

Co-funded by the
Erasmus+ Programme
of the European Union

Erasmus + Capacity Building in the Field of Higher Education (CBHE)
Project number 561633-EPP-1-2015-1-AM-EPPKA2-CBHE-JP (2015-2018)

**Library Network Support Services (LNSS): modernising libraries in Armenia,
Moldova and Belarus through library staff development and reforming library
services LNSS Armenia, Moldova and Belarus**

Final Management Meeting
OCTOBER 3, 2018

LNSS Project:
The Effects and Professional
Achievements in USARB
2015 - 2018

Project team
SL USARB

Library Network Support Services

SUMMARY

- Objectives
- Activities
- Library National Awareness Day
- Public presentation of the Project
- Other activities
- Monitoring. Reports
- Dissemination
- Promotion. Visibility

Library Network Support Services

PARTNERS

Eastern Europe Partners of the LNSS Project are:

ARMENIA:

[Public Administration Academy of the Republic of Armenia \(PAARA\)](#)
[Yerevan Brusov State University of Languages and Social Sciences](#)
[Goris State University](#)

BELARUS

[Academy of Public Administration under the aegis of the President of the Republic of Belarus](#)
[Belarusian State University](#)
[Brest State Technical University](#)
[Yanka Kupala State University of Grodno](#)

MOLDOVA

[Academy of Public Administration of Moldova](#)
[Alecu Russo Balti State University – Moldova](#)

EUROPEAN UNION

[Limerick Institute of Technology – Ireland](#)
[Transilvania University of Brasov – Romania](#)
[University of Crete – Greece](#)
[The Pyramid Group – Germany](#)

ASSOCIATE PARTNERS ARE:

[Electronic Library Consortium of Armenia - Armenia](#)
[REM. Moldova Library Consortium - Moldova](#)
[National Library of Belarus - Belarus](#)

LIMERICK INSTITUTE
OF TECHNOLOGY
INSTITIÚID TEICNEOLAÍOCHTA
LUIMNIGH

THE PYRAMID GROUP

BELARUSIAN
STATE
UNIVERSITY

REM
Resurse Electronice
pentru Moldova

GOALS

Efficiency of the library governance structure by creating the innovative potential and accessibility of libraries participating institutions in the Project. Elaboration of strategic plans and library policies.

Strengthening and modernizing libraries, raising the skills and abilities of library staff in Armenia, Moldova and Belarus by developing innovative libraries - an inherent partner for education, research and lifelong learning.

Elaboration the strategy library staff development focused on improving the quality and performance of libraries in line with international standards in the field, so as to improve the quality of library and higher education services in general, to increase their relevance to the labor market in society.

Implementing an innovative training program for trainers as part of the LNSS curriculum, with relevant and modern modules for the development of library staff by addressing urgent training needs in the 21st century.

Implementing a training system for librarians in order to know professional terminology in English.

Conducting training and seminars, professional workshops with the involvement of all stakeholders to exchange knowledge and experiences to improve the skills and abilities of librarians.

Developing and implementation of the Information Literacy course to help students to identify, locate, assess and use ethical and effective information both during formal and lifelong learning.

SPECIFIC OBJECTIVES

Creating a system for evaluating the professional skills of librarians

LNSS PROJECT MANAGEMENT ORGANIZATIONAL CHART

SL USARB PROJECT TEAM

HARCONIȚA ELENA, Director of the Scientific Library USARB, institutional coordinator, manager, researcher / trainer, administrator

AFATIN IGOR, Deputy Director, Computerization and network activity, researcher, technical expert

MIHALUȚA ACULINA, Deputy Director of the Scientific Library USARB, researcher / trainer, administrator

TOPALO VALENTINA, Head of Service, researcher / trainer

Library Network Support Services

OTHER MEMBERS OF THE PROJECT

Elena STRATAN, Head of Research Service. Speciality Assistance

Elena CRISTIAN, Head of Developing and Processing Informational Resources

Silvia CIOBANU, Head of Marketing and Publishing Activity Center

Tatiana PRIAN, principal librarian, IT and library networking

Ludmila RĂILEANU, Head of Collection Communication, coordinator of the Information Culture Center

Mihaela STAVER, principal librarian, IT and library networking

QUTHE PROJECT ALITY PLAN DISSEMINATION PLAN AND SUSTAINABLE DEVELOPMENT

[http://libruniv.usarb.md/images/pdf/proiect_LNSS/Quality Assurance Plan.pdf](http://libruniv.usarb.md/images/pdf/proiect_LNSS/Quality_Assurance_Plan.pdf)

[http://libruniv.usarb.md/images/pdf/proiect_LNSS/2018/Plan diseminare.pdf](http://libruniv.usarb.md/images/pdf/proiect_LNSS/2018/Plan_diseminare.pdf)

ACTIVITIES

- **Institutional - 15, participants - 1 305**
- **National / Internationale - 17, participants - 1051**
- **Monitoring reports / reports of the implementation of LNSS project objectives – 19**
- **Library National Awareness Day – 2 , participants – 7 886**
- **Dissemination – 4 web pages , 50 presentations and articles, videospots – 10, video-films – 4; YouTube - 15**

- Editing the Guide „Rules for presenting bibliographic references and quoting information resources”

http://tinread.usarb.md:8888/tinread/fulltext/bsu/reguli_referinte.pdf

- Involvement of the Scientific Library as a member of the USARB Methodological Council in the elaboration of the paper METHODOLOGICAL INDICATIONS regarding the elaboration of the curriculum of the course unit for the first and second cycle, master's degree studies at the Alecu Russo Balti State University

Elaboration:

- Development Strategy 2017-2020 of the USARB Scientific Library;
- Scientific Library Collection Development Policy of Alecu Russo Balti State University;
- Library Collection Development Policy : guide
- Regulations of Subject Librarian in SL USARB;
- Regulations of Liaison Librarian;
- Academic Writing Center Regulation.

