

Sprawozdanie z działalności Rady Wykonawczej Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich za okres od listopada 2016 r. do września 2017 r.

Sprawozdanie obejmuje okres 2016–2017 działalności Rady Wykonawczej Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich. Jest to pierwszy rok działania RW w obecnym składzie, powołanym podczas zjazdu KDBASP w listopadzie 2016 r. w Zielonej Górze na kadencję 2016–2020.

Zjazd KDBASP, który odbył się w dniach 17–18 listopada 2016 r. w Bibliotece Uniwersytetu Zielonogórskiego, nie podjął żadnej formalnej uchwały, jednocześnie zaakceptował rekomendowaną przez RW formę składania sprawozdań z upływającej kadencji Rady. Zatwierdzony protokół ze zjazdu znajduje się na stronie internetowej Konferencji <http://kangur.uek.krakow.pl/kdbasp/wp-content/uploads/2013/10/Protok%C3%B3%C5%82-ze-zjazdu-2-luty-2016.pdf>

Według stanu na koniec sierpnia 2017 r. Konferencja liczyła 87 członków. Od ostatniego zjazdu nastąpiły zmiany na stanowiskach dyrektorów w 8 bibliotekach, a jedna biblioteka akademicka, w której nastąpiła zmiana na stanowisku dyrektora, nie przesłała nowej deklaracji.

W okresie sprawozdawczym Rada Wykonawcza spotykała się kilkakrotnie, jednak głównymi kanałami wymiany informacji i opinii były poczta elektroniczna oraz kontakty telefoniczne.

W dniu 12 kwietnia 2017 r. w Warszawie (BUW) odbyło się posiedzenie Rady Wykonawczej w pełnym składzie, podczas którego ustalono m.in. program działania RW w kadencji 2016–2020, następnie omówiono sprawy organizacyjne KDBASP, w tym zasady funkcjonowania listy dyskusyjnej, podkreślając, że zgodnie z wcześniej podjętymi ustaleniami lista ma charakter poufny i dostęp do niej mogą mieć jedynie dyrektorzy bibliotek zrzeszonych w KDBASP oraz ewentualnie osoby upoważnione przez Radę Wykonawczą. Dokonano również przeglądu i aktualizacji zespołów roboczych powołanych przez RW. Ustalono także, że ankieta płacowa będzie przeprowadzona w 2018 r. (Dyrektor BPL Błażej Feret zadeklarował gotowość do przeprowadzenia ankiety).

W dniu 26 lipca 2017 r. w Warszawie (przy okazji wizyty w MNiSW) odbyło się kolejne spotkanie RW w niepełnym składzie, podczas którego omówiono bieżące działania Rady oraz główne tematy zjazdu KDBASP, w tym konieczność zorganizowania wyborów uzupełniających do RW.

W dniu 26 lipca 2017 r. odbyło się spotkanie RW z Ministrem prof. Aleksandrem Bobko, Sekretarzem Stanu w Ministerstwie Nauki i Szkolnictwa Wyższego. Głównym tematem spotkania była Ustawa 2.0 oraz sytuacja bibliotek akademickich i bibliotekarzy w nich zatrudnionych w świetle zapisów nowej ustawy. RW przedstawiła punkt widzenia środowiska bibliotekarzy akademickich, zwracając uwagę na konieczność zawarcia w planowanej ustawie zapisów zabezpieczających funkcjonowanie bibliotek w środowisku uczelni. Omawiane były też kwestie pracownicze w kontekście bibliotekarzy zatrudnionych w szkołach wyższych. W wielu kwestiach Minister A. Bobko wyrażał duże zrozumienie dla naszych postulatów. Krótko rozmawiano również o EO oraz projekcie OMNIS. Korzystając z okazji, RW przekazała Panu Ministrowi zaproszenie na nasz wrześniowy zjazd z sugestią,

że byłyby to dobra okazja do zaprezentowania założeń nowej ustawy w środowisku bibliotek akademickich. Pan Minister wyraził zainteresowanie taką prezentacją.

W ostatnim roku nie nastąpiły żadne zmiany odnośnie do składu ekspertów i dyrektorów bibliotek wspomagających funkcjonowanie Konferencji. Funkcję eksperta KDBASP w zakresie prawa autorskiego i innych zagadnień prawnych związanych z funkcjonowaniem bibliotek pełni Barbara Szczepańska, lista dyskusyjna konferencji dyrektorów jest nadal administrowana przez BG Politechniki Warszawskiej, a strona WWW Konferencji – przez Sekretarza RW KDBASP (strona nadal jest na serwerze UEK).

W tym miejscu RW pragnie serdecznie podziękować Barbarze Szczepańskiej, Alicji Portasze, Dyrektor BG PW, oraz Elżbiecie Golec-Nycz, Dyrektor BG UEK, za dobrą współpracę.

KDBASP objęła patronatem konferencję *Biblioteka naukowa: czy jeszcze naukowa?* organizowaną przez Bibliotekę Uniwersytecką w Poznaniu w dniach 25–26/10/2017 r.

