МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Омский государственный университет

им. Ф.М. Достоевского»

Факультет филологии и медиакоммуникаций

Кафедра Библиотечно-информационной деятельности

Производственная практика

студентов 3 курса очной и заочной форм обучения по направлению 071900.62 «Библиотечно – информационная деятельность»

Программа практики и методические указания к ее организации

Омск – 2013
Методические указания разработаны доцентом, канд. ист. наук Т.В. Бернгардт

Программа рассмотрена на заседании кафедры библиотечно-информационной деятельности

 (протокол № 5 от 27 декабря 2013 г.)

 Программа разработана в соответствии с федеральным государственным образовательным стандартом высшего профессионального образования РФ по направлению подготовки 071900.62 «Библиотечно-информационная деятельность».

Декан факультета филологии и медиакоммуникаций Иссерс О.С.

1. ОБЩИЕ ВОПРОСЫ ОРГАНИЗАЦИИ, ЦЕЛЬ И ЗАДАЧИ ПРОИЗВОДСТВЕННОЙ ПРАКТИКИ

1.Общие вопросы организации практики
 Предлагаемая программа производственной практики организуется в соответствии с ФГОС ВПО третьего поколения и учебным планом подготовки студентов по направлению «Библиотечно – информационная деятельность» и осуществляется в сроки, определенные учебным графиком.

Продолжительность практики 4 недели при 6 часовом рабочем дне. Производственная практика может быть организована:

- в общедоступных библиотеках универсального профиля (в публичных и детских библиотеках, центральных городских и их филиалах);

- в специальных библиотеках учреждений и организаций (высших учебных заведений, школ, колледжей, научных учреждений)

 Распределение студентов по базам практики оформляется приказом ректора. Перед началом практики проводится установочное собрание по выполнению заданий практики, ее организации и инструктаж по технике безопасности. Программа практики вместе с приказом предварительно рассылается руководителям библиотек – базам практики. На основе данной программы библиотеки составляют свой план прохождения практики.

2. Цель и задачи практики
 Цель практики – освоение студентами технологических, экономических и организационных механизмов предоставления библиотечных услуг и продукции в новых условиях функционирования библиотек. Закрепление и углубление теоретических знаний, практических умений и навыков библиотечно-информационного обслуживания пользователей, управленческой деятельности в библиотеке.

 Задачи практики:

 - изучение инструктивно – плановой документации;

 -знакомство с деятельностью структурных подразделений, служб, конкретных специалистов, занимающихся библиотечно-информационным обслуживанием;
 - овладение технологическими процессами обслуживания пользователей;

 - изучение специфики новых технологий и их возможностей в библиотечно-информационном обслуживании;

 - привитие навыков исследовательской работы.
 - содействовать приобретению умений и выработке навыков управленческой деятельности, необходимых современному библиотечному специалисту.
 - определить суть и осознать важность управленческой деятельности в библиотеке.
 - развить творческие способности.
 Задачи практики, ее содержание и выполнение корректируется в зависимости от типа и вида библиотеки (базы практики) с учетом плана ее деятельности.
С Т У Д Е Н Т - П Р А К Т И К А Н Т

- Подчиняется действующим в библиотеке правилам внутреннего трудового распорядка;

- проявляет самостоятельность при освоении программы практики и выполнении индивидуальных творческих заданий, предложенных библиотекой;

 - ежедневно ведет дневник, в котором фиксирует содержание выполненной за день работы (Приложение 1);

- предоставляет дневник для проверки руководителю практики от библиотеки;

- по окончании практики, на основе дневника составляет содержательный отчет, где отражает в обобщенном виде всю проделанную работу (Приложения 2,3);

- подает отчет на утверждение руководителю практики от библиотеки, а затем руководителю практики от кафедры.

 На защиту студент предоставляет отчет о практике и письменный отзыв-характеристику от библиотеки (Приложение 4).

 Студенты, не выполнившие программу практики или получившие отрицательный отзыв-характеристику, считаются не выполнившими учебный план.

 Исходя из цели, задач и способа организации практики, ее программа носит комплексный характер и содержит два блока. Первый блок представляет программу, разработанную кафедрой на основе действующего федерального государственного образовательного стандарта высшего профессионального образования в области культуры и искусства по направлению «Библиотечно-информационная деятельность», по дисциплинам «Библиотечно-информационное обслуживание», «Библиографическая деятельность библиотеки» и «Библиотечный менеджмент». Второй блок – это индивидуальные творческие планы, предлагаемые студентам библиотеками – базами практики, содержательно лежащие в русле поставленных цели и задач, но с учетом потребностей, возможностей и характера их деятельности.

