

Anna Uryga

European Association for Health Information Libraries (EAHIL): wokół nowych przedsięwzięć oraz organizacji konferencji w Polsce

Forum Bibliotek Medycznych 1/2, 361-368

2008

Artykuł został opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach
dozwolonego użytku.

EUROPEAN ASSOCIATION FOR HEALTH INFORMATION & LIBRARIES: WOKÓŁ NOWYCH PRZEDSIĘWZIĘĆ ORAZ ORGANIZACJI KONFERENCJI W POLSCE

Streszczenie

Stałe podnoszenie rangi zawodu bibliotekarza medycznego i standardów usług prowadzonych przez biblioteki medyczne, polepszanie współpracy oraz wymiana doświadczeń to niektóre z działań podejmowanych przez Europejskie Stowarzyszenie na Rzecz Rozwoju Informacji w Ochronie Zdrowia (EAHIL). Celem tej krótkiej prezentacji jest przedstawienie istotnych zmian w statucie organizacji, które wchodząc w życie z początkiem nowego roku otworzą nowe perspektywy dla bibliotekarstwa medycznego. Na tym tle zasygnalizowane zostaną pierwsze efekty prac związanych z przygotowaniem konferencji - warsztatu, który odbędzie się w Krakowie w 2007 roku. Poprzez ten pryzmat oraz w nawiązaniu do referatu omawiającego wymiary międzynarodowej współpracy jeszcze raz zaproponowane zostaną najistotniejsze działania dla polskich bibliotek medycznych, które w pewnej perspektywie czasowej powinny przynieść dobre owoce i śmiałe sojusze zawodowo-organizacyjne.

Abstracts

Among many activities undertaken by the European Association for Health Information and Libraries (EAHIL) there are some especially worthy of notice: an initiative to permanently raise the professional status of medical librarians and the standards of medical library services and also to improve the co-operation and exchange of experience among librarians. The purpose of our presentation was to discuss the essential changes in EAHIL statute coming into force in 2006. These changes are expected to open up new perspectives in medical librarianship. Referring to these new possibilities we presented the progress of work in the field of the EAHIL workshop-conference organisation (to be held in Kraków in 2007). In conclusion we pointed out that the activities of Polish medical libraries should be intensified in order to create professional and organisational alliances and improve co-operation.

Informacje ogólne

European Association for Health Information & Libraries (EAHIL), w wolnym tłumaczeniu na język polski: *Europejskie Stowarzyszenie na Rzecz Rozwoju Informacji w Ochronie Zdrowia*, to niezależna organizacja pozarządowa, która jednoczy i motywuje bibliotekarzy, dokumentalistów oraz specjalistyczne kadry informacyjne działające w różnego typu bibliotekach i biurach w obszarze nauk medycznych, farmaceutycznych i zdrowia publicznego na terenie całej Europy.

Organizacja założona została w 1987 roku w Brighton (UK) pod auspicjami Rady Europy. Po osiemnastu latach od swoich narodzin EAHIL liczy ponad 400 członków z 25 europejskich krajów, z coraz większą reprezentacją Europy Centralnej i Wschodniej. Podczas jednego ze spotkań, w Pradze w 1995 roku, EAHIL przyjęła „Strategiczny Program Pracy”, gdzie zostały wyrażone główne cele obejmujące działania na rzecz rozwoju zawodowego bibliotekarza medycznego, rozwijanie wszechstronnej

współpracy i wymiany doświadczeń oraz podnoszenie jakości i standardów świadczonych usług. W 1998 roku został dopracowany (na prawach holenderskich) statut EAHIL, który określił jako główne miejsce siedziby stowarzyszenia Amsterdam, przenosząc ją, po kilku wcześniejszych latach funkcjonowania, z Brukseli. Obecnie *Główny Sekretariat EAHIL* mieści się w Utrechcie. Statutowi EAHIL towarzyszą inne uzupełniające dokumenty takie jak: *Rules of Procedures, Policy Statements, Code of Ethics for EAHIL Members, President's Reports, Draft virtual budget*.

