

PROTOKÓŁ Z OBRAD ZJAZDU
KONFERENCJI DYREKTORÓW BIBLIOTEK AKADEMICKICH SZKÓŁ POLSKICH
w dniach 17-18 września 2015 r.
w Bibliotece Uniwersyteckiej Uniwersytetu Jana Kochanowskiego w Kielcach

PROGRAM ZJAZDU

17.09. (czwartek)

1. Powitanie uczestników.
2. Otwarcie obrad przez JM rektora UJK, prof. dr. hab. Jacka Semaniaka.
3. Powołanie protokolanta.
4. Sprawozdanie Rady Wykonawczej za kadencję 2014/2015, dyskusja, zatwierdzenie sprawozdania.
5. Wystąpienia gości:
 - prof. dr hab. Dariusz Pawelec (KRASP),
 - Katarzyna Ślaska, zastępca dyrektora ds. cyfryzacji Biblioteki Narodowej – prezentacja projektu Deskryptorów BN.
6. Wystąpienie sponsora.
7. Sprawy prawne – wyniki pracy Zespołu – Barbara Szczepańska.
8. AFBN, projekt AFB, analizy i sprawozdania z działalności bibliotek akademickich, zasady współpracy – Marek Górski.
9. Zakup licencjonowanych źródeł elektronicznych – Błażej Feret.
10. Koncert kameralny.

18.09. (piątek)

1. Sprawy formalne.
2. Współpraca bibliotek akademickich z PBN – aktualna sytuacja – Elżbieta Kraszewska.
3. Bibliotekarze dyplomowani – wyniki ankiety. Krajowe Ramy Kwalifikacji – Danuta Szewczyk-Kłós.
4. Ankieta płacowa 2014 – omówienie wyników – Błażej Feret.
5. Relacja z prac Zespołu doradczego ds. otwartego dostępu do treści naukowych w Polsce – Błażej Feret.
6. Egzemplarz obowiązkowy, omówienie działań w okresie 2013/2014 oraz sytuacja bieżąca – Marek Górski.
7. Dyskusja, sprawy bieżące.
8. NUKAT – prace i plany – Ewa Kobierska-Maciuszko.
9. Wystąpienie Andrzeja Dąbrowskiego, członka Zarządu Głównego SBP.
10. Wystąpienie Piotra Dobrołęckiego, przewodniczącego Sekcji Wydawców Akademickich i Naukowych PIK.
11. Podsumowanie zjazdu i zaproszenie na zjazd w 2016 roku.
12. Zamknięcie obrad.

Obrady dorocznego Zjazdu Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich (KDBASP) odbyły się w dniach 17-18 września 2015 r. w Bibliotece Uniwersyteckiej Uniwersytetu Jana Kochanowskiego w Kielcach przy ulicy Świętokrzyskiej 21e.

Dzień 1. – 17 września

Przybyłych na zjazd dyrektorów polskich bibliotek akademickich, zaproszonych gości oraz JM Rektora UJK powitał Henryk Suchojad – dyrektor Biblioteki Uniwersyteckiej UJK. Podkreślił, jak wielkim przeżyciem i wyróżnieniem dla młodej biblioteki uniwersyteckiej jest goszczenie grona tak znakomitych osób. Przewodniczący Rady Wykonawczej KDBASP Marek Górski złożył podziękowanie rektorom oraz dyrektorowi Biblioteki UJK za zaproszenie, sponsorom za wsparcie, powitał uczestników oraz zaproszonych gości – Dariusza Pawelca (dyrektora CINIbA, przedstawiciela KRASP), Katarzynę Ślaską (wicedyrektor BN), Andrzeja Dąbrowskiego (członka Zarządu Głównego SBP), Ewę Kobierską-Maciuszko (kierownik Centrum NUKAT), Piotra Dobrołęckiego (przewodniczącego SWAiN PIK), Barbarę Szczepańską (kancelaria prawna Hogan Lovells, ekspert KDBASP) i innych, a także odczytał list, skierowany

do uczestników zjazdu przez Minister Nauki i Szkolnictwa Wyższego Lenę Kolarską-Bobińską.