TRAININGS IN MOBILITY

1. ERASMUS+ LNSS Project Kick-off Meeting, Brasov, Romania, March 8-9, 2016.

2. Developing the curriculum for librarians, Institute of Technology, Limerick, Ireland, 22 August - 2 September, 2016.

3. Evaluation and summing up the outcomes of the activities implemented in the first year of the project. Dresden, Germany, February 29 - March 5, 2017.

4. QUALITY ASSURANCE Training at the UNIVERSITY OF CRETE, Greece, September 25-29, 2017.

5. English Language Courses for librarians (ESP), Minsk, Belarus, August 23-25, 2018.

ENGLISH FOR SPECIFIC PURPOSES(ESP)

August 23-25, 2018

SL USARB – 33 participants

Traineri:

Jerald Cavanagh BSc Econ, MSc, MA,
Padraig Kirby BA (Hons) HdipLIS MSc (LIS),
Senior Library Assistant, Limerick Institute of
Technology

5-6 June 2017,
SL USARB - 31 participants

Trainers :

Professor Gerard CULLEN and Trainer Professor Sven
RIDDELL from Pyramid Group, Germany

Library Network Support

RESPONSIBILITIES OF THE PARTNER UNIVERSITIES

MODULES	RESPONSIBLE UNIVERSITY	WORKING GROUP
Module 1: English for Specific Purposes Review: English for Specific Purposes	GORIS	Goris, Balti, APA
Module 2: Marketing skills for librarians	BREST	Brest, Balti, PAARA
Module 3: Essential management and transferrable Skills for librarians and library staff	APAM, APA	PAARA, Goris, APAM, Balti, Brest, APA
Module 4: Information Literacy & Research skills	YSULS (Brusov)	Balti, Brest, Grodno, YSULS (Brusov), BSU
Module 5: Innovative online library services for 21st Century Librarians	BSU	BSU, APAM, YSULS (Brusov)
Module 6: The Electronic Library	GRODNO	APAM, YSULS (Brusov), BSU, Grodno
Module 7: Access to Libraries and Society for learners with special needs/disabilities:	PAARA	PAARA, APAM, Grodno
Module 8: Library Collection Development Policies	Balti	APA, Goris, Balti

KHECHOYAN, Tereza. Project Progress and Achievements

MODULE 8

LIBRARY COLLECTION DEVELOPMENT POLICIES

Pilot Training 1

10 February 2017,
SL USARB

21 participants were trained

Observer:

Angela REPANOVICI, UTB

Manolis KOUKOURAKIS, UOC

Library Network Support Services

INFORMATION LITERACY AND RESEARCH SKILLS Training, USARB 20 November, 2017 – 26 participants

Observer:

Jerald CAVANAGH BSc Econ, MSc, MA, LIT, Ireland
Padraig KIRBY BA (Hons) Hdip LIS MSc (LIS), LIT,
Ireland

BASICS OF INFORMATION LITERACY

The Information Literacy is integrated into the content, structure of the national curriculum. In accordance with the Framework for Higher Education (cycle I - Licentiate Degree studies, cycle II - Master's Degree studies, cycle III - Doctorate), approved by Order of Ministry of Education no. 1045 of 29 October 2015 and USARB Senate Resolution of June 22, 2016, Minutes no. 17, in all the curriculum for higher education programs, the first year of study includes the Basics of Information Literacy course as a component of general skills and competences training, 30 hours (10 hours - in the first semester, 20 hours individual work— 1 ECTS).

The role of the teacher-librarian who promotes the Basic of Information Literacy Skills course has changed from a knowledge transmitter to a learning facilitator or mentor who is responsible for creating interactive learning environments.

Librarians use advanced technologies, eLearning courses, educational platforms, video slots, Kahoot knowledge rating software, Hypersay product - a solution for interactive presentations in Power Point, Creating online tutorials in Loom - Free software for screen and video recording .

USARB has several blogs: Library Dialog with User <http://bs-usarb.blogspot.com/p/foto.html>; BIN Blog - Northern Educational Libraries - addressed to over 600 librarians from schools, high schools, vocational schools, colleges); <http://filialabrmmbin.blogspot.com> Professional Librarians Blog <https://bsusarbprofesional.blogspot.com>, Blog of the Romanian Information Center <https://cirbalti.wordpress.com>

STATISTICS

- Hours promoted – 700 /72 groups / 3 111 students
- Number of courses and online tutorials - 669
- File Downloads - 738
- Page Views Information Literacy - 954

Information Literacy and Research Skills

Cycle of lessons for Master's degree studies

December 4, 8, 2017, SL USARB

Management of bibliographic references. Bibliographical reference management software: EndNote, Mendeley, Zotero – 17 students (Master's Degree studies , Cycle II)

https://www.flickr.com/photos/bsu_balti/sets/72157661554500687

Management of bibliographic references. Bibliographical reference management software: EndNote, Mendeley, Zotero - 10 students (Master's Degree studies , Cycle II)

https://www.flickr.com/photos/bsu_balti/sets/72157667387212129

LibUnivCatalog - A shared catalog of 7 university libraries from Moldova on ExLibris Primo platform, 08 December 2017, Balti, Moldova -14 students (Master's Degree studies , Cycle II 14

https://www.flickr.com/photos/bsu_balti/sets/72157688320064192

The background features a row of colorful books in shades of green, yellow, orange, red, teal, purple, grey, light blue, lavender, and pink. Overlaid on the books is a faint, light blue network diagram consisting of circular nodes connected by thin lines, suggesting a digital or interconnected theme.

LIBRARY NATIONAL AWARENESS DAY 2017/2018

Library Network Support Services

LIBRARY NATIONAL AWARENESS DAY

APRIL 23, 2017

23 aprilie

ZIUA BIBLIOTECARULUI ÎN REPUBLICA MOLDOVA

ZIUA NAȚIONALĂ DE SENSIBILIZARE PRIVIND BIBLIOTECILE

27 aprilie - 3 mai

Biblioteca ta - progresul tău

BIBLIOTECARUL - OM DE CULTURĂ, CREATOR, FORMATOR, FURNIZOR DE INFORMAȚII CALITATIVE
(expoziție on-line, prezentare)
<http://libruniv.usarb.md>, <http://bs-usarb.blogspot.md>, YouTube, Facebook, Twitter, ISSUU, Google+

23 aprilie

DIN COLECȚIA DE CARTE RARĂ
(expoziție de cărți rare on-line, prezentare)
<http://libruniv.usarb.md>, <http://bs-usarb.blogspot.md>, YouTube, Facebook, Twitter, ISSUU, Google+

23 aprilie

VALORI BIBLIOFILE CU SUPRALIBROS ȘI EX-LIBRISURI ÎN COLECȚIA BȘ USARB
(expoziție de cărți rare on-line, prezentare)
<http://libruniv.usarb.md>, <http://bs-usarb.blogspot.md>, YouTube, Facebook, Twitter, ISSUU, Google

23 aprilie

CĂRȚI CU AUTOGRAF ȘI DEDICAȚII ÎN COLECȚIILE BȘ USARB
(expoziție on-line, prezentare)
<http://libruniv.usarb.md>, <http://bs-usarb.blogspot.md>, YouTube, Facebook, Twitter, ISSUU, Google+

23 aprilie

CĂRȚI ANIVERSARE 2017
(expoziție de documente, prezentare în PowerPoint!)/
Sala de lectură Științe Filologice/ Philology reading room

23 aprilie

MARI BIBLIOLOGI ROMÂNI
(expoziție de documente, prezentare)
Serviciul Cercetare, Asistență de Specialitate

24 aprilie

PHIOBIBLON - Revista de cultură
(expoziție de documente, prezentare)
Serviciul Cercetare, Asistență de Specialitate

24 aprilie

INAUGURAREA SĂPTĂMÂNII NAȚIONALE DE SENSIBILIZARE PRIVIND BIBLIOTECILE SĂPTĂMÂNA NAȚIONALĂ DE SENSIBILIZARE PRIVIND BIBLIOTECILE
(Flashmob)
Comunitatea academică USARB

25 aprilie

GALA PERSONAJELOR LITERARE
(Cosplay)
Clubul Cărții, Facultatea de Științe ale Educației, Psihologie și Arte

26 aprilie

BIBLIOTECILE DIN MOLDOVA ÎN SECOLUL 21
Participare la Manifestările prilejuate către Ziua de sensibilizare privind Biblioteca și Ziua Bibliotecarului, alături de reprezentanții Ministerului Culturii, Ministerului Educației, ABRM, Biroul Examinare, PNUI, Centrul UI, bibliotecilor din SNR, Consorțului REM
Sala de conferințe a Guvernului Republicii Moldova

03 mai

CONCURSUL NAȚIONAL CEL MAI BUN BIBLIOTECAR AL ANULUI 2016 ȘI CELE MAI REUȘITE LUCRĂRI ÎN DOMENIUL BIBLIOTECONOMIEI ȘI ȘTIINȚELOR INFORMĂRII
Participare cu cinci publicații și Cel mai bun bibliotecar USARB în anul 2016
Chișinău, ABRM

03 mai

INAUGURAREA BIBLIOTECII LA FUNDATIA „ECOUL CERNOBILULUI”
Participare cu donație de cărți din partea BȘ USARB
Chișinău, Fundația „Ecolul Cernobilului”