Działalność Stowarzyszenia finansowana jest poprzez składki członkowskie oraz fundusze pozyskiwane od różnorodnych sponsorów na realizację niektórych przedsięwzięć. Dotychczasowy statut wyróżnia członkostwo indywidualne dla wszystkich bibliotekarzy medycznych i reprezentantów różnych grup zawodowych pracujących na rzecz rozwoju informacji w sektorze ochrony zdrowia, członkostwo instytucjonalne dla bibliotek medycznych i ośrodków dokumentacyjnych, członkostwo zbiorowe dla narodowych i regionalnych stowarzyszeń działających na styku wielu działów sektora medycznego oraz członkostwo stowarzyszeniowe dla wszystkich wymienionych wcześniej kategorii spoza Europy. Firmy komercyjne, których zainteresowania są zbieżne z obszarami działań EAHIL mogą funkcjonować na zasadach członkostwa afiliowanego. Składki członkowskie wahają się w granicach 50 Euro dla członków indywidualnych do 397 Euro dla członków afiliowanych.

Organami wykonawczymi EAHIL są 8-mio osobowy Zarząd (*Executive Board*), 30-to osobowa Rada (*Council EAHIL*), złożona z przedstawicieli reprezentujących poszczególne kraje, 7-osobowy Komitet Redakcyjny oficjalnego biuletynu EAHIL (*Journal of the EAHIL*), przedstawiciele dwóch podgrup (*Pharmaceutical Information Group [PHIG]*, *European Veterinary Libraries Group [EVLG]*). Przynajmniej raz na dwa lata odbywają walne zgromadzenia członków Stowarzyszenia (*General Assembly*), które zatwierdzają kierunki rozwoju organizacji, najważniejsze decyzje organów wykonawczych oraz podejmują zasadnicze uchwały. Wszystkie organy Stowarzyszenia są wybieralne demokratycznie. Wybory odbywają się poprzez tajne głosowanie drogą pocztową raz na 2 lata.

Zasadnicza aktywność stowarzyszeniowa wyraża się wydawaniem czasopisma, prowadzeniem własnej strony internetowej (www.eahil.net), organizowaniem spotkań, konferencji i warsztatów, promocją szkoleń oraz prezentacją nowoczesnych narzędzi i rozwiązań, służących zacieśnianiu więzów współpracy zawodowej na poziomie międzynarodowym, narodowym, instytucjonalnym i indywidualnym.

Zmiany organizacyjne

- **procedury elekcyjne**

W 1996 roku EAHIL czekają wybory do najważniejszych organów wykonawczych. Nowe władze stowarzyszenia zastaną zatwierdzone na forum *General Assembly* podczas wrześniowej konferencji w Cluj-Napoca (Rumunia). Obecnie trwają przygotowania

i mobilizacja sił, aby w ciągu najbliższego roku znaleźć i wypromować nowych aktywnych ludzi, którzy zajmą się przyszłym kształtem EAHIL. Duże znaczenie będą posiadać członkowie *Council*, którzy są reprezentantami poszczególnych krajów. Każdy z dotychczasowych członków *Council* powinien wziąć na siebie odpowiedzialność za organizację wyborów nowych przedstawicieli. Na 5-ciu członków stowarzyszenia z danego kraju przypada 1 delegat do Rady. Jeśli grupa narodowa posiada co najmniej 25. członków można przedstawić jednego dodatkowego delegata. Delegaci na członków Rady są wybierani na cztery lata poprzez głosowanie i mogą być wybrani po raz drugi na następną kadencję. Po tym okresie nie mogą zasiadać w Radzie, przez co najmniej następne dwa lata. Członkowie EAHIL z Polski to grupa siedmiu osób, z których ja osobiście, posiadająca najdłuższy staż, zostałam poproszona przez Suzanne Bakker (sekretarza i animatora EAHIL) o reprezentowanie naszej obecności w Radzie. Moja kadencja już upłynęła i jestem teraz zobowiązana do wyłonienia następnego reprezentanta. Przed wyborami swoich przedstawicieli czekają również takie kraje członkowskie Rady Europy jak: Czechy, Grecja, Węgry, Włochy, Szwecja i Szwajcaria.