Następnie głos zabrał JM Rektor Uniwersytetu Jana Kochanowskiego w Kielcach prof. dr hab. Jacek Semaniak, który serdecznie podziękował zebranych za przyjęcie zaproszenia do Biblioteki i Uniwersytetu, zaznaczając zarazem, że jest to najmłodszy uniwersytet klasyczny oraz najmłodsza biblioteka uniwersytecka w kraju. Przedstawił misję, główne założenia i plany rozwoju uczelni. Podkreślił, że Biblioteka, w której toczą się obrady, została wybudowana na miarę potrzeb obecnych i przyszłych użytkowników, a zastosowane w niej unikatowe rozwiązania dają wiele powodów do satysfakcji. Na zakończenie życzył uczestnikom zjazdu owocnych obrad i wywiezienia jak najlepszych wspomnień z Kielc.

Przewodniczący Rady Wykonawczej KDBASP M. Górski zaprezentował nowo powołanych dyrektorów bibliotek akademickich – dr inż. Scholastykę Baran (Uniwersytet Warmińsko-Mazurski w Olsztynie) oraz dr. Radosława Jeża (Uniwersytet Ekonomiczny w Katowicach). Przewodniczący zgłosił kandydaturę Scholastyki Baran na protokolanta, kandydatura została przyjęta jednogłośnie. M. Górski poinformował zebranych o nieobecności A. Grygorowicz i A. Jazdona, którzy ze względów osobistych nie mogli wziąć udziału w obradach, a następnie przedstawił sprawozdanie Rady Wykonawczej KDBASP za okres od września 2014 r. do sierpnia 2015 r. (pełny tekst został przed zjazdem wysłany na listę dyskusyjną Konferencji). W ostatnim roku funkcjonowanie Konferencji wspomagali nadal: Barbara Szczepańska jako ekspert KDBASP w dziedzinie prawa autorskiego i innych prawnych aspektów funkcjonowania bibliotek, Biblioteka Główna Politechniki Warszawskiej w zakresie administrowania mailingową listą dyskusyjną KDBASP oraz Biblioteka Główna Uniwersytetu Opolskiego w zakresie administrowania stroną WWW Konferencji. W imieniu Rady Wykonawczej M. Górski podziękował za kontynuowanie współpracy Barbarze Szczepańskiej, Jolancie Stępiak (dyrektor BG PW) oraz Elżbiecie Golec-Nycz (dyrektor BG UEK).

Według stanu na koniec sierpnia 2015 r. liczba członków Konferencji wynosiła 87 dyrektorów. W omawianym okresie funkcję dyrektorów przestały pełnić 3 osoby i złożono 2 nowe deklaracje. Swoją pracę kontynuowało 6 zespołów roboczych KDBASP: ds. standardów dla bibliotek naukowych, ds. statystyki zasobów elektronicznych StatEL, ds. opracowania e-książek, ds. kontaktów z PBN, ds. umów licencyjnych oraz ds. opracowania stanowiska ws. zakupu oprogramowania do obsługi bibliotek na licencji krajowej. Ponadto przedstawiciele KDBASP wchodzili w skład zespołów powołanych przez inne jednostki, których cele i zadania są istotnie powiązane z zadaniami realizowanymi przez środowisko bibliotek akademickich: ds. infrastruktury informatycznej nauki, ds. działalności upowszechniającej naukę MNiSW oraz ds. otwartego dostępu do treści naukowych. M. Górski podkreślił, że działania Rady Wykonawczej widoczne są w pracach zespołów specjalistycznych. Wspomniał także o pracach nad udoskonaleniem strony WWW Konferencji, gdzie jednak nie udało się wprowadzić wszystkich zaplanowanych zmian, oraz zaapelował do dyrektorów bibliotek akademickich o większe zaangażowanie się w badania ankietowe dotyczące wynagrodzeń pracowników bibliotek akademickich. W zaproponowanej dyskusji nad sprawozdaniem nikt nie zabrał głosu. Wniosek o przyjęcie sprawozdania z działalności Rady Wykonawczej został przyjęty przy jednym głosie wstrzymującym się.

Dariusz Pawelec (dyrektor CINIbA oraz przedstawiciel KRASP) przekazał zgromadzonym życzenia efektywnych obrad od przewodniczącego KRASP prof. zw. dr. hab. Wiesława Banysia oraz przedstawił informacje z ostatniego posiedzenia KRASP, na którym dyskutowano o kierunkach rozwoju uczelni wyższych, jakości kształcenia na studiach doktoranckich oraz kwestiach finansowania badań podstawowych. Kończąc wystąpienie pogratulował Kielcom pięknej Biblioteki Uniwersyteckiej.