 В качестве образца приводим творческий план библиотеки Омского государственного технического университета (Приложение 5).

3. Основное содержание практики

Наименование разделов и тем

 3.1 Установочное собрание и инструктаж по технике безопасности.
 Организационная структура обслуживания пользователей библиотеки.

 3.2.Организация, методика и технология обслуживания читателей на абонементе, в читальном зале, информационно - библиографическом отделе.

3.3 Выставочная работа в библиотеке.

3.4.Массовая (фронтальная) работа библиотеки.

3.5.Информационно – библиографическая работа.

3.6.Проведение микроисследования.
3.7 Организационное развитие систем управления библиотекой

- Организационно-правовое регулирование деятельности библиотеки

- Управление библиотечными технологиями

Практическое задание

3.8 Экономические ресурсы библиотеки

 - Библиотечные кадры – трудовые ресурсы библиотеки

 - Материально-технические ресурсы библиотеки

 - Финансовые ресурсы библиотеки

Практическое задание

3.9 Библиотечный маркетинг

 - Маркетинг в сфере некоммерческой деятельности библиотеки

 - Инициативная хозяйственная деятельность библиотеки

 - Маркетинговые коммуникации

 - Фандрейзинг

 - Изучение рынка библиотечно-информационных услуг

Практическое задание

3.10 Методическое обеспечение библиотечной деятельности

 - Характеристика организационной структуры НМО

 - Работа по повышению квалификации персонала

 - Аналитическая деятельность методической службы. Консультационная помощь.

 - Методологическая деятельность как управление изменениями.

 - Аналитическая деятельность методологической службы.

 - Методическая помощь в организации планирования и отчетности

 Практическое задание

3.11 Управление библиотечным персоналом
 - Планирование, методы подбора, расстановки и оценки библиотечных кадров.

 - Организационная культура как фактор формирования библиотечного коллектива

 - Мотивация и стимулирование деятельности библиотечных работников

 3.12 Делопроизводство в системе библиотечного менеджмента
 Практическое задание

 3.13 Помещение библиотеки. Организация библиотечного пространства.

Второй блок
Индивидуальные творческие задания, разработанные библиотеками-базами практики

Составление и оформление отчета по производственной практике

Содержание практики

3.1. Организационная структура обслуживания пользователей в библиотеке.

 Деятельность библиотеки по организации обслуживания пользователей: задачи, основные показатели, приоритетные направления. Специализация, наличие целевых комплексных программ, проектов по обслуживанию читателей. Организационная структура обслуживания. Внестационарное обслуживание. Инструктивно-плановая документация отделов (секторов) библиотечно-информационного обслуживания. Маркетинг библиотечных услуг.

 Практические задания:

 3.1.1. Составить схему организационной структуры обслуживания пользователей в библиотеке.

 3.1.2. Выявить причины изменений в организационной структуре обслуживания (2-3 последних года).

 3.1.3. Охарактеризовать комфортность библиотечной среды.

 3.2.Организация, методика и технология обслуживания читателей на абонементе, в читальном зале, информационно-библиографическом отделе.

 Виды абонементов, читальных залов. Основные категории потребителей. Характеристика информационных потребностей и запросов. Принятая система учета процессов обслуживания. Наличие должностных инструкций. Ассортимент платных и бесплатных услуг. Внутренняя работа по подготовке к выдаче. Обслуживание читателей по МБА. Использование новых технологий в обслуживании пользователей библиотеки. Задачи и содержание библиографического и информационного обслуживание.
 Практические задания:

 3.2.1. Осуществлять запись читателей в библиотеку.

 3.2.2. Выполнять требования читателей (пользователей) на документ .

 3.2.3.Проводить беседы с читателями при рекомендации и возврате документов.

 3.2.4. Проводить консультации в фонде открытого доступа.

 3.2.5.Выполнять справки (устные и письменные), дежурить у каталогов.

 3.2.6. Подготовить и провести тематические/информационные обзоры.

 3.2.7.Принять участие в подготовке и проведении Дня библиографии.

 3.2.8.Описать технологию библиографического информирования.

 3.3. Выставочная работа в библиотеке.

Основные направления выставочной работы библиотеки. Видовое разнообразие выставок, их соответствие методическим требованиям. Эффективность выставочной работы. Электронные выставки.

 Практические задания:

 3.3.1. Составить план организации и проведения выставки.

 3.3.2. Выявить и отобрать документы.

 3.3.3 Разработать художественное оформление выставки.

 3.3.4. Подготовить рекламное сообщение о работе выставки.

 3.3.5. Проанализировать эффективность выставки.