- **baza członków EAHIL**

Ważną decyzją organów wykonawczych EAHIL jest budowa internetowej bazy danych członków EAHIL (EAHIL Membership Database). Jednym z celów tego przedsięwzięcia jest maksymalna redukcja nakładów pracy sekretariatu Stowarzyszenia. Baza danych (rozwijana i utrzymywana przez University of Oslo Library - Library of Medicine and Health Sciences) ruszyła 26 maja tego roku. Wszyscy dotychczasowi członkowie EAHIL otrzymali hasła dostępu i zostali poinformowani o konieczności samodzielnego uaktualnienia swoich danych we własnym rekordzie wraz z możliwością dołączenia swoich zdjęć. W styczniu 2006 roku baza ta powinna stać się definitywną listą członków EAHIL, a zarazem wspólnym narzędziem do wzajemnej komunikacji (zwłaszcza pomiędzy wszystkimi członkami, a grupami tematycznymi, radą, komitetem redakcyjnym i zarządem). Od 2006 roku wszyscy członkowie będą potwierdzać, co najmniej 1 raz w roku, zgodność danych i podtrzymanie woli bycia członkiem EAHIL. Ważną rolę przypisuje się członkom Rady EAHIL, którzy będą posiadali większe uprawnienia w bazie i będą mogli lepiej integrować swoich kolegów z kraju oraz animować ich pracę na rzecz stowarzyszenia.

- **stowarzyszenie bez opłat członkowskich**

W wyniku prowadzonej w 2004 roku akcji ankietowania (zarówno członków EAHIL, jak i innych profesjonalistów informacji medycznej), co do przyszłego kształtu Stowarzyszenia i jego roli, większość respondentów uznało, że najważniejszymi tematami są edukacja i zawodowy rozwój, czasopismo, strona internetowa wraz z listami dyskusyjnymi, „*wirtualna organizacja*” oraz system akredytacyjny. Natomiast analiza dotychczasowej działalności wykazała, że większość opłat członkowskich przeznaczana jest na koszty administracyjne obsługi sekretariatu

i koszty bankowe, a minimalna część na kształcenie zawodowe lub wspieranie projektów. Prowadzona kontrola kosztów wykazała również, że wydane przez EAHIL czasopismo staje się coraz bardziej przedsięwzięciem samofinansującym się, podobnie jak organizacja konferencji czy warsztatów. Ponadto stwierdzono, że indywidualni członkowie EAHIL są i tak w większości wspomagani finansowo przez swoich pracodawców, przez co stają się raczej osobami zależnymi od swoich macierzystych instytucji, a to niejako kłóci się z ideą pozarządowej i dobrowolnej organizacji. Wszystkie te wnioski złożyły się na decyzję o abolicji płacenia składek, która zapadła na 9-tej konferencji EAHIL w Santander (Hiszpania) w 2004 roku. EAHIL dała sobie co najmniej półtora roku czasu na przeprowadzenie koniecznych zmian organizacyjnych i wprowadzenie nowych procedur minimalizujących wydatki na sekretariat. W związku z powyższym - od 2006 roku - roczne opłaty członkowskie zostają zlikwidowane dla członków indywidualnych instytucjonalnych i studentów, którzy na stałe rezydują w Europie. Opłaty pozostaną jedynie dla wszystkich członków spoza Europy oraz członków afiliowanych. Od 2006 roku każdy rezydent Europy, który jest zainteresowany działaniami na rzecz rozwoju informacji w sektorze ochrony zdrowia, będzie mógł wstąpić bez opłat do EAHIL, po wypełnieniu odpowiedniej aplikacji w bazie danych i po uzyskaniu rekomendacji ze strony dwóch bieżących członków EAHIL, zwłaszcza narodowego reprezentanta.

- **czasopismo i witryna internetowa**

Publikowany od czerwca 1987 roku „*Newsletter EAHIL*” przekształcony został w 2005 roku w czasopismo „*Journal of the European Association of Health Information and Libraries*”. Jest kwartalnikiem, z którego dwa numery poświęcane są określonym tematom, a dwa pozostałe corocznie organizowanej konferencji (lub warsztatów) oraz międzynarodowym relacjom i przedsięwzięciom. EAHIL dąży również do tego, aby w przyszłości coraz więcej artykułów podlegało redakcyjnym recenzjom, przez co zwiększać się będzie merytoryczna wartość publikowanych artykułów. Czasopismo wydawane jest w Cluj-Napoca (Rumunia), gdzie rezyduje redaktor naczelny Sally Wood-Lamont i gdzie koszty druku są stosunkowo niskie. Koszty pocztowe związane z dystrybucją czasopisma do członków EAHIL są sponsorowane przez EBSCO. Ważne miejsce w czasopiśmie zajmuje płatna reklama, która jest dobrym i stałym źródłem dochodów. Te właśnie przesłanki przyczyniły się do tego, że czasopismo EAHIL stało się samofinansujące i będzie jak na razie - pomimo obaw - utrzymany jego druk i kolportaż. Niewykluczone jest jednak, że wraz z potrzebami minimalizowania kosztów, uformuje się z czasem nowa postać czasopisma, tylko w wersji elektronicznej. Również w 2005 roku nastąpiły zmiany w witrynie internetowej. Benoit Thirion (szef projektu CISMef [Catalog and Index of French-language Health Resources] z Centrum Szpitalnego Uniwersytetu w Rennes) zgodził się zostać nowym webmasterem strony domowej EAHIL. Witryna przeniosła się do Francji i zmieniła domenę na „eahil.