Katarzyna Ślaska (Biblioteka Narodowa) przedstawiła projekt *Deskryptory Biblioteki Narodowej jako nowe narzędzie opracowania rzeczowego zbiorów*. Zauważyła, że przyzwyczajenie współczesnego użytkownika do wyszukiwarki Google skutkuje spadkiem liczby odwiedzin katalogów bibliotecznych, ale właśnie Deskryptory BN powinny okazać się tym nowym instrumentem, który pozwoli na dostosowanie metod opracowania dokumentu do współczesnego środowiska informacyjnego, a tym samym zapewni uzyskanie informacji o zbiorach bibliotecznych w sposób jak najbardziej przyjazny i intuicyjny. Zamysłem Biblioteki Narodowej jest powstanie jednego sposobu opracowania rzeczowego w Polsce. Na zakończenie swojego wystąpienia K. Ślaska podziękowała bibliotekom akademickim za przystąpienie do projektu, a także zaapelowała o zorganizowanie w bibliotekach akademickich tzw. konferencji satelitarnych towarzyszących planowanemu w 2017 r. zjazdowi IFLA we Wrocławiu. W dyskusji po referacie K. Ślaskiej padły pytania m.in. o tematykę konferencji satelitarnych i prace nad

ustawą o książce (w tym o rabaty, na jakie mogą liczyć biblioteki przy zakupie książek). W odpowiedzi usłyszano, że tematy konferencji satelitarnych są do uzgodnienia, natomiast prace nad ustawą o książce trwają, a propozycje rabatów dla bibliotek w wysokości 20% nie zostały do końca ustalone i w chwili obecnej ten temat nie będzie procedowany.

Barbara Szczepańska podsumowała działania prawne dotyczące reformy prawa autorskiego i zmian europejskiego prawa autorskiego oraz zreferowała projekt ustawy o ponownym wykorzystaniu informacji sektora publicznego. W czerwcu organizacje bibliotekarskie, w tym KDBASP, wysłały pismo popierające stanowisko EBLIDA w sprawie raportu europosłanki Julii Redy dotyczącego kierunku zmian europejskiego prawa autorskiego. Raport Julii Redy, ogłoszony w styczniu 2015, był głosowany w komisji prawnej Parlamentu Europejskiego, a następnie na posiedzeniu plenarnym Parlamentu w lipcu. Rezolucja Parlamentu ma służyć jako wytyczna Komisji Europejskiej, jaką reformę prawa autorskiego zaproponować. W zakresie działalności dotyczącej bibliotek Parlament Europejski uważa za konieczne rozszerzenie wyjątków, z których mogą korzystać instytucje działające w interesie publicznym, takie jak biblioteki, muzea czy archiwa, aby sprzyjać szerokiemu dostępowi do dziedzictwa kulturowego również za pośrednictwem platform internetowych. Uznaje również znaczenie bibliotek w dostępie do wiedzy oraz wzywa Komisję, by oceniła przyjęcie wyjątku umożliwiającego bibliotekom publicznym i naukowym legalne, publiczne wypożyczanie utworów w formatach cyfrowych do osobistego użytku, na ograniczony okres, w ramach wypożyczeni międzybibliotecznych, żeby można było skutecznie i w nowoczesny sposób wypełniać leżący w publicznym interesie obowiązek upowszechniania wiedzy. Zaleca, aby autorzy byli sprawiedliwie wynagradzani za to, że ich książki są wypożyczane drogą elektroniczną, w takim samym zakresie jak w przypadku wypożyczania książek na nośniku fizycznym. Parlament apeluje do Komisji o ocenę przyjęcia wyjątku przyznającego bibliotekom prawo digitalizacji treści przeznaczonych do zapoznawania się z nimi na miejscu, katalogowania i archiwizacji, a także odnotowuje znaczenie art. 6 ust. 4 dyrektywy 2001/29/WE i podkreśla, że umowy i ich warunki nie powinny utrudniać skutecznego stosowania wyjątków lub ograniczeń oraz dostępu do treści niepodlegających ochronie na mocy prawa autorskiego i praw pokrewnych.