 3.4. Массовая (фронтальная) работа библиотеки.

Задачи библиотечного обслуживания в организации социально-культурной деятельности, реализуемой через массовую работу. Особенности массовой работы в библиотеке данного типа. Приоритетные методы и формы массовой работы, используемые в библиотеке. Реклама библиотечных мероприятий.

Практические задания:

 3.4.1. Принять участие в разработке массового мероприятия библиотеки в соответствии с планом ее деятельности.

 3.4.2. Охарактеризовать и представить рекламную продукцию массовой работы библиотеки.

 3.5. Информационно – библиографическая работа в библиотеке. Практические задания:
 3.5.1.Охарактеризовать СБА библиотеки и использование в библиографическом обслуживании. Выполнение библиографических справок (устных и письменных), привести примеры.

3.5.2.Описать методику подготовки и проведения Дня библиографии, технологию индивидуального БИ.

3.5.3.Проанализировать формы библиографического обучения сотрудников и пользователей библиотеки. Принять участие в одной из форм библиографического обучения.

 3.6. Проведение микроисследования.

 Раскрыть особенности исследовательской работы в данной библиотеке: проблематика и методика исследований, внедрение результатов исследований в практику работы библиотеки, проблемы организации исследовательской работы.
 Практическое задание:

3.5.1. Принять участие или провести самостоятельно микроисследование в соответствии с проблематикой деятельности библиотеки – базы – практики. Примером таких исследований может быть: изучение спроса на библиотечные услуги, выявление информационных потребностей пользователей или сотрудников библиотеки, анализ эффективности выставочной деятельности, формирование имиджа библиотеки и др.

 Для изучения проблемы необходимо разработать план и программу исследования. Обобщенные результаты изучения вместе с инструментарием необходимо приложить к отчету по практике.

3.7 ОРГАНИЗАЦИОННОЕ РАЗВИТИЕ СИСТЕМ УПРАВЛЕНИЯ БИБЛИОТЕКОЙ

 Тема 1. Общее знакомство с библиотекой

 Экскурсия по библиотеке. Сведения по истории библиотеки, ее миссии, задачах, особенностях, о книжном фонде, читателях, об организации их обслуживания, о коллективе библиотеки, перспективах развития. Партнерские взаимоотношения с др. библиотеками и небиблиотечными организациями.

 Тема 2. Организационно-правовое регулирование деятельности библиотеки

 Внутренняя нормативная документация, отражающая правовые, организационные, технологические стороны профессиональной деятельности: устав библиотеки (положение о библиотеке), учредительный договор, правила пользования библиотекой. Положения, регламентирующие конкретные направления взаимоотношений с пользователями (платные услуги, залоговые отношения и т.д.). Регулирование договорных отношений. Положения о структурных подразделениях (отделах, секторах, залах, абонементах, кабинетах, специализированных центрах и т.п.).

 Оперативно-распорядительная документация: приказы и распоряжения руководителя, постановления коллегиальных органов управления библиотекой. Правила внутреннего трудового распорядка, должностные инструкции специалистов, коллективный договор и т. д.

.

 Тема 3. Управление библиотечными технологиями

 Учет библиотечных технологий для нормирования труда, планировки библиотечных помещений. Качество библиотечных технологий как показатель научной организации труда. Технологическая карта – основной документ в управлении библиотечными технологиями. Блок схемы как часть технологической карты. Инновационная деятельность библиотеки, направленная на совершенствование библиотечных технологий. Разделение и кооперация библиотечного труда.

Практические задания.

3.8 ЭКОНОМИЧЕСКИЕ РЕСУРСЫ БИБЛИОТЕКИ

 Тема 1. Библиотечные кадры – трудовые ресурсы библиотеки

 Профессионально-квалификационная структура персонала. Величина трудовых ресурсов (количество используемого рабочего времени и размер фонда заработной платы).

 Тема 2. Материально-технические ресурсы библиотеки: здание (помещение), оборудование, мебель, фонд библиотечных документов, каталоги и картотеки, средства связи и транспорта, копировально-множительная техника, средства электронного доступа и т.д.

 Тема 3. Финансовые ресурсы библиотеки

 Основные источники формирования финансовых ресурсов. Объем внебюджетного финансирования. Роль и значение внебюджетных средств. Сметно-целевой принцип планирования и распределения бюджетных средств.

Практические задания

3.9 БИБЛИОТЕЧНЫЙ МАРКЕТИНГ

 Тема 1. Маркетинг в сфере некоммерческой деятельности библиотеки

 Признаки бесприбыльного подхода к управлению библиотекой. Качество и востребованность бесплатных библиотечных услуг, их номенклатура. Маркетинг с осознанием социоально-этической миссии библиотеки. Некоммерческий маркетинг как средство достижения общественных интересов, создания позитивного образа библиотеки. Обратная связь с пользователями. Отсутствие стремления к финансовой выгоде.