net”. Nadal jednak jeszcze listy dyskusyjne zarządzane są przez Karolinska Institute University Library w Sztokholmie.

- **konferencje i warsztaty**

Dotychczas pod patronatem EAHIL zorganizowano 9 konferencji: Bruksela (1986), Bologna (1988), Montpellier (1992), Oslo (1994), Coimbra (1996), Utrecht (1998), Londyn (2000), Cologne (2002), Santander (2004). Pomiędzy konferencjami odbyło się 8 warsztatów: Bruksela (1990), Barcelona (1993), Praga (1995), Budapeszt (1997), Tartu (1999), Alghero (2001), Oslo (2003), Palermo (2005).

W związku z wszystkimi zmianami organizacyjnymi – już od 2006 roku - wszyscy gospodarze konferencji i workshopów będą zobowiązani do wkalkulowania w opłatę konferencyjną stawkę narzutu, która zostanie niedługo oficjalnie ustalona przez zarząd EAHIL. Po zakończonym zjeździe, każdy organizator konferencji będzie musiał rozliczyć się ze Stowarzyszeniem. W zależności od ilości uczestników, operatywności gospodarzy jak i dobrej promocji - dana konferencja pod patronatem EAHIL – będzie mogła się samofinansować i przynosić ewentualny dochód jej organizatorom.

Wzorem lat ubiegłych EAHIL będzie starało się gwarantować kilka grantów szkoleniowo-wyjazdowych ułatwiającym niektórym członkom Stowarzyszenia udział w organizowanych przedsięwzięciach. Ustanawiane będą również nagrody za najlepsze wystąpienia: dla najlepszego prezentera przed 40 rokiem życia, dla najlepszej prezentacji podczas konferencji oraz dla najlepszej prezentacji z kraju, który jest gospodarzem konferencji.

Znaczące przedsięwzięcia

- **kodeks etyczny**

W 2000 roku rozpoczęte zostały intensywne prace członków EAHIL nad stworzeniem „kodeksu dobrych obyczajów” dla zawodu bibliotekarza medycznego. Opublikowany w 2002 roku pod nazwą „Code of Ethics for EAHIL members” definiuje role naszej społeczności zawodowej, funkcje naszego zawodu, osobistej odpowiedzialności za kształt naszych zawodowych powinności oraz miejsce w tym wszystkim naszych użytkowników. Według tego kodeksu społeczność związana zawodowo z informacją medyczną, wewnątrz swoich grup zadaniowych, zobowiązana jest do promowania dostępu do informacji dla wszystkich swoich kolegów oraz kreowania i utrzymywania warunków ułatwiających przepływ informacji, służącej podejmowaniu wszelkich decyzji dotyczących opieki zdrowotnej. Bibliotekarz medycznej informacji naukowej dostarcza (najlepiej jak potrafi) dostępną informację klientowi, ażeby nie zawieść zaufania, jakim darzą go pozostali koledzy tej samej profesji. Bibliotekarz używa swojej wiedzy w interesie grup zadaniowych wewnątrz instytucji, której służy biblioteka. Celem biblioteki powinno być ułatwianie realizacji celów instytucji. Bibliotekarz pracuje w interesie klientów i ich potrzeb poprzez utrzymywanie wysokiego poziomu wiedzy w bibliotece i prowadzenie usług adekwatnych, zróżnicowanych, dobrze zorganizowanych i łatwo dostępnych. W relacji

ze sprzedawcami i agentami bibliotekarze muszą zawsze działać w interesie swoich użytkowników i instytucji. Bibliotekarz bierze na siebie osobistą odpowiedzialność za rozwój i utrzymanie zawodowej doskonałości.