W maju MKiDN ogłosiło konsultacje dotyczące komunikatu KE w sprawie jednolitego rynku cyfrowego. KDBASP nie brała udziału w konsultacjach. Rząd polski po konsultacjach społecznych opublikował stanowisko, w którym w zakresie ukształtowania dozwolonego użytku opowiada się za przesądzeniem o obowiązkowym charakterze tych przypadków dozwolonego użytku, które mogą być wykorzystywane przy działaniach na skalę ogólnoeuropejską oraz non profit. Rząd RP wyraża przekonanie o konieczności przeprowadzenia pogłębionej dyskusji odnośnie do zapowiedzi wprowadzenia wyjątku dotyczącego eksploracji tekstów i danych, obejmującego także tego rodzaju aktywność prowadzoną w celach komercyjnych.

Rada Ministrów w dniu 4 sierpnia br. przyjęła założenia projektu ustawy o ponownym wykorzystaniu informacji sektora publicznego, a 14 września został opublikowany projekt ustawy, przygotowany na podstawie założeń. KDBASP aktywnie uczestniczyła w procesie konsultacji założeń. Przedstawiciele MAiC w dokumentach towarzyszących projektowi zaznaczyli, że projekt ustawy nie zawiera istotnych zmian w stosunku do przyjętych przez Radę Ministrów założeń, co było powodem rezygnacji z przeprowadzenia konsultacji publicznych i uzgodnień międzyresortowych. Jest to niekorzystne dla środowiska, ponieważ w projekcie wyłączono biblioteki i muzea spod możliwości pobierania opłat za udostępnianie danych do ponownego wykorzystania – wyższych niż koszty bezpośrednio związane z tym udostępnianiem. Innymi słowy biblioteki (a także archiwa) nie będą mogły zarabiać na udostępnianiu informacji do ponownego wykorzystania. W ocenie części bibliotekarzy nadal nie jest rozstrzygnięte, czy biblioteki akademickie, nie będące samodzielnymi jednostkami, podlegają ustawie, która w ślad za dyrektywą wyłącza spod regulacji szkoły wyższe. Ustawodawca nie widzi w tym problemu i obejmuje obowiązkiem udostępniania informacji do ponownego wykorzystania również biblioteki akademickie. W projekcie zapisano, że biblioteki nie będą musiały digitalizować zasobów na wniosek, nie ma też jednak jasności, w jaki inny sposób będą musiały udostępniać materiały, jeśli podmiot uprawniony zechce samodzielnie zdigitalizować obiekt na terenie biblioteki. W dyskusji G. Piotrowicz podjęła problem skanowania w ramach „re-use” przez użytkowników biblioteki szczególnie cennych dzieł, które wymagają odpowiednich urządzeń skanujących.

Przed przerwą kawową głos zabrał jeden ze sponsorów zjazdu, firma ARFiDO.

W plenarnej sesji tematycznej podsumowanie ankiety *Analiza Funkcjonowania Bibliotek Naukowych* pod nieobecność A. Jazdona przedstawił M. Górski. W okresie sprawozdawczym

2014-2015 nadesłano do projektu 68 formularzy rejestracyjnych, zaś 64 biblioteki wypełniły dane statystyczne. M. Górski zaapelował o większą aktywność w wypełnianiu formularza, co dzięki poszerzeniu liczby danych pozwoliłoby uczynić z ankiety sprawniejszy instrument zarządzania. Ułatwieniu pracy z ankietą posłużyć ma nowa wersja formularza, zbliżona do formularza GUS. Zaprezentowana została również nowa strona AFBN. W dyskusji poruszono problem dostępu do pełnych danych finansowych z macierzystych uczelni na początku roku kalendarzowego, co wyklucza możliwość wypełniania formularza w tym okresie.

W sprawie zakupu licencjonowanych źródeł elektronicznych B. Feret zrelacjonował działalność Zespołu specjalistycznego ds. infrastruktury informatycznej nauki, który opiniował wnioski o dofinansowanie Wirtualnej Biblioteki Nauki na lata 2015 i 2016. Zwrócił uwagę na brak przejrzystości w przyznawaniu dofinansowania dla poszczególnych wniosków; w reakcji na ten problem Zespół zaproponował usystematyzowanie wniosków według określonych kategorii oraz zmianę finansowania od 2016 roku niektórych licencji krajowych i NUKAT. B. Feret wskazał na problemy związane z dofinansowaniem polskich baz w przyszłości, co podjęto także w dyskusji. G. Piotrowicz postawiła pytanie, kto ma wpływ na zakup polskich baz. Apelowano również o większą przejrzystość podziału publicznych pieniędzy.