 Тема 2. Инициативная хозяйственная деятельность библиотеки

 Основные рынки позиционирования (библиотечно-информационный, образовательный, культурно-досуговый и т.д.). Социальные и экономические цели инициативной хозяйственной деятельности. Платные услуги.

 Тема 3. Маркетинговые коммуникации

 Библиотечная реклама в структуре профильного маркетинга. Взаимоотношения библиотеки с общественностью. Личные контакты библиотекарей с пользователями.

 Тема 4. Фандрейзинг

 Изыскание дополнительных средств на функционирование библиотеки: спонсорство, благотворительность, патронаж, гранты, организация благотворительных событий и т.п.

 Тема 5. Изучение рынка библиотечно-информационных услуг

 Методы, используемые библиотекой для изучения рынка. Сбор внутри - и внебиблиотечной информации для разработки маркетинговой концепции. Сведения о реальных и потенциальных пользователях, о конкурентах, партнерах, лидерах общественного мнения. Наличие маркетинговой службы в библиотеке и маркетинговых программ.

Практические задания

3.10 МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ БИБЛИОТЕЧНОЙ ДЕЯТЕЛЬНОСТИ

 Тема 1. Характеристика организационной структуры научно-методического отдела

 Сущность, значение и содержание методической работы в новых социокультурных и экономических условиях. Структура и штаты НМО. Положение об отделе. Должностные обязанности персонала.

 Тема 2. Аналитическая деятельность методической службы

 Анализ состояния и развития как отдельной библиотеки, так и библиотечной сети в целом. Слежение за изменениями в деятельности библиотеки, или сети библиотек в целях определения уровня их работы и принятия методических решений, направленных на ее совершенствование (методический мониторинг). Оказание консультативной и практической помощи библиотекарям. Методические функции других отделов библиотеки. Фонд методических изданий и их характеристика.

 Тема 3. Методическая деятельность как управление изменениями

 Адекватное реагирование методической службы на изменения внешней среды функционирован6ия библиотеки. Стратегия и тактика поиска, оценки, разработки и применения библиотечных новшеств. Основные источники выявления новшеств. Характеристика этапов инновационных процессов, протекающих в библиотеке на момент прохождения практики. Создание новшеств и их распространение по сети библиотек.

 Тема 4. Работа по повышению квалификации персонала

 Концепция непрерывного образования в современной библиотеке. Формы и методы повышения квалификации. Самообразование в системе повышения квалификации. Переподготовка библиотечных кадров. Планирование работы с персоналом с точки зрения повышения квалификации.

 Тема 5. Методическая помощь в организации планирования и отчетности

 Общая методика планирования. Система плановых и отчетных документов. Методика составления годового плана работы библиотеки. Форма 6-НК или другие формы статистического учета.

Практические задания

3.11 УПРАВЛЕНИЕ БИБЛИОТЕЧНЫМ ПЕРСОНАЛОМ

 Тема 1. Методы планирования, подбора, расстановки и оценки библиотечных кадров

Трудовое законодательство РФ как гарант легитимности регулирования трудовых отношений.

Прогнозирование потребности библиотеки (ЦБС) в кадрах. Основные источники рекрутирования, используемые в библиотеке. Методы отбора кадров: анкетирование, собеседование, тестирование и т.д. Критерии профессиональной пригодности.

 Методика проведения аттестации. Индивидуальная работа с персоналом. Планирование карьерного роста.

Тема 2. Организационная культура как фактор формирования библиотечного персонала
Принятая в библиотеке модель организационной культуры:

-Представление о миссии библиотеки, целях ее деятельности, разделяемых всеми сотрудниками;

- внимание к сохранению истории и традиций библиотеки;

- принятые способы социальной адаптации сотрудников;

-стиль взаимоотношений внутри библиотеки и с другими учреждениями;

- условия для самореализации сотрудников библиотеки;

- корпоративные ценности: конфликтоустойчивость, сплоченность, восприимчивость к новшествам и т.д.

 Методы формирования организационной культуры, применяемые руководителем.

 Тема 3. Мотивация и стимулирование деятельности библиотечных работников

 Формирование рациональной профессионально-квалификационной структуры кадров библиотеки. Учет потребностей, интересов и намерений персонала. Объективизм методов оценки трудового вклада. Доминирующие виды морального и материального стимулирования в библиотеке.

Практические задания

3.12 ДЕЛОПРОИЗВОДСТВО В СИСТЕМЕ БИБЛИОТЕЧНОГО МЕНЕДЖМЕНТА

 Технология документооборота в библиотеке. Документационное обеспечение процесса управления, роль АСУ. Реквизиты документов, бланки. Специфические особенности организации делопроизводства в библиотеке. Контроль за хранением и использованием документов.

Практическое задание.

3.13 ПОМЕЩЕНИЯ БИБЛИОТЕКИ. ОРГАНИЗАЦИЯ БИБЛИОТЕЧНОГО ПРОСТРАНСТВА

 Функциональность библиотечного здания (помещения). Характеристика и размеры помещений обслуживания читателей, помещений хранения, служебных и вспомогательных помещений. Возможности свободной ориентации пользователей. Дизайн и комфортность.

Практические задания.

VIII. Практические занятия к разделам

Практические задания к 3.7 разделу

а) Определить вид управленческий структуры библиотеки (линейная, линейно-штабная, линейно-функциональная и т.п. Показать особенности управленческой структуры ЦБС. Установить организованную структуру библиотеки. Отразить организационную и управленческую структуры в виде схем.

б) Проанализировать локальную (внутрибиблиотечную) распорядительную документацию, охарактеризовать ее достаточность для эффективного управления, соотнесенность с фоновым и отраслевым законодательством.

Заполнить таблицу:

	п/п
	Виды правовой библиотечной документации
	Фоновая и отраслевая законодательная база (с указанием глав)

	1.

	Например,

Правила пользования библиотекой

	Закон РФ «О защите прав потребителей». Ст.11; 13-16

Практические задания ко 3.8 разделу:

а) Провести анализ трудовых ресурсов библиотеки (ЦБС) по нижеприведенной схеме:

АНАЛИЗ ТРУДОВЫХ РЕСУРСОВ ЦБС (БИБЛИОТЕКИ)

Количество сотрудников ЦБС (библиотеки)

В том числе:

По штатному расписанию___

вакансии___

из них специалистов:____________________технич.персонал_________________________

Списочная численность библиотечных работников на начало 200….г

Списочная численность библиотечных сотрудников на конец 200….г

Библиотечных работников со специальным библиотечным образованием (сред.-высшее)__

Библиотечных работников с высшим специальным образованием__

Библиотечных работников с высшим неспециальным образованием__

Библиотечных работников со средним библиотечным образованием__

Библиотечных работников со средним неспециальным образованием__

Библиотечных работников, уволенных по всем причинам в течение года__

Библиотечных работников, уволенных по всем причинам в течение года__

Библиотечных работников, принятых в течение года________________________________

Годовой фонд заработной платы библиотечных специалистов_________________________

Определить:

1. Среднесписочную численность библиотечных специалистов

2. Удельный вес библиотечных специалистов в общей численности персонала.

3. Удельный вес библиотечных специалистов с высшим специальным образованием

4. Удельный вес библиотечных специалистов с высшим неспециальным образованием.

5. Удельный вес библиотечных специалистов со средним библиотечным образованием.

6. Уровень квалификации.

7. Среднемесячная заработная плата одного библиотечного специалиста

8. Уровень мобильности библиотечных кадров

б) Охарактеризовать относительный оборот библиотечного персонала за предыдущие 2 года с помощью ряда показателей:

Интенсивность оборота персонала по приему (Ип)

Ип = Чпр

 СЧ,
где Чпр – число принятых на работу за период (2 года)

 СЧ - среднесписочная численность персонала

Сч= Спсиочная численность на начало периода – на конец периода

Интенсивность оборота персонала по выбытию (Ив)

Ив = Чвыб
 - Сч,
где Чвыб – число выбывших за период по всем причинам

Коэффициент постоянства персонала (Кпост)

Кпост = Чспис

 СЧ,
где Чспис – число работников, состоявших в списках библиотеки в течение всего периода (2 года)

Коэффициент текучести персонала (Ктек)

Ктек = ОИ

СЧ,
где ОИ – излишний оборот*
Коэффициент закрепленности персонала (Кзак)

Кзак = Чпок

СЧ,
где Чпок – число лиц с определенным стажем, например 4 и более лет, покидающих библиотеку.

в) Определить наиболее частые причины увольнения за исследуемый период. Отразить данные графически.

г) При беседе с директором библиотеки установить ущерб, наносимый текучестью кадров.

д). Перечислить комплекс мер, которые по вашему мнению, могли бы снизить уровень текучести кадров.

е) определить нормативную потребность в штатных работниках, исходя из необходимости обеспечения основных библиотечных процессов, в том числе:

· комплектование и обработка документов – из расчета 0,7 – 1 чел.на 1000 томов;

· организация фонда – из расчета 1 – 1,2 чел.на 100 тыс.томов;

· обслуживание пользователей – из расчета 1 – 1,5 человек на 1000 жителей;

· информационная, библиографическая деятельность – из расчета 1-1,5 человек на 1000 жителей.

Практические задания к 3.9 разделу:

а) провести калькуляцию себестоимости проектируемой цены единицы выработки и итоговой цены одной (по выбору) платной библиотечной услуги. Заполнить нижеследующую таблицу*:

Наименование услуги__

	№ п/п
	Статьи калькуляции
	Сумма

	1.
	Прямые затраты на единицу выработки (всего). В том числе:
	

	1.1
	Основная заработная плата привлекаемых к исполнению работы штатных сотрудников
	

	1.2
	Дополнительная заработная плата штатных сотрудников, включая отпускные
	

	1.3
	Зарплата нештатных исполнителей (в т.ч. по договору)
	

	1.4
	Начисления на заработную плату
	

	1.5
	Технические и материальные затраты (бумага, компьютерный набор и т.п.)
	

	2.
	Накладные и прочие расходы (всего). В том числе:
	

	2.1
	Хозяйственные затраты (электроэнергия, топливо, транспорт, связь, канцелярские и др.)
	

	2.2
	Административно-управленческие расходы (в частности доля косвенных расходов на планирование, организацию, бухгалтерский учет, контроль. Доля зарплаты административно – хозяйственного персонала.
	

	3.
	Амортизационные отчисления за использование оборудования, помещения и пр. Итоговая себестоимость единицы выработки.
	

	4.
	Плановые накопления (увеличение на коэффициент рентабельности)
	

	Проектируемая цена за единицу выработки
	

	Сметная (суммарная) стоимость (цена) полной услуги.
	

б) Сравнить полученные результаты калькуляции с принятой в библиотеке.

Практические задания к 3.10 разделу:

а) Проанализировать фонд методических изданий НМО за три года по схеме:

	Тематика издания
	Виды изданий
	Кол-во изданий
	Материалы в помощь внедрению инноваций

	
	
	
	

Б) изучить отчеты библиотеки (ЦБС) за последние 3 года, установить основные статистические показатели, способы их исчисления и использования для принятия управленческих решений. Заполнить таблицу:

СТАТИСТИЧЕСКИЙ АНАЛИЗ ДЕЯТЕЛЬНОСТИ

__ЦБС (библиотеки)

	 Годы

Основные показатели
	200_
	200_
	200_

	1.Количество читателей
	
	
	
	
	
	

	2. Книговыдача
	
	
	
	
	
	

	И т.д.
	
	
	
	
	
	

 Практические задания к 3.11 разделу
а) Установить методы стимулирования персонала, которые применялись директором библиотеки в истекшем году. Привести конкретные (наиболее оригинальные) примеры.

б) На основе штатного расписания высчитать процентное соотношение тарифных разрядов библиотечных специалистов.

в) Пользуясь тарифно-квалификационных справочником, либо извлечением из него, определить тарифную ставку.

г) Установить, какие составляющие организационной культуры наиболее развиты в данном библиотечном коллективе. Проранжировать их в порядке убывания, сделать выводы.

Практические задания к 3.13 разделу:

а) Дать характеристику элементам, обеспечивающим создание привлекательного образа библиотеки, ее обозримости и доступности для местных жителей и приезжих граждан:

· свободные подходы к библиотеке, чистота прилегающей территории;

· видимое и легко узнаваемое название библиотеки, оформление витрин, грамотная реклама;

· автомобильная стоянка или навес для велосипедов;

· садик, терраса;

· места для детских игр, малые архитектурные формы;

· сопутствующая торговля (книжный киоск, магазин, кафетерий);

· система уличных указателей;

· привлекательная внешняя архитектура и оформление.

б) Начертить план расположения библиотечных помещений, оценить функциональность их расположения.

в) Определить площади служебных помещений и читательской зоны. Каково их процентное соотношение при предлагаемой норме 20%?

г) Имеется ли отдельное помещение для проведения культурно-массовых мероприятий?

д) Каковы площади одного рабочего места для персонала, занятого в процессах комплектования и обработки фондов (норма 9-12 кв.м.), для персонала научно-методической службы (норма 9 кв.м.), для административного персонала (норма 5-6 кв.м), для директора и заместителя (норма от 15 до 40 кв.м.)?

е) Дать оценку эстетики оформления интерьера. Олицетворяет ли она значимость библиотеки как объекта культурного, образовательного и информационного назначения?