Kilku członków RW uczestniczyło w kongresie IFLA we Wrocławiu, w tym przewodniczący RW jako przedstawiciel KDBASP w Komitecie narodowym IFLA 2017.

W okresie 2016–2017 Rada Wykonawcza nie powołała nowych zespołów roboczych, dwa zespoły (Zespół ds. umów licencyjnych oraz Zespół ds. wdrożenia oprogramowania do obsługi bibliotek na licencji krajowej) zakończyły swoją działalność, natomiast aktywne pozostają niżej wymienione zespoły (składy osobowe zespołów podano w załączniku do sprawozdania):

- **Zespół ds. standardów dla bibliotek naukowych.** Zespół stara się utrzymać dotychczasowy poziom responsywności. Od maja 2017 r. otwarty jest formularz do wprowadzania danych za rok 2016. Wyniki zbiorcze analiz za 2015 r. zostały opracowane i powinny być upublicznione we wrześniu 2017 r. Rada Wykonawcza dziękuje Państwu Dyrektorom za aktywność i udział w badaniach AFBN, a także ponownie zachęca biblioteki akademickie do wypełniania formularza, co daje możliwość przeprowadzania analiz.
- **Zespół ds. statystyki zasobów elektronicznych StatEL.** Głównymi celami prac zespołu są: uporządkowanie terminologii dotyczącej źródeł elektronicznych, ujednoczenie danych statystycznych dotyczących źródeł elektronicznych podawanych do GUS, AFBN, rankingów prasowych itp. Rezultatem prac Zespołu jest corocznie opracowywana lista licencjonowanych baz danych oraz serwisów czasopism i książek elektronicznych prenumerowanych przez biblioteki akademickie. Lista zawiera liczby jednostek zasobów w ramach tych serwisów, które kupowane są w jednolitych pakietach. Dane pozyskuje się głównie od dostawców zasobów. Lista jest aktualizowana każdego roku i zamieszczana na stronie Konferencji do wykorzystania przez biblioteki w sprawozdaniach statystycznych. Ostatniej aktualizacji listy dokonano w styczniu 2017 r. według danych z 31.12.2016 r.
- **Zespół ds. komunikacji z operatorem Polskiej Bibliografii Naukowej** – po zmianie operatora PBN podjęto współpracę z OPI. Jej rezultatem było przygotowanie uwag dotyczących funkcjonowania PBN. Uwagi te zostały przekazane do OPI. Po początkowym okresie aktywności w następnych miesiącach zespół praktycznie zawiesił swoją działalność. Należy rozważyć, czy w obecnej sytuacji, gdy operatorem PBN jest OPI, dalsze funkcjonowanie Zespołu jest uzasadnione.

Przedstawiciele KDBASP wchodzili w skład zespołów powoływanych przez inne jednostki, których cele i zadania są istotnie powiązane z zadaniami realizowanymi przez nasze środowisko. W okresie 2015–2016 były to:

- **Zespół specjalistyczny ds. inwestycji służących potrzebom badań naukowych lub prac rozwojowych oraz infrastruktury informatycznej nauki** powołany na mocy Zarządzenia Ministra Nauki i Szkolnictwa Wyższego na okres od 13.08.2015 do 30.06.2017. W sierpniu 2017 r. został powołany nowy skład zespołu, w tym 3 osoby będące przedstawicielami KDBASP. Cele działania Zespołu to: opiniowanie wniosków o przyznanie środków finansowych na inwestycje służące potrzebom badań naukowych lub prac rozwojowych, utrzymanie specjalnego urzędnika badawczego w zakresie infrastruktury informatycznej, działalność związana z utrzymaniem i poszerzaniem Wirtualnej Biblioteki Nauki, a także ocena raportów z wykorzystania środków finansowych przyznanych na realizację ww. zadań.
- **Komitet Narodowy Kongresu IFLA w Polsce** powołany w związku z przyznaniem Polsce organizacji 83. Kongresu IFLA. W jego skład wchodzi przedstawiciele władz Wrocławia, instytucji państwowych, stowarzyszeń i organizacji bibliotekarskich, Biblioteki Narodowej, przedstawiciele bibliotek.

Zespoły ds. umów licencyjnych oraz Zespół ds. wdrożenia oprogramowania do obsługi bibliotek na licencji krajowej zakończyły swoją działalność.

Rada Wykonawcza¹ (oraz osoby niewchodzące w skład RW, wskazane niżej) brała udział w zadaniach, spotkaniach, konsultacjach, przygotowywała opinie dotyczące planowanych aktów prawnych i dokumentów, a także opinie, stanowiska dla różnych instytucji. Należy zauważyć, że w porównaniu z poprzednimi latami znacznie zmniejszyła się liczba konsultowanych dokumentów. Być może ma to związek z spodziewanym na jesień ogłoszeniem projektu Ustawy 2.0. Najważniejsze z tych prac to (podano w układzie chronologicznym):

XII/2016

1. Posiedzenie Komitetu Narodowego 83. Kongresu IFLA (Wrocław, 8/12/2016) [MG]
2. Posiedzenie Zespołu AFBN, Warszawa 7/12/2016 [AJ, MG, E. Lankosz]
3. List do Ministra J. Gowina ws. utworzenia grantu dla bibliotekarzy bibliotek akademickich finansujących udział w IFLA 2017 [MG]

I/2017

1. Odpowiedź MNiSW ws udziału w IFLA – odmowna
2. Konsultacje ws. OMNIS [AJ, KN, JT]

II/2017

1. Konsultacje RW dot. dostępu zastępców dyrektorów bibliotek w liście dyskusyjnej [RW]

¹ W wykazie członkowie Rady Wykonawczej (RW) zostali wymienieni w formie inicjałów: AJ – Artur Jazdon, BJ – Bożena Jaskowska, JL – Jędrzej Leśniewski, KN – Krzysztof Nierzwicki, AG – Anna Grygorowicz, DSK – Danuta Szewczyk-Kłos, JT – Jolanta Talbierska, MG – Marek Górski, RW – Rada Wykonawcza.

2. Konsultacje ws. OMNIS (AJ, KN, JT)

III/2017

1. Konsultacje ws. OMNIS (AJ, KN, JT)
2. Stanowisko dotyczące projektu Rozporządzenia Parlamentu Europejskiego i Rady w sprawie blokowania geograficznego oraz innych form dyskryminacji ze względu na przynależność państwową klientów, ich miejsce zamieszkania lub miejsce prowadzenia działalności na rynku wewnętrznym oraz w sprawie zmiany rozporządzenia (WE) nr 2006/2004 i dyrektywy 2009/22/WE (COM(2016)0289 – C8-0192/2016 – 2016/0152(COD)) [B. Szczepańska]

IV/2017

1. Objęcie patronatem KDBASP konferencji *Biblioteka naukowa: czy jeszcze naukowa?* organizowanej przez Bibliotekę Uniwersytecką w Poznaniu w dniach 25–26 X 2017 r.
2. Posiedzenie RW (Warszawa 12.04.2017) [RW]

V/2017

1. Opinia wspierająca stanowisko prezentowane przez europoseł Różę Thun w pracach nad europejską reformą prawa autorskiego [B. Szczepańska, MG]
2. Przygotowanie i wysłanie do MKiDN opinii dotyczącej projektu ustawy o zbiorowym zarządzaniu prawami autorskimi (w ramach konsultacji społecznych) – wspólne stanowisko KDBASP, Stowarzyszenia EBIB i Poznańskiej Fundacji Bibliotek Naukowych [B. Szczepańska, MG]

VI/2017

Planowane przez NCN (w porozumieniu z MNiSW) powołanie grupy dyskusyjnej zajmującej się kształtem i polityką funkcjonowania repozytoriów w Polsce. [MG]

VII/2017

1. Spotkanie RW z ministrem prof. Aleksandrem Bobko (m.in. ws. Ustawy 2.0) [BJ, KN, MG, JL, DSK, JT]
2. Przygotowanie materiałów na Zjazd w Warszawie (program, zaproszenia, sprawozdania) [MG, DSK, RW]

VIII/2017

Konsultacje dotyczące przygotowania Zjazdu KDBASP [RW]

IX/2017

Udział w Narodowym Kongresie Nauki (Kraków, 19–20.09.2017) [MG, JT, JL]

Ponadto:

Konsultacje i kontakty B. Szczepańskiej (występującej jako ekspert Konferencji) z MKiDN, KE, EBLIDA (kwestie dotyczące prawa autorskiego).

Utrzymywana jest również współpraca środowiskowa (z SBP, BN i przedstawicielami kierunków bibliologicznych na uczelniach).

Aktywna pozostaje **lista dyskusyjna Konferencji**, stanowiąca największe forum wymiany informacji o działalności KDBASP oraz sprawach nurtujących środowisko bibliotek akademickich. W okresie 2016–2017 największą dyskusję i aktywność wywołały m.in. następujące wątki:

- sprawy kadrowe: wolontariusze na IFLA 2017, dyplomowani bibliotekarze–zmiany w statucie, etaty magazynierskie, awanse na st. bibliotekarza
- zbiory biblioteczne: przechowywanie rozpraw doktorskich
- udostępnianie zbiorów
- zagadnienia prawne, organizacyjne, ważne informacje: Internet w bibliotece, opublikowanie listy StatEL, "humanistom brakuje centrów bibliotecznych", łączenie pracy z urlopem rodzicielskim, współpraca z Ukrainą, obsługa Studium Języków Obcych, udostępnianie karty bibliotecznej, biblioteki w Ustawie 2.0
- PBN, Moduł Sprawozdawczy: punktacja MNiSW, dane do PBN wg nowego Rozporządzenia, parametryzacja, przedłużenie terminu składania ankiet dla jednostek, dorobek pracowników

Niniejsze sprawozdanie opracowała Rada Wykonawcza KDBASP przy współpracy kierowników i koordynatorów zespołów powołanych przez Radę.

Rada Wykonawcza KDBASP

Przewodniczący Rady Wykonawczej
Konferencji Dyrektorów Bibliