. Urechia” Galați
Activ. Informat. Valoros
Cursuri GRATUITE
pentru adulți cu vârsta cuprinsă între 41-60 de ani
Proiect finanțat de International Research and Exchanges Board (IREX) în cadrul Programului „Bibliotecile județene: Centre de excelență”

Esti adult?
Vino la Bibliotecă!

E-mail
Țin la sănătatea mea!
Organizarea unei economii
Părinți de adolescenți
Atelieră de handmade
Of... bugetul familiei!
Tableta - o provocare
Cum să citim o etichetă
Haideți să bijuterim!
Facebook
Leția de frumusețe
Mâncăm sănătos?
Cum să facem un CV

Sesiunile încep în luna aprilie!!!

Relații și înscrieri: **Denisa Titina** - tel: 0732520524, email: cursuri.bvau@gmail.com
la Sediul Central al Bibliotecii (Str. Mihai Bravu, nr.16)
Calendarul sesiunilor este disponibil la Sediul Central/Filialele Bibliotecii și online la: www.bvau.ro/adulti

**Afiș pentru promovarea serviciului
40+**

Înainte de lansare și pe toată durata de desfășurare s-a făcut promovare în mass-media locală, scrisă și audiovizuală (Ex.: <http://voxtv-galati.ro/?p=10945>; <http://www.presagalati.ro/din-aprilie-incep-sesiunile-de-informare-si-cursurile-organizate-la-v-a-urechia-prin-programul-centru-de-excelenta/30178.html>). Materialele de promovare au fost distribuite atât la sediul bibliotecii și filialele acesteia, cât și în locuri frecventate de publicul țintă vizat: avizierele de pe străzile circulante, AJOFM sau chiar la avizierele blocurilor cu locuințe. De asemenea, doi bibliotecari, ajutați de doi voluntari, au distribuit 300 flyere, persoanelor cu vârsta între 40-60 de ani. În cadrul altor activități desfășurate în bibliotecă și cu ocazia Târgului de carte organizat în aer liber, bibliotecarii au promovat acest serviciu tuturor participanților.

Atenție la...

Pagina de facebook a fost creată prima dată după un cont nou de email, și din această cauză nu se putea da share, neexistând opțiunea de *prieteni*. Ulterior s-a creat o pagină nouă funcțională.

Interacțiune. Pe pagina de facebook trebuie postate anunțuri cu regularitate și în preajma desfășurării activităților. Încurajați-vă „prieteni” să comenteze postările și să disemineze informațiile. Răspundeți-le la mesaje și întrebări și mulțumiți-le pentru comentarii sau ajutor la promovare.

Materialele de promovare trebuie să conțină informații clare, să atragă atenția și să aibă date de contact.

Afișaj. Alegeți cele mai vizibile și frecventate locuri pentru afișaj.

Logo. Folosiți logo-ul pe toate materialele de promovare, atât scrise cât și online.

Comunicarea cu presa. Anunțați în timp util, cu cel puțin 3 zile înainte, activitatea pe care o desfășurați și la care invitați mass-media. De asemenea, faceți anunțuri cât mai atractive către presă.

Evaluarea și impactul

Evaluarea noului serviciu *40+ Activ. Informat. Valoros* a fost realizată atât din punct de vedere cantitativ cât și calitativ.

Din punct de vedere **cantitativ** s-a urmărit gradul de interes al adulților pentru noul serviciu *40+ Activ. Informat. Valoros*, care a fost evaluat după: numărul de solicitanți pentru sesiunile de instruire, numărul de sesiuni organizate, numărul de aderări pe facebook, numărul de participanți prezenți la activități, numărul de obiecte confecționate de către participanții la atelierelor practice. Indicatorii propuși inițial (pe un termen de 9 luni) au fost realizați în totalitate (timp de 7 luni).

Gradul de îndeplinire al indicatorilor propuși s-a făcut prin verificarea valorilor estimate în raport cu valorile realizate. Instrumentele folosite au fost: listele cu solicitanți/sesiune, listele de prezență la fiecare sesiune, un tabel în excel care cuprinde evidența sesiunilor/atelierelor și a

numărului total de participanți pe sesiune, materialele confecționate de participanți la atelierele practice, rapoartele statistice ale bibliotecii.

Din punct de vedere **calitativ**, s-a măsurat gradul de satisfacție al beneficiarilor prin aplicarea unor chestionare de feed-back, la sfârșitul fiecărei sesiuni și a unui număr de 10 testimoniale.

Chestionarele de feedback au fost aplicate participanților, la finalul fiecărei activități și au fost completate sub anonimat. Chestionarul a cuprins atât întrebări închise, cât și întrebări deschise, privind cursul/sesiunea/atelierul la care a participat fiecare beneficiar. În urma analizei răspunsurilor fiecărui chestionar am constatat că 95 % din adulți au apreciat pozitiv sesiunile din cadrul serviciului *40+ Activ. Informat. Valoros*. Conform criteriilor stabilite serviciul a fost unul de succes, pentru că 95% din chestionarele aplicate au fost pozitive.

Testimoniile care au fost realizate la sfârșitul sesiunilor, au avut dinainte pregătite câteva întrebări care au vizat: conținutul și organizarea sesiunilor, evaluarea activității formatorilor/partenerilor pentru transmiterea cunoștințelor, condițiile de desfășurare a cursului și aplicabilitatea cunoștințelor dobândite. Testimoniile sunt pozitive pentru că interviuatul a răspuns pozitiv/apreciativ la cel puțin 90% din întrebările adresate de intervievator. Sugestiile și observațiile participanților au fost luate în considerare pentru îmbunătățirea sesiunilor următoare.

Datele cantitative și calitative au fost centralizate, realizându-se 3 rapoarte, câte unul pentru fiecare modul: unul pentru componenta IT, unul pentru componenta educațională, unul pentru componenta abilităților practice. La final s-a realizat un raport general al întregului serviciu, centralizându-se datele din cele 3 rapoarte.

Noul serviciu a avut un impact social puternic în rândul beneficiarilor, prin creșterea calității vieții sociale a adulților, care au căpătat încredere în forțele proprii și s-au simțit activi și utili. Aceste sesiuni au constituit un imbold de a-și pune în aplicare ideile, de a-și conștientiza propriile capacități, de a comunica, de a se informa, de a socializa.

Prin cunoștințele și informațiile dobândite la sesiuni și ateliere, adulții sunt:

- în măsură să aleagă o informație de calitate pe internet;
- familiarizați cu mediul online, pe care îl folosesc cu ușurință;
- în pas cu noua tehnologie mobilă;
- informați de specialiștii în domeniu, despre alimentația sănătoasă, despre drepturile consumatorului, sănătate corporală, îngrijire cosmetică;
- în măsură să comunice mai bine cu adolescenții din familie;
- în măsură să-și folosească anumite abilități practice în folosul propriu dar și al familiei.

Biblioteca ține legătura cu beneficiarii serviciului pentru a măsura gradul de bunăstare a acestora, precum și schimbările pozitive survenite în familiile acestora. Această comunicare se realizează atât prin intermediul email-ului, facebook-ului, telefonic, dar și personal, cu ocazia vizitelor pe care beneficiarii serviciului le fac la bibliotecă. Astfel am aflat că:

- unii dintre ei au continuat să-și cultive abilitățile și cunoștințele dobândite la atelierele handmade și bijuterit, confecționând diferite obiecte și bijuterii pentru membrii familiei sau prieteni;
- două participante la sesiunile de comunicare cu adolescenții, au afirmat că relația cu adolescenții din familie s-a îmbunătățit și au aplicat sfaturile învățate de

la psiholog: în unele situații contradictorii, pentru a evita o ceartă, au încercat mai întâi să înțeleagă punctul de vedere al adolescenților, apoi și-au exprimat propria părere; în unele situații, nu au mai reacționat impulsiv, ci au ascultat mai întâi punctul de vedere al adolescentului; chiar dacă au fost respinși, părinții au fost întotdeauna pe-aproape; au negociat cu adolescentul; au folosit și comunicarea indirectă: un bilet sau un e-mail;

- un participant a testat și experimentat în 3 unități alimentare diferite, existența caselor de marcat și a remarcat că bonurile fiscale nu erau emise corect;

- o participantă la sesiunea "Țin la sănătatea mea" a învățat noi trucuri pentru un somn liniștit, și anume: adoptarea unui program stabil de somn, relaxarea înainte de culcare (băi fierbinți, lectura sau ascultarea muzicii) reprezintă opțiuni care ne vor ajuta să îndepărtăm stresul, anxietatea și grijile din minte; iar o alta a învățat noi metode eficiente de detoxifierea organismului, prin prepararea unor salate;

- participantele la atelierul "Lección de frumusețe" au învățat noi tehnici pentru make-upul de zi și de noapte, și anume: demachierea în fiecare dimineață și seară și aplicarea unei creme hidratante pe față, alegerea fondului de ten potrivit tipului de piele, machiajul să fie simplu și natural, precum și aplicarea corectă și eficientă a unor produse cosmetice.

Prin noul serviciu creat, Biblioteca „V.A. Urechia” a dobândit experiență de lucru cu adulții cu vârsta 41-60 ani și va putea organiza pe viitor și alte servicii dedicate. De asemenea, vizibilitatea bibliotecii în rândul comunității a crescut, prin diversificarea serviciilor și adaptarea la noile cerințe ale publicului. Beneficiarii au fost plăcut surprinși să descopere că în bibliotecă se fac și alte lucruri destinate acestei categorii de vârstă, în afara serviciilor tradiționale de împrumut carte.

O parte dintre partenerii implicați în proiect, psihologul, comisarul de la Protecția Consumatorului, precum și voluntarele de la atelierelor practice, și-au exprimat dorința să colaboreze și pe viitor în derularea altor proiecte cu biblioteca județeană. Cu voluntara de la atelierul de handmade colaborăm începând cu luna septembrie într-o campanie comunitară *Încă un an la școală*, de strângere de rechizite pentru copiii defavorizați. Voluntara de la atelierul de bijuterit ne-a ajutat în realizarea celor 2 sesiuni demonstrative, organizate pentru bibliotecarii din județ și din țară. Cu psihologul, partener în derularea sesiunilor pentru o comunicare eficientă cu adolescenții, ne-am propus să organizăm câteva întâlniri pentru abordarea unor teme precum: „Eu pot face ceea ce-ți cer ție?” (folosind metoda oglinzii, pe care nu am mai avut timp să o aplicăm la sesiunile noastre), „Comunicare între soți”, sau „Relația între soți după 40+”.

Serviciul continuă și după încheierea proiectului, beneficiarii exprimându-și interesul pentru organizarea de noi sesiuni de handmade, bijuterit, sesiuni de comunicare cu adolescenții și altele. Astfel, în *Noaptea bibliotecilor* se va desfășura un *Bal al adulților*, prilej cu care vom socializa și vom sta la un pahar de vorbă. De asemenea, cu ocazia *Zilelor Bibliotecii "V.A. Urechia"*, ce se vor desfășura în noiembrie, se va organiza o sesiune de handmade cu 12-15 beneficiari, care s-au înscris deja. O altă sesiune de handmade ne propunem să o organizăm în luna decembrie. Temele pentru sesiuni, vor fi adaptate în funcție de nevoile publicului țintă, de cerințele lor și de disponibilitatea partenerilor.

Concluzii

În acest ghid ne-am dorit să vă oferim cele mai bune exemple de bună practică de servicii destinate adulților ce se pot aplica deopotrivă în biblioteci județene, municipale/orășenești dar și comunale.

În planificarea serviciilor pentru a avea succes, trebuie să se țină cont în primul rând de nevoile reale ale adulților, iar în implementare trebuie să ținem cont de timpul / programul adulților și de conținutul temei dezbătute (dacă nu sunt lucruri practice adulții se vor plictisi sau nu vor mai veni a doua oară).

Serviciile pentru adulți, ce se doresc a fi implementate trebuie puse în practică, având la bază dorințele și nevoile reale ale adulților, deoarece adulții sunt foarte ocupați și nu vor utiliza biblioteca decât dacă aceștia vor avea un beneficiu real sau o îmbunătățire a vieții acestora.

În implementarea acestor servicii pot fi cooptați parteneri din diferite instituții locale și/sau voluntari ai bibliotecii, care pot aduce valoare adăugată activităților cu adulții.

Bibliotecarul/ bibliotecarii angrenați în implementarea serviciilor pentru adulți trebuie să fie serioși, implicați și să le facă plăcere să lucreze cu acest public; de asemenea trebuie să țină cont și de particularitățile/ caracteristicile adultului.