Приложение 1

Образец заполнения дневника практики (фрагмент)

	Дата
	Виды выполненных работ
	Подпись руководителя

	1.09.

2.09.
	1. Экскурсия по библиотеки. посещение функциональных подразделений: абонемента, чит.зала. отдела комплектования и обработки, справочно-библиографического отдела и т.д.

2. Знакомство с историей библиотеки, ее современным состоянием, перспективами развития, партнерскими взаимоотношениями с др.библиотеками и небиблиотечными организациями.

1. Изучение внутренней организационно-правовой документации библиотеки:

· положение о библиотеке;

· правила пользования библиотекой;

· положение о платных услугах;

· положение о структурных подразделениях библиотеки (отделах, секторах, залах, абонементе и т.д.);

· правила внутреннего трудового распорядка;

· должностные инструкции специалистов;

· оперативно-распорядительная документация (указать какая);

· коллективный договор и т.д.

2. Выполнение практических заданий к 1 разделу программы.

	

Приложение 2

Памятка

к составлению отчета о производственной практике

Отчет составляется на основании «Дневника практики». Он должен явиться обобщением практики и показать, что студент – практикант разбирается в существе ее программных положений. Поэтому структура отчета должна совпадать со структурой программы, т.е. состоять из двух блоков (частей), аналогичных разделов и подразделов. Практические задание должны включаться в соответствующие разделы.

Особое внимание следует уделить выполнению индивидуального творческого плана (последний надо приложить к отчету). Покажите какая работа Вам поручалась, как вы были к ней подготовлены, как справились с ней, каковы результаты. Кто был ознакомлен с работой, какую оценку она получила в библиотеке. К отчету желательно приложить разработанные во время практики материалы.

Обратите внимание на изложение собственных суждений о практике, своего мнения по тем вопросам, которые изучались. Выскажите пожелание по совершенствованию производственной практики.

Помните, что при решении вопроса об оценке, принимается во внимание не только содержание, но и качество отчета. Он должен быть выполнен компьютерным набором, аккуратно оформлен, утвержден руководителем практики от библиотеки.

Объем отчета будет зависеть от вашего умения четко, ясно и лаконично излагать свои мысли. Ориентировочно он может составлять не менее 30 страниц печатного текста, выполненного в MS Word 6.0, шрифт Times New Roman Cyr, кегль 14 через 1,5 интервала, страницы отчета должны быть пронумерованы.

Приложение 3

Образец структуры отчета

Содержание

Часть I. Отчет о выполнении базовой части программы производственной практики

Раздел 1. Организационное развитие системы управления библиотекой

1.1 Общее знакомство с библиотекой………………………………………………… 2
1.2 Оранизационно-правовое регулирование деятельности библиотеки………….. 5
1.3 Управление библиотечными технологиями……………………………………... 9
Практические задания…………………………………………………………………. 15
Часть II. Отчет о выполнении индивидуального творческого плана

2.1……………………………………………………………………………………….. 21
2.2……………………………………………………………………………………….. 23

и т.д. (См. «Программу»)

Приложения:

1. Правила о научно – методическом отделе ОГОНБП……………………………….31
2. Правила пользования библиотекой………………………………………………….34
3. Правила внутреннего трудового распорядка………………………………………..39
4. Сценарий …. 40

5. и т.д
Приложение 4

Образец оформления титульного листа отчета

 «УТВЕРЖДАЮ»

Руководитель практики

от библиотеки

«____»__________20__ г.

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Омский государственный университет

им. Ф.М. Достоевского»

Факультет филологии и медиакоммуникаций

кафедра библиотечно-информационной деятельности

Отчет о производственной практике

 Составитель:

 Иванова Ольга Сергеевна

 студентка гр.ЯБС-006

 Проверила:

 Огурцова Н.В., канд.пед.наук

 доцент

 База практики:

 Омская государственная областная

 библиотека им.А.С. Пушкина

Омск –2013
Приложение 5

Памятка

по составлению отзыва-характеристики

на производственную практику студента

В целом отзыв – характеристика на производственную практику студента должна показать уровень достижения цели и задач практики применительно к конкретному студенту – практиканту, характеризовать его готовность к будущей профессиональной деятельности.

В документе желательно отразить следующие моменты:

· Ф.И.О. студента – практиканта, группу, в которой он учится;

· Базу практики и ее возможности;

· Уровень выполнения базовой части программы практики;

· Предложенные студенту – практиканту творческие задания;

· Качество их выполнения;

· Творческие способности студента – практиканта;

· Степень соответствия вузовской подготовки студента и требований практики;

· Личностные качества студента – практиканта (способность работать в команде, прилежание, дисциплинированность, чувство ответственности, инициативность, уровень самостоятельности, способности к исследовательской деятельности и т.п.)