27 aprilie

CARTE TIPĂRITĂ VS E-BOOK
(Dezbateri publice)
Clubul Cărții, Facultatea de Litere

28 aprilie

CARTEA ELECTRONICĂ ÎN PERCEPEREA UTILIZATORILOR REZULTATELE STUDIULUI : SINTEZĂ
Publicare pe blog și rețele sociale

28 aprilie

„ТЫТ МОЯ ИСТОРИЯ ЖИВЕТ”
SEMINAR AL TINERILOR CERCETĂTORI DIN NORDUL R. MOLDOVA
Facultatea de Litere, Catedra de slavistică, Biblioteca Științifică USARB

28 aprilie

SĂPTĂMÂNA NAȚIONALĂ DE SENSIBILIZARE PRIVIND BIBLIOTECILE
(TV-clipuri, informații, Program)
MASS MEDIA: Literatură și Artă, site-ul BȘ USARB, ABRM; reviste: Magazin Bibliologic, Buletin ABRM, Bibliouniversitar@ABRM.md, Conflicte Bibliologice
Televizioral (partea): <http://bsusarb.blogspot.md>; <http://filialabrm.md.blogspot.com/>, Facebook, Twitter, Google+

23-03 aprilie - mai

Responsabili:
Elena HARCONIȚA, Director Biblioteca Științifică, elena.harconita@mail.ru
Valentina TOPALO, șefa Centrului Activități Info-Documentare, valentindirect@gmail.com

MAY 3, 2017, GOVERNMENT HOUSE, CHISINAU

- Presentation of the paper ***Libraries from Education support Progress***- L. Mihaluța
- Digital Film Design "National Libraries Awareness Week (April 27 - May 3, 2017)"
<https://www.youtube.com/watch?v=AL-0VADyTDw&feature=youtu.be> (April 27 - May 3, 2017).
- Exposing banners and posters in the hall dedicated Erasmus + LNSS project

Co-funded by the
Erasmus+ Programme
of the European Union

LIBRARIES NATIONAL AWARENESS DAY **USARB SCIENTIFIC LIBRARY**

Your Library – your progress

APRIL 23

Elena HARCONIȚA, Director of the Scientific Library of „Alecu Russo” Bălți State University with presentation „LNSS PROJECT PROGRESS IN MOLDOVA”

The event was filmed and transmitted online by the Information Society Development Institute (IDSI) - www.idsi.md
<https://www.youtube.com/watch?v=3EactBUfzsU>

NAD 2017-2018 ACTIVITIES AND PROMOTION

STATISTICAL SUMMARY:

- Web <http://libruniv.usarb.md>; Web site Project LNSS <https://lnss-projects.eu/amb/>
- Symposium/conferences, seminars organized/ participates of conferinces, symposiums and other professional activities - 10
- workshops- 4
- round table-1
- Saloon Universitaria-2
- thematical exhibitions - 12
- aspects of monitoring the LNSS Project-3, the master-class-1, Gala of Laureates of the National Awards GALEX (8th edition) -1
- video-spots on You Tube -10
- sessions of national and international databases - 4
- professional meetings - 3
- printed materials for users about NLAD: Newspaper and website coverage, National Press Coverage, , newspaper, official newsletters, articles published in various newspapers and magazines (Confluente bibliilogice. Bibliouniversitas), E-mailing community - 1700, Informational banners, Posters, Flyers.
- Articles/ Press releasses - 50

The background features a row of ten colorful books in shades of green, yellow, orange, red, teal, purple, grey, blue, light green, and pink. Overlaid on the books is a faint, light blue network diagram consisting of circular nodes connected by thin lines, suggesting a digital or interconnected theme.

PUBLIC PRESENTATION OF THE PROJECT

Library Network Support Services

- <https://Inss-projects.eu/amb/>

Library Network Support Services

in Armenia, Moldova and Belarus

Modernizing libraries in Armenia, Moldova and Belarus through library staff development and reforming libraries.

Library Network Support Services

USARB

Universitatea de Stat „Alecu Russo” din Bălți

Căutare

Search

DESPRE v STUDII v FACULTĂȚI v DEPARTAMENTE v CERCETARE v INTERNAȚIONAL v MEDIA BIBLIOTECA ADMITERE 2018 v CONTACTE

EL DE-AL DOILEA ATELIER DE LUCRU AL
A BEYOND FRONTIERS

1945-2018
73

Universitatea de Stat
„Alecu Russo” din Bălți

COLLOQUIA PROFESSORUM

Festivalul de Arte și Educație
**TOAMNA
ENESCIANĂ**
27 septembrie - 5 octombrie 2018

Festivalul de Arte și Educație „Toamna Enesciană” la o nouă
ediție

Pentru studenții anului
cu frecvență redusă

Proiecte Internaționale

Co-funded by the
Tempus Programme
of the European Union

Centrul de Formare Profesională Continuă
USARB

STUDENT

usarb.md

29-09-2018_19-51-...zip penntu raport oct....rar

UNIVERSITATEA de STAT
„ALECU RUSSO” din BĂLȚI

BIBLIOTECA ȘTIINȚIFICĂ

Home RESOURCES USER INFO NEWS SERVICES RESEARCH ABOUT the LIBRARY SITE MAP

ExLibris
Primo Catalog

Co-funded by the
Tempus Programme
of the European Union

Library Network Support Services

Co-funded by the European Commission
through the Capacity Building in Higher
Education Programme 561633-EPP-1-2015-1-
AM-EPPKA2-CBHE-JP LNSS.