- **akredytacja zawodowa**

Z uwagi na to, że po pierwsze, w skład EAHIL wchodzi kraje znacznie różniące się między sobą: bogate i biedne, posiadające sprawnie funkcjonującą od lat strukturę organizacyjną we wszystkich dziedzinach i takie, które te struktury dopiero tworzą. Po drugie, że rozpiętość działań bibliotek i informacji naukowej jest ogromna – od zera do doskonale działających systemów w krajach wysoko-rozwinętych. I po trzecie – że duże różnice występują w systemach uzyskiwania kwalifikacji zawodowych: w krajach bogatych ustalony, powszechnie znany i akceptowany system zdobywania i potwierdzania kwalifikacji zawodowych we wszystkich dziedzinach (również w dziedzinie informacji naukowej), podczas gdy w krajach biednych brak jest jakichkolwiek struktur w tym zakresie. W tej właśnie sytuacji Rada EAHIL postanowiła zorganizować system wydawania niezależnych, ważnych w całej Europie, certyfikatów uznających kwalifikacje zawodowe osób z różnych krajów, co powinno przyczynić się do usuwania dzielących barier i spowodować większy napływ członków do EAHIL. Opracowaniem wymogów zajęła się grupa członków EAHIL z całej Europy z Liisą Salmi na czele, a w styczniu 2005 roku przewodniczenie tej grupie objął Tony McSean. Obecnie trwają intensywne prace nad przygotowaniem zestawu możliwych scenariuszy i wszyscy członkowie EAHIL mogą przysłać swoje uwagi. Wszystkie propozycje odnoszące się do akredytacji zawodowej mają być zatwierdzone na *General Assembly* w Cluj w 2006 roku, natomiast same procedury akredytacyjne powinny być gotowe na początek 2007 roku.

- **OPEN ACCESS**

Każdego roku ukazuje się ponad 2 miliony artykułów biomedycznych w ponad 21 tysiącach czasopism, a liczba ta wzrasta każdego roku o około 4%. Aby wiedza ta mogła zostać spożytkowana, służby informacyjne w wielu krajach włączyły się w nurt Evidence Based Medicine i skutecznie, w oparciu o wypracowaną wspólnie metodologię, analizują, przesiewają, porządkują literaturę oraz opracowują specjalistyczne narzędzia i serwisy. Aktualnie koszty opublikowanej wiedzy przekraczają znacznie budżet biblioteki, co oznacza, że wbrew pozorom informacja nie jest łatwo dostępna. Jednocześnie nowe technologie stwarzają możliwości szybkiego dotarcia z informacją tam, gdzie jest ona niezbędna, a lekarze są pod stałą presją dokształcania się i muszą szybko docierać do poszukiwanej informacji. Internet zmienił całkowicie podejście do problemu komunikacji naukowej. Tradycyjne sposoby już nie wystarczają, obecnie kluczową sprawą jest natychmiastowe, szerokie i efektywne rozpowszechnianie wyników pracy naukowej. Cały świat zwraca się więc w kierunku *Open Access Information*, czyli swobodnego dostępu do informacji. Istnieje szereg inicjatyw zmierzających

w tym kierunku tak jak np. OAI, BOAI, SPARC, BioMed Central, gdzie udział członków EAHIL jest bardzo widoczny. Stowarzyszenie, jako znacząca organizacja zawodowa pracowników informacji medycznej, wspiera dwie drogi prowadzące do swobodnego dostępu do publikacji: a/ niekomercyjne czasopisma z wolnym dostępem, w których stosunkowo niewielkie opłaty ponosi autor i/lub instytucja, która prenumeruje takie publikacje oraz b/ niekomercyjne archiwa e-print, w których naukowcy mogą sami sobie wyszukać interesujące ich publikacje. Na łamach swoich list dyskusyjnych oraz czasopisma, EAHIL promuje projekty i aktywuje swoich członków do działań przyspieszających tę transformację. Również w sierpniu tego roku, przy wsparciu kilku znaczących organizacji i instytucji działających w sektorze ochrony zdrowia, odbyło się satelitarne zebranie pt.: *Open access: the option for the future!?*, zorganizowane w ramach konferencji International Federation of Library Associations (IFLA).

Najbliższe wydarzenia

W dniach 19-23 września 2005 roku odbędzie się Międzynarodowy Kongres Medycznego Bibliotekarstwa (9th ICML - International Congress on Medical Librarianship, Salvador, Bahia, Brazil) pt.: *Comittment to Equity* (co należy tłumaczyć: zaangażowaniem w słusność).

