

Poznaj swojego koordynatora

Wywiad z
Izabelą Gajdą
Koordynatorką ds. dostępności Biblioteki
Politechniki Łódzkiej


Czym się Pani zajmuje w Bibliotece Głównej PŁ (oprócz bycia koordynatorem)?

Od dwóch lat jestem bibliotekarzem systemowym, czyli dbam o system biblioteczny *Symphony*, w którym gromadzimy, opracowujemy i udostępniamy zbiory Biblioteki Głównej Politechniki Łódzkiej oraz jej filii.

Kto to jest koordynator dostępności?

Koordynator dostępności to osoba, która powinna koordynować działania osób na różnych szczeblach pracujących nad polepszeniem dostępności jednostki dla osób ze szczególnymi potrzebami.

Od jak dawna jest Pani koordynatorem dostępności w Bibliotece Głównej? Jak to się stało, że Pani nim została?

Koordynatorem jestem od października 2021 r. W roku 2020 przypadkiem trafiłam na szkolenie z dostępności cyfrowej stron www. Jako administrator strony www. bg.p.lodz.pl zrozumiałam, że mamy obowiązek opracować deklarację dostępności biblioteki. Została ona umieszczona na naszej stronie jako jedna z pierwszych w PŁ. Prawdopodobnie fakt, że z całej biblioteki byłam najbardziej zorientowana w temacie zdecydował, że to mnie zaproponowano funkcję koordynatora. Choć po roku zdaję sobie sprawę, jak mało wiedziałam o dostępności w tamtym czasie.


Izabela Gajda

Na czym polegają Pani zadania?

Obowiązki wszystkich koordynatorów dostępności w PŁ są takie same. Różnią się tylko skalą: mogą dotyczyć pojedynczej jednostki, jak biblioteka czy instytut, lub całego wydziału. Są to m.in.:

- koordynacja działań jednostki w zakresie zapewniania i poprawy dostępności,
- analiza dostępności obiektów,
- przygotowanie raportu o stanie dostępności,
- monitorowanie działalności w zakresie dostępności,
- współpraca z osobami odpowiedzialnymi za strony internetowe,
- przygotowanie i aktualizacja merytorycznej treści deklaracji dostępności wszystkich stron www, za które odpowiedzialna jest jednostka,
- przygotowanie i koordynacja wdrożenia planu działania na rzecz poprawy zapewniania dostępności osobom ze szczególnymi potrzebami,
- proponowanie założeń do rocznych planów budżetowych dotyczących realizacji zadań wynikających z ustaw oraz przyjętych programów,
- odpowiadanie na wnioski o zapewnienie dostępności,
- inicjowanie działań zmierzających do ograniczenia skutków niepełnosprawności i likwidacji barier utrudniających osobom z niepełnosprawnościami funkcjonowanie w społeczeństwie,
- wsparcie osób ze szczególnymi potrzebami w dostępie do usług świadczonych przez podmiot.

Czy spotkała Pani na swojej drodze jakieś szczególne wyzwania?

Największe trzy, jak do tej chwili, wyzwania to:

- zapoznanie się z tematem dostępności, który jest bardzo obszerny,
- uświadomienie współpracownikom, że dostępność jest sprawą nas wszystkich, a nie tylko jednej czy dwóch wyznaczonych do tego osób,
- trzecie to brak zrozumienia wśród osób w pełni sprawnych (nie tylko w pracy), że dostępność to samodzielność. Żeby nie usłyszeć: „Ale po co mamy to robić? Przecież jak ktoś poprosi to chętnie pomożemy”

Czy bycie koordynatorem dostępności jest satysfakcjonujące? Co udało się Pani zrobić?

Przeczytałam różne podręczniki i informatory, uczestniczyłam w wielu szkoleniach dotyczących dostępności. Przeprowadziłam analizę dostępności budynków Biblioteki PŁ. Opracowałam wstępny raport stanu dostępności Biblioteki PŁ, w którym ujęłam co trzeba poprawić. Poszukuję źródeł finansowania różnych remontów, zakupu nowego oprogramowania usług, których nie możemy podjąć się sami. Monitoruję na bieżąco stronę www.bg.p.lodz.pl. Minimum raz


Autor: Małgorzata Świt

w miesiącu wysyłam do bibliotekarzy emaile dotyczące problemów osób ze szczególnymi potrzebami, podsyłam ciekawe szkolenia czy poradniki dostępne online.

Cały czas mam wrażenie, że robię za mało, bo nie wystarcza czasu. Dlatego bycie koordynatorem dostępności nie jest dla mnie w pełni satysfakcjonujące.

Czy koordynatorzy się nawzajem wspierają?

Koordynatorzy w PŁ mieli kilka wspólnych spotkań, choć dla mnie zdecydowanie za mało. Mam nadzieję, że w tym roku będzie ich więcej.

Jakie ma Pani jeszcze plany jako koordynator?

Celem do zrealizowania w tym roku jest opracowanie planu poprawy dostępności Biblioteki PŁ (z informacją kto, kiedy i za jakie wynagrodzenie będzie wprowadzał zmiany).

Czy coś się zmieniło dla Pani osobiście (w życiu, w postrzeganiu siebie i świata), odkąd zaangażowała się Pani w kwestie dostępności?

Ostatni rok zdecydowanie wyczuł mnie na różne potrzeby różnych osób. Na bardzo dużo rzeczy patrzę pod kątem dostępności. Czasem to są drobiazgi, typu trochę za krótka poręcz przy schodach. A czasem bardzo przykre obserwacje, typu przystanek przy ul. Ogrodowej, gdzie starsza osoba nie ma szans samodzielnie wspiąć się na schody do tramwaju (a niskopodłogowe tam nie jeżdżą). Patrząc na nowoczesne, ładne windy z panelem dotykowym myślę, ile osób z nich nie będzie w stanie skorzystać. Pisząc tekst w Wordzie na końcu zawsze sprawdzam ułatwienia dostępu. Staram się pisać jak najprościej, ale to akurat nie jest takie łatwe.

Mam nadzieję, że z czasem wszyscy będziemy bardziej świadomi potrzeby zapewnienia dostępności w różnych aspektach życia.

Rozmawiała Małgorzata Świt