Library Network Support Services: modernising libraries in Armenia, Moldova and Belarus through
library staff development and reforming libraries [LNSS].

Project Duration - 36 months (15-10-2015-14-10-2018).

Project details »

Project partners »

The librarians of USARB at the "Quality Assurance" training in Crete, Greece

MINISTRY OF EDUCATION, CULTURE AND RESEARCH OF R. MOLDOVA

<http://www.edu.gov.md/ro/content/activitatea-bibliotecilor-din-invatamint-0>

MINISTER SISTEMUL EDUCAȚIONAL ELEVI PĂRINȚI STUDENȚI PROFESORI INTERNAȚIONAL PRESA ACHIZIȚII PUBLICE

SISTEMUL EDUCAȚIONAL

Învățământul general

Învățământul profesional tehnic

Învățământul superior

Activitatea bibliotecilor din Învățământ

► Generalități

▼ Proiecte

- [Servicii de suport pentru rețeaua de biblioteci: modernizarea bibliotecilor în Armenia, Moldova și Belarus prin dezvoltarea personalului bibliotecar și reformarea bibliotecilor.](#)

Termenul proiectului: 15/10/2015-14/10/2018

Scopul proiectului: consolidarea și modernizarea bibliotecilor și îmbunătățirea nivelului de competențe și abilități a personalului de bibliotecă în Instituțiile superioare de Învățământ în Armenia, Moldova și Belarus, prin dezvoltarea de biblioteci inovatoare ca suport pentru educație și învățare continuă.

- [Modernizarea serviciilor bibliotecilor universitare din Moldova](#)

Numărul proiectului: CPEA-2015/10014

Termenul proiectului: 03/2016-10/2019

Scopul proiectului: Modernizarea învățământului universitar din Republica Moldova, prin modernizarea bibliotecilor universitare.

Cele trei obiective principale sunt:

1. Consolidarea capacităților bibliotecarilor din bibliotecile universitare, și prin ei – a cadrelor didactice și a studenților din instituțiile de învățământ superior.
2. Crearea și susținerea unei rețele a bibliotecilor universitare din Republica Moldova, conectată cu bibliotecile universitare din întreaga lume.
3. Advocacy privind importanța rolului bibliotecarului / bibliotecii în societate.

Statistici și Rapoarte

► Seminare, Conferințe

Agenda

JUN 22 08:00

Lansarea campaniei de informare "Meserie pe plac..."

MAY 18 06:30

Conferința "Certificarea cunoștințelor și..."

MAY 12 06:30

Conferința națională "Asigurarea dreptului la..."

APR 18 07:30

Vizită de lucru în sectorul Ciocana

[See our full Agenda](#)

Активация Windows

Чтобы использовать все возможности этой программы, вам необходимо активировать Windows.

Параметры

Новости EADaily

Испанский генерал Мызак от русских!

Peter MICHALKO, Ambassador of the European Union in the Republic of Moldova

Meeting with Mr. **Peter MICHALKO**, Ambassador of EU in Information Center of the European Union, SL USARB.

Moderator: Valentina PRIȚCAN, Vice Rector of Department of Research and International Relations (September 28, 2018)

Library Network Support Services

The Annual Conference of the Association of Librarians of the Republic of Moldova (ABRM) „Transform Libraries - Transform Communities”

10 NOVEMBER, 2017

Support Services

The GALEX National Prize for „The best Project to promote the image of the library” were distinguished the Scientific Library of the State University „Alecu Russo” from Balti.
on April 23, 2018, on the Librarian's Day, during the 8th issue
Gala of Laureates of National Awards GALEX 2018

BIBLIOLOGICAL YEAR 2017

USARB Librarians at the National Symposium in Suceava dedicated to the Day of Librarian and the Centenary of the Great Union April 20- 21, 2018

Libraries. Society. Multiculturalism

The National Conference of the Romanian Librarians
Association, Braşov, Romania
(September 6-8, 2017)

Conferința Națională a Asociației Bibliotecarilor din România
BIBLIOTECI. SOCIETATE. MULTICULTURALITATE.
Braşov, 6 - 8 Septembrie 2017

Co-funded by the
Erasmus+ Programme
of the European Union

INFORMATION LITERACY IN THE INTERNATIONAL LNSS PROJECT

*involving and dealing through mutual staff development and
reforming libraries)*

SILVIA CIOBANU,
ŞEF CENTRUL MARKETING. ACTIVITATE EDITORIALĂ
BIBLIOTECA ŞTIINȚIFICĂ USARB,
E-MAIL: SILVIA_CIOBANU@MAIL.RU
RODICA SOBIESKI-CAMERZAN,
DIRECTOR BIBLIOTECA ŞTIINȚIFICĂ AAP,
E-MAIL: SOBIESKIRODICA@MAIL.RU

International Conference MISISQ: Involvement. Creativity. Sustainability, September 27 , 2018, Chisinau

EUROPE DAY

May 13, 2017, Chisinau

Library Network's

"ERASMUS + A STORY OF 30 YEARS"

May 18, 2017

Library Network S

SUMMER SCHOOL FOR USARB LIBRARIANS UNDER THE AEGIS OF INTERNATIONAL PROJECTS, 2016-2018

PARTICIPATION IN A
MASTER-CLASS, WE
ARE A BETTER
TEACHER. EFFECTIVE
TEACHING METHODS
USING ICT

Kahoot!