Za rok, w dniach 11-16 września 2006 roku odbędzie się z kolei w Cluj-Napoca (Rumunia) 10th European Conference for Medical and Health Libraries pt. „*Europe as An Open Book*”. I z tego właśnie kraju (a zarazem regionu Transylwanii, gdzie mieszą się kultury, brzmi cudowna muzyka i krążą wampiry), zostało skierowane szczególne zaproszenie dla pracowników informacji medycznej z krajów Europy Środkowo- i Południowo-Wschodniej.

Natomiast za dwa lata, w dniach 12-15 września 2007 roku w Krakowie planowany jest kolejny workshop EAHIL pt.: „*Pathways to New Roles. The Education, Training and Continuing Development of Health Library and Information Workforce*”, do organizacji którego aktywnie się przygotowujemy.

Organizacja konferencji w Polsce

Wstępny sondaż w sprawie konferencji EAHIL organizowanej w Polsce przeprowadziła – w 2002 roku podczas konferencji w Kolonii - obecna na naszym dzisiejszym spotkaniu Meile Kretaviciene z Litwy. W lipcu 2003 odwiedziła nas, korzystając z prywatnego urlopu, Suzanne Bakker wraz z mężem, a następnie w listopadzie tegoż roku - już oficjalnie - Prezydent EAHIL: Arne Jakobsson. Podczas tych spotkań ustaliliśmy, że głównym gospodarzem planowanej konferencji będzie Collegium Medicum Uniwersytetu Jagiellońskiego w Krakowie reprezentowane przez dwie jednostki: Bibliotekę Medyczną oraz Zakład Informacji Naukowej Instytutu Zdrowia Publicznego z Wydziału Ochrony Zdrowia. Osobami odpowiedzialnymi są:

Barbara Niedźwiedzka (od merytorycznej strony konferencji) oraz Anna Uryga (od strony organizacyjnej).

Podczas konferencji w Santander - na zebraniu *Council* - po raz pierwszy zrelacjonowaliśmy wstępny zarys formuły organizacyjnej. W kwietniu 2005 roku powołany został 17-to osobowy Międzynarodowy Komitet Programowy Workshopu pod kierownictwem Barbary Niedźwiedzkiej. W jego skład weszli: Suzanne Bakker (NL), Andrew Booth (UK), Anne Marie Haralstad (NO), Eve Marie Lacroix (US), Bruce Madge (UK), Giovanna Miranda (IT), Antonia Pereira da Silva (PT), Jarmila Potomkova (CZ), Iona Robu (RO), Livia Vasas (HUN) oraz Anna Grygorowicz (Gdańsk), Ewa Grządzielewska (Poznań), Barbara Mauer-Górska (Kraków), Justyna Seiffert (Katowice) i Lucjan Stalmach (Kraków) z Polski. Założona została lista dyskusyjna, w której wszyscy członkowie Komitetu Programowego mogli się wypowiedzieć co do formuły tematycznej i gdzie starły się poglądy w kwestiach: czy angażować uczestników w coś, co jest bliższe warsztatom, pracom w grupach fokusowych, dyskusji i wypracowywaniu konsensusu, czy też w bardziej tradycyjną formę konferencji, z wieloma referatami i posterami (mniej być może angażującą, ale za to niosącą duży potencjał szkoleniowy). Pierwsze „niewirtualne” spotkanie Międzynarodowego Komitetu Programowego odbyło się podczas workshopu w Palermo (czerwiec’05), na którym zwyciężyła druga koncepcja oraz ustalony został kluczowy tytuł „krakowskiego workshop’u”. Podczas wystąpień plenarnych mieliśmy okazję zaprezentować nasze materiały promocyjne, wśród których znalazł się również 4-minutowy film, zmontowany specjalnie na tę okoliczność.

Film ten chcemy również zaprezentować uczestnikom konferencji pt.: „*Międzynarodowa współpraca bibliotek w dobie zmieniających się potrzeb użytkowników*” mając nadzieję, że będzie on nie tylko zaproszeniem do aktywnego uczestnictwa w przyszłym przedsięwzięciu, ale też kolejnym impulsem do zaangażowania się w działania, którym patronuje European Association for Health Information & Libraries. Poprzez ten pryzmat chcemy objąć refleksją całokształt naszych działań i wspólnie z naszymi europejskimi kolegami szukać rozwiązań przyspieszających transformację zawodu bibliotekarza medycznego oraz ewolucję serwisów informacyjnych.