Po tematycznej sesji plenarnej uczestnicy Konferencji wysłuchali koncertu kameralnego muzyki polskiej w wykonaniu pracowników Uniwersytetu Jana Kochanowskiego w Kielcach, pozostając pod wrażeniem talentu muzycznego artystów.

Dzień 2. – 18 września

Omawiając sprawy formalne, przewodniczący RW KDBASP M. Górski omówił: umowę z SBP dotyczącą projektu AFBN i związaną z tym konieczność sporządzenia zapisów regulujących udział bibliotek naukowych w projekcie; ankietę płacową, w tym częstotliwość jej sporządzania i publikowania wyników; formę zatwierdzania protokołu ze zjazdu Konferencji. Po dyskusji przyjęto, że ankietę płacową od 2016 roku ma być sporządzana co dwa lata, bez ogłaszania wyników na liście dyskusyjnej Konferencji, a protokół zjazdowy KDBASP zostanie opublikowany na tejże liście i będzie zatwierdzany wyłącznie przez obecnych na zjeździe w terminie dwutygodniowym. Na zjazd wyborczy KDBASP, planowany na 17-18 listopada 2016 roku w Zielonej Górze, zaprosiła uczestników konferencji w imieniu rektora Uniwersytetu Zielonogórskiego Ewa Adaszyńska, dyrektor Biblioteki tej uczelni.

Elżbieta Kraszewska zreferowała współpracę bibliotek akademickich z PBN, omawiając założenia pierwotne i obecny charakter PBN oraz wskazując szczegółowo wady bazy w zakresie importu i rejestracji danych, wynikające z błędnie przyjętych przez twórców założeń merytorycznych. Podkreśliła problemy przesyłania danych bibliograficznych jednostek naukowych do modułu sprawozdawczego PBN, związane głównie z uzyskaniem uprawnień do POL-onu, uzyskaniem dostępu do procedury importu danych oraz koniecznością dostarczania tzw. mapowań. W dyskusji poruszono m.in. sprawy zakupu modułu do transferu danych bibliograficznych do modułu sprawozdawczego oraz gromadzenia dodatkowych danych przez biblioteki (np. informacje o Open Access). Barbara Barańska-Malinowska podzieliła się swoim doświadczeniem związanym z importem danych do modułu sprawozdawczego. W podsumowaniu B. Feret przypomniał, że zgodnie z ustawą o zasadach finansowania nauki obowiązek uzupełniania danych spada na kierowników jednostek naukowych i jego zdaniem biblioteki powinny jedynie służyć pomocą w tej procedurze.

Danuta Szewczyk-Kłós przedstawiła wyniki ankiety dotyczącej wprowadzania w statutach uczelni zmian związanych z zatrudnianiem i awansowaniem bibliotekarzy dyplomowanych oraz kwestie Krajowych Ram Kwalifikacji i uwagi do projektu działalności upowszechniającej naukę (DUN). Ankietę dotyczącą bibliotekarzy dyplomowanych skierowano do 77 dyrektorów, a uzyskano 45 odpowiedzi. Procedury zostały zakończone w 26 uczelniach (wprowadzono zmiany do statutu uczelni i wydano odpowiednie regulaminy i rozporządzenia). W wielu uczelniach procedur nie wprowadzono, a część bibliotek zatwierdziła wytyczne rekomendowane przez KDBASP. Według nowych procedur zatrudniono 19 bibliotekarzy dyplomowanych, w tym w 2015 roku – 15. D. Szewczyk-Kłós poinformowała o opracowaniu przez Instytut Badań Edukacyjnych na zlecenie Ministerstwa Edukacji Narodowej przy udziale zespołu bibliotekarzy opisu kwalifikacji zawodowych dla stanowisk bibliotekarskich: bibliotekarza publicznego, nauczyciela-bibliotekarza, bibliotekarza dziedzinowego i bibliotekarza cyfrowego. W dyskusji pytano o szczegóły dotyczące wymienionych stanowisk oraz kwestię objęcia systemem Polska Rama Kwalifikacji całej służby bibliotecznej. D.

Szewczyk-Kłós potwierdziła, że dokument został skierowany do dalszego procedowania i brak jeszcze szczegółów dotyczących terminów wprowadzenia ustawy o zintegrowanym systemie kwalifikacji. W sprawie DUN zreferowano postulaty środowiska bibliotek akademickich dotyczące kryteriów i trybu przyznawania środków finansowych na upowszechnianie nauki. W opublikowanym projekcie rozporządzenia brak niektórych postulatów dotyczących systemu punktowego przy ocenie wniosków oraz upublicznienia listy jednostek i listy projektów, które otrzymały dofinansowanie. Z projektu rozporządzenia znikł również zapis mówiący o dofinansowaniu wniosków dwa razy w roku.

M. Górski poinformował o zawieszeniu przez MKiDN procedury legislacyjnej dotyczącej ograniczenia liczby egzemplarzy obowiązkowych, w związku z czym liczba EO nie uległa zmianie. Przedstawiając prace Zespołu ds. otwartego dostępu do treści naukowych powołanego przez MNiSW, M. Górski omówił wyniki konsultacji dotyczące tego dokumentu oraz poinformował o kierunkach prac w tym zakresie, których celem jest „maksymalny otwarty dostęp do treści naukowych”.

B. Feret omówił wyniki ankiety płacowej za 2014 r. Z roku na rok ankietę tę wypełnia coraz mniej bibliotek: w 2014 r. wzięło udział w wypełnianiu ankiety 49 bibliotek, a do analizy nadawały się 44 odpowiedzi. W dyskusji poruszano m.in. problematykę zmiennych elementów płacy (premie i inne dodatki motywacyjne) oraz zaapelowano o doprecyzowanie pytań ankiety. Zaproponowano też, by ankietę płacową wypełniać co dwa lata.

W dyskusji ogólnej poruszono tematy: przeprowadzania skontrum materiałów bibliotecznych i odpowiedzialności materialnej za braki poskontrowe, egzekwowania należności za materiały biblioteczne niezwrócone w terminie, nadawania uprawnień do listy dyskusyjnej Konferencji dyrektorów i jej ewentualnego zawieszenia na okres wakacji.

Ewa Kobierska-Maciuszko zreferowała prace i plany NUKAT na lata 2015-2016: współpracę bibliotek katalogujących do NUKAT oraz plan konferencji i szkoleń, a także wyraziła swoje uwagi do projektu Deskryptory BN. Poruszyła problem zmiany systemu, który będzie obsługiwał NUKAT po 2017 roku, maintenance VTLS VIRTUA opłacony jest do połowy 2017. Dziękując za dotychczasową współpracę, E. Kobierska-Maciuszko zaprosiła do włączenia się do programu inne biblioteki.

Andrzej Dąbrowski, członek Zarządu Głównego SBP, podziękował dyrektorom bibliotek akademickich za udział w projekcie AFB, dzięki czemu wzrosła wartość tego narzędzia pomocnego w zarządzaniu. Zaapelował również do bibliotekarzy o zaangażowanie w organizację zjazdu IFLA we Wrocławiu w 2017 r. oraz w obchody 100-lecia SBP.

Piotr Dobrołęcki, przewodniczący Sekcji Wydawców Akademickich i Naukowych Polskiej Izby Książki, poinformował, że rok 2014 był kolejnym rokiem spadku dochodów ze sprzedaży książek, co wynikało głównie z wprowadzenia bezpłatnego podręcznika dla szkół. Kolejnym zagrożeniem dla tego rynku może być wejście firmy Amazon na rynek polski. Tym samym rośnie znaczenie przygotowywanej ustawy o książce, która wprowadziłaby niezbędne regulacje prawne. Polska Izba Książki zgłosi projekt takiej ustawy w następnej kadencji Sejmu.

W ramach podsumowania obrad M. Górski podziękował organizatorom za przygotowanie zjazdu oraz zaprosił na kolejny zjazd, który odbędzie się w listopadzie na Uniwersytecie Zielonogórskim. Słowa podziękowania przewodniczący skierował do uczestników, gości, Rady Wykonawczej oraz sponsorów.

Protokół sporządziła Scholastyka Baran