· Любые иные суждения на усмотрение руководителя практики.

Отзыв – характеристика составляется непосредственным руководителем практики от библиотеки, доводится до студента – практиканта, подписывается директором библиотеки и скрепляется печатью учреждения.

Формы отчетности и контроля о прохождении практики

По окончании практики, на основе дневника, составляется содержательный отчет, в котором отражается в обобщенном виде вся проделанная работа (бумажный и электронный вариант на CD-ROM). Индивидуальный отчет утверждается руководителем практики от библиотеки.

Практика студента оценивается в виде оценок: «отлично», «хорошо», «удовлетворительно», «неудовлетворительно» на основании результатов ее защиты по месту прохождения. На защиту студенты предоставляют отчет о практике и письменный отзыв-характеристку от библиотеки.

Студенты, не выполнившие программу практики или получившие отрицательный отзыв-характеристику, считаются не выполнившими учебный план. Они направляются повторно на практику в периоды, свободные от учебных занятий.

В первые дни занятий после практики в группах проводятся конференции по обобщению результатов практики с приглашением представителей баз практики.

Отчеты о практике утверждаются на заседании кафедры.

Критерии оценки производственной практики студентов

	Критерии

Оценка
	Активность и творческое участие в производственных процессах
	Соблюдение внутреннего трудового распорядка
	Итоги практики и состояние отчётной документации

	«Отлично»
	1.Творческое использование теоретических знаний в реализации практических заданий.

2.Стремление к приобретению профессиональных навыков.

3.Активное участие в жизни библиотечного коллектива.
	1.Исчерпывающе полное выполнение требований руководителя практики от библиотеки.

2.Отсутствие опозданий и пропусков, нарушений техники безопасности и трудовой дисциплины.
	1.Высокий уровень выполнения программы практики.

2.Оценка, полученная по месту прохождения практики.

3.Вовремя выполненный, аккуратно и правильно оформленный пакет отчётных документов.

4.Активное участие в итоговой конференции.

	«Хорошо»
	1.Использование теоретических знаний в реализации практических заданий.

2.Стремление к приобретению профессиональных навыков.

3.Посильное участие в жизни библиотечного коллектива.
	1.Выполнение требований руководителя практики от библиотеки по мере возможности.

2.Отсутствие опозданий и пропусков занятий, нарушений техники безопасности и трудовой дисциплины.
	1.Хороший уровень выполнения программы практики.

2.Оценка, полученная по месту прохождения практики.

3.Вовремя выполненный, аккуратно и правильно оформленный пакет отчётных документов с незначительными замечаниями.

4.Участие в итоговой конференции.

	«Удовлетворительно»
	1.Слабые попытки к использованию теоретических знаний в реализации практических заданий.

2.Слабое стремление к приобретению профессиональных навыков.

3.Посильное участие в жизни библиотечного коллектива.
	1.Выполнение требований руководителя от базы практики по мере возможности.

2.Частичные опоздания (1-3 раза) и пропуски занятий (1-2 раза) за время прохождения практики без уважительной причины.
	1.Удовлетворительный уровень выполнения программы практики.

2.Оценка, полученная по месту прохождения практики.

3.Вовремя выполненный, аккуратно оформленный пакет отчётных документов с незначительными замечаниями.

4.Участие в итоговой конференции.

	«Неудовлетворительно»
	1.Отсутствие попыток к использованию теоретических знаний в реализации практических заданий.

2.Отсутствие стремления к приобретению профессиональных навыков.

3.Безразличное отношение к жизни библиотечного коллектива.
	1.Игнорирование требований руководителя практики от библиотеки.

2.Частые опоздания (4 и более раз) и пропуски занятий (4 и более раз) за время прохождения практики без уважительной причины.
	1.Не выполнение программы практики, её целей и задач.

2.Грубые нарушения качества и сроков предоставления отчётных документов.

3. Не участие в итоговой конференции.

* В зависимости от причин увольнения оборот по выбытию бывает необходимым (призыв на воинскую службу, уход на пенсию, состояние здоровья) и излишним (уход по собственному желанию, увольнение за нарушение трудовой дисциплины). Считается, что нормальная текучесть кадров должна составлять не более 5%.

* Калькуляционный лист взят: Библиотечный менеджмент: дидактическое пособие /Под общей ред.В.К.Клюева, И.М.Сусловой. –М.: Профиздат, 2001.- 208с.