Professional Librarians Meeting in the North of the Republic of Moldova, April 27, 2018, Balti

40 specialists responsible for the activity of school libraries and technical vocational education in OLSDÎ, colleges and vocational schools participated

Library M

vices

Professional Workshop of ABRM's Northern Education Librarians (BIN) March 17, 2017, USARB Scientific Library

**Organizers: Ministry of Education of the Republic of Moldova, ABRM,
ABRM Library of Northern Education Libraries (BIN), Scientific Library -
Departmental Librarianship Center**

Short-term Continuing Training courses (75 hours) April 17-27, 2018, in collaboration with Moldova State University, Chisinau

- The Basics of Librarianship and Information Sciences
- Current Trends in the activity of libraries in the Republic of Moldova

Organizers: Continuing Training Center of Moldova State University in collaboration with the Scientific Library of the Alecu Russo Balti State University , April 17-27, 2018

The background features a row of eleven colorful book spines in shades of green, yellow, orange, red, teal, pink, grey, light blue, purple, and light yellow. Overlaid on these spines is a network diagram consisting of white circular nodes connected by thin, dashed white lines, creating a web-like pattern across the entire image.

MONITORING REPORTS

Library Network Support Services

- Technical Implementation Report of the Project was submitted to EACEA on April 19, 2017 along with
- Project Quality Assurance Plan
- Project Dissemination Plan
- Table of Achieved/Planned Results
- Financial Statement
- Project Assistance Record Sheet
- Project Assistance Record Sheet
- Technical Assistance Project Registration Sheet
- Project Report Assessment from EACEA received on June 28, 2017
- LOGICAL FRAMEWORK MATRIX – LFM USARB, 13 octombrie, 2017
- OVERVIEW OF SHORT AND LONG TERM IMPACT INDICATORS USARB, 2017
- Guiding questions for project monitoring, 2016 -2018
- NEO questions for monitoring, 2017/ 2018 / Guiding questions for Preventive/Advisory Monitoring
- Individual Partner Dissemination & Exploitation Report , 2018
- Review of websites of Moldova, 2018

„I would like to especially thank Alecu Russo Balti State University (USARB) for your comprehensive and insightful report”.

*Mrs. Tereza KHECHOYAN , Vice-Rector for International Relations, Associate Professor;
Department of Public Administration, Public Administration Academy of the Republic of Armenia, 27
march, 2017*

PROJECT MONITORING MEETING - December 16, 2016, Chisinau, Republic of Moldova

During the visit the monitors observed a high motivated partners who manifested high interest in the smooth flow and completion of the project activities. Moreover, it was positively observed a fluent communication between the coordinator and local partners who confirmed their satisfaction and enthusiasm collaborating in this project”.

Almudena SÁENZ DE MIERA, Project Officer,
Bruxelles

Library Network

PROJECT MONITORING, USARB , June 23, 2017

LNSS project - important factor in adopting change

<http://libruniv.usarb.md/index.php/ro/despre-noi/51-proiecte/proiect-lnss/activitati-lnss/146-sedinta-de-monitorizare-lnss>

PROJECT MONITORING MEETING, 14 JUNE 2018, CHISINĂU

Successful LNSS Project implementation and difficulties

<http://libruniv.usarb.md/index.php/en/despre-noi/79-proiecte/202-activitati-lnss>

Project Monitoring Conference – Modern Information Service for Improvement Study Quality MISISQ , (2013-2016). Elena Harconita presented the paper , May 14, 2018

SUSTAINABLE DEVELOPMENT IN THE USARB SCIENTIFIC LIBRARY

The background features a row of colorful books in shades of green, yellow, orange, red, teal, purple, grey, light blue, lavender, and pink. A faint, light-colored network of dots and lines is overlaid on the books, suggesting a digital or interconnected theme.

DISSEMINATION

Library Network Support Services

Dissemination of the Project in the press and on-line: Bibliouniversitas @ ABRM.md, Dunarea de Jos, Romania, Slide Share , Colloquia Professorum Materials

International Symposium "Bibliologic Year 2016 March 29, 2017,NLRM (BNRM), Chişinău

The Effects of International Projects on Academic Libraries and the National Awareness Day on Libraries (Elena Harconița, R. Sobieschi - Camerzan) <https://youtu.be/c16CbLw5cHQ?t=12877>

ANNUAL SYMPOSIA INVESTIGATIO BIBLIOTHECA

February 24, 2017, DIB ULIM, Chișinău

https://www.slideshare.net/Dib_ulim/v-topalo

Library Network Support Services

INAUGURATION OF THE EUROPEAN UNION INFORMATION CENTER THE PUBLIC LIBRARY IN RÂȘCANI APRIL 7, 2017

- Promoting the training on „How to use the Eubookshop digital platform” - V. Topalo, Coordinator of the European Union SL ŪSARB Center.
- The invitation of EU Information Centers Coordinators to celebrate the Library National Awareness Day

The background features a row of colorful book spines in shades of green, yellow, orange, red, teal, pink, grey, light blue, purple, and light yellow. Overlaid on these spines is a network diagram consisting of white dots connected by thin, dashed white lines, creating a web-like pattern across the entire image.

PROMOTION. VISIBILITY

Library Network Support Services

- Posting the Project logo on USARB and Scientific Library site, which opens the content project page „*Library Network Support Services (LNSS): modernising libraries in Armenia, Moldova and Belarus through library staff development and reforming library services*”.
<http://www.usarb.md/>

- Posting project information on the website of the Ministry of Education
<http://www.edu.gov.md/ro/content/activitatea-bibliotecilor-din-invatomint-0>

- Librarians Associations from Moldova, National Librarianship Council, Directors of Libraries from Higher and Secondary Education

- On social networks, on magazines: Confluente bibliologice, Bibliouniversitas, Magazin bibliologic;

- Elaboration of promotional materials on the project: poster, banner, calendars, flyer.

Promotional materials

Co-funded by the
Erasmus+ Programme
of the European Union

Project number: 561633-EPP4-2015-1-AM-EPPK2-CBHE-JP (2015 - 3424 /001 - 001)

**LIBRARY NETWORK
SUPPORT SERVICES:
MODERNISING LIBRARIES
IN ARMENIA, MOLDOVA
AND BELARUS
THROUGH LIBRARY
STAFF DEVELOPMENT
AND REFORMING LIBRARIES
(LNSS)**

**SERVICII DE SUPT PENTRU
RETEAUA DE BIBLIOTECI:
MODERNIZAREA BIBLIOTECILOR
IN ARMENIA, MOLDOVA
SI BELARUS
PRIN DEZVOLTAREA
PERSONALULUI BIBLIOTECAR
SI REFORMAREA BIBLIOTECILOR
(SSRB)**

**Biblioteca Științifică
a Universității de Stat
„Alecu Russo” din Bălți**
<http://libruniv.usarb.md>

<http://libruniv.usarb.md/nou/Erasmus/erasmus.html>

**23
aprilie**

**ZIUA BIBLIOTECARULUI
ÎN REPUBLICA MOLDOVA**

**NATIONAL LIBRARY
AWARENESS DAY**

Library Network Support Services

YOUR LIBRARY - YOUR PROGRES

BIBLIOTECA TA - PROGRESUL TAU

27 aprilie

Biblioteca ta - progresul tău

**23
aprilie**

**ZIUA BIBLIOTECARULUI
ÎN REPUBLICA MOLDOVA**

**ZIUA NAȚIONALĂ DE SENSIBILIZARE
PRIVIND BIBLIOTECILE**

27 aprilie

Biblioteca ta - progresul tău

Co-funded by the
Erasmus+ Programme
of the European Union

Project number: 561633-EPP4-2015-1-AM-EPPK2-CBHE-JP (2015 - 3424 /001 - 001)

**LIBRARY NETWORK SUPPORT SERVICES:
MODERNISING LIBRARIES IN ARMENIA,
MOLDOVA AND BELARUS THROUGH
LIBRARY STAFF DEVELOPMENT
AND REFORMING LIBRARIES (LNSS)**

**SERVICII DE SUPT PENTRU REȚEAUA
DE BIBLIOTECI: MODERNIZAREA BIBLIOTECILOR
ÎN ARMENIA, MOLDOVA SI BELARUS
PRIN DEZVOLTAREA PERSONALULUI BIBLIOTECAR
SI REFORMAREA BIBLIOTECILOR (SSRB)**

2017

Biblioteca Științifică AAP

<http://www.aap.gov.md/biblioteca/artide/library-network-support-services-lnss>

Co-funded by the
Erasmus+ Programme
of the European Union

Project number: 561633-EPP4-2015-1-AM-EPPK2-CBHE-JP (2015 - 3424 /001 - 001)

**LIBRARY NETWORK SUPPORT SERVICES:
MODERNISING LIBRARIES IN ARMENIA,
MOLDOVA AND BELARUS THROUGH
LIBRARY STAFF DEVELOPMENT
AND REFORMING LIBRARIES (LNSS)**

**SERVICII DE SUPT PENTRU REȚEAUA
DE BIBLIOTECI: MODERNIZAREA BIBLIOTECILOR
ÎN ARMENIA, MOLDOVA SI BELARUS
PRIN DEZVOLTAREA PERSONALULUI BIBLIOTECAR
SI REFORMAREA BIBLIOTECILOR (SSRB)**

2018

Biblioteca Științifică USARB

<http://libruniv.usarb.md/nou/Erasmus/erasmus.html>

**Biblioteca Științifică
a Universității de Stat
„Alecu Russo” din Bălți**
<http://libruniv.usarb.md>

**Carte de prezentare a proiectului de cooperare
în domeniul bibliotecar**

Proiectul de cooperare în domeniul bibliotecar este un proiect de cooperare între bibliotecile din Armenia, Moldova și Belarus, care are ca scop dezvoltarea personalului bibliotecar și reformarea bibliotecilor.

SOCIAL NETWORKS -

4803 visits

Facebook

ENGLISH FOR SPECIFIC PURPOSES TRAINING CURRICULUM COMMUNIQUE

<https://www.facebook.com/543442855760138/photos/o.1195110590510564/873445986093155/?type=3>

Dissemination meeting on the implementation of national and international project in Scientific Library USARB

<https://www.facebook.com/543442855760138/photos/o.1195110590510564/87397779373309/?type=3&theater>

Lansarea Proiectului ERASMUS+ https://www.facebook.com/pg/Biblioteca-%C5%9Etiin%C5%A3ific%C4%83-a-Universit%C4%83%C5%A3ii-de-Stat-Alecu-Russo-din-B%C4%83I%C5%A3i-543442855760138/photos/?tab=album&album_id=796846890419732

Trainingul ESP English for Specific Purposes

Google+

ENGLISH FOR SPECIFIC PURPOSES TRAINING CURRICULUM COMMUNIQUE

<https://plus.google.com/photos/117658938762803799557/albums/6318986377222582049>

Dissemination meeting on the implementation of national and international project in Scientific Library USARB

<https://plus.google.com/photos/117658938762803799557/albums/6320403455397421345>

Twitter

Trainingul ESP English for Specific Purposes - Engleză pentru scopuri specifice-

https://twitter.com/BSU_Alecu_Russo/status/718016946407604224

Report ON NATIONAL LIBRARY AWARENESS DAY

<https://twitter.com/LnssUsarb>

<https://www.slideshare.net/libruniv/report-on-national-library-awareness-day-in-usarb-2017>

Lansarea Proiectului ERASMUS +

https://twitter.com/BSU_Alecu_Russo/status/713312667696500736

Flickr

https://www.flickr.com/photos/bsu_balti/albums/72157666758904021

https://www.flickr.com/photos/bsu_balti/albums/72157663955794624

Pinterest

Proiectul LNSS, Programul ERASMUS

<https://www.pinterest.com/bsubalti/proiectul-lnss-programul-erasmus%2B>

On Facebook and Twitter page, Armenia <http://paara.am/en/lnss-project>,

<https://plus.google.com/u/0/117658938762803799557>

<http://www.facebook.com/LNSSArmenia/> <https://twitter.com/LNSSArmenia>

Each EU country is responsible for its own education and training systems. EU policy is designed to support the national approach to common challenges, including education, research, competitiveness and technological developments.

Achieving lifelong learning and mobility, improving the quality and efficiency of education and training, promoting equity, social cohesion and active citizenship, increasing creativity and innovation, including entrepreneurship at all levels of education and training - all of which can be realized with the contribution of the efficient and complex university library, as well as the work that takes place in Balti with the implementation and planning of the project within the Erasmus + program.

The products created - IR ORA USARB, the Digital library, USARB magazines on the SL site, the BIL course on the site, the tutorials, the ExLibris Primo electronic catalog, the recent acquisitions bulletins, on-line information and thematic exhibitions; access to more than 100 databases, bibliographic services - all contribute to distance learning, to the continuing professional development of real and potential users.

We believe that the support and training we have had from the international experts in Ireland, Romania, Greece, Germany, has largely influenced the good progress and success of the Project.

Enhance the quality of studies by providing access to a wide range of databases, quality information resources; by training users on the Information Literacy; qualified librarians; improving the content and tools provided; the diversification of services in this project directly contributes to the development of modernized services, the reforming of libraries and the increase of the qualification of librarians.

This Project directly contributes to the development of modernized services, the reform of libraries and the enhancement of the qualifications of librarians. Today, in SL USARB 92% of librarians received proficiency degree, including 51% - the higher category. These teach the users providing them with quality conditions and information to be competitive on the EU market.

10 years will take place the NAD event- a marketing activity through which librarians, in partnership with the Rectorship, Faculties, the libraries of the national system, REM Consortium contributes to raising public awareness on libraries - the millennial treasures of civilization that change under the influence of internal and external factors, but remain always important and useful to society.

THE EFFECTS of PROJECT

SUSTAINABILITY

Every project generates positive effects both during the implementation period and many years after implementation

Academic LIBRARIES projects carried out in the Republic of Moldova, starting with supported by SOROS Foundation, TEMPUS Program, ERASMUS + Moldova's Partnership with Norway and Romania have invested in infrastructure, the effects of which are and will remain beneficial for many years to come.

Library Network Support

SOCIAL

Effects on professional competitiveness

Developing new relationships with users

Increasing the number of users

Diversification of services

Increasing access to new upgraded services

Safety information of the academic community

Ensuring access for people with disabilities

Major Implications in Quality Education

ECONOMIC

Domain development

Enhancing integration in the processes of training and scientific research

Human resource performance

Increasing institutional profitability

Strengthening and modernizing libraries

The intensity of use of information resources, services and products

Library Network support services

A row of colorful books in various colors (green, yellow, orange, red, teal, purple, grey, blue, light purple, yellow, orange, pink) with a decorative pattern of circles and lines. The text "Thank you!" is written in a dark blue, cursive font across the center of the books.

Thank you!

Library Network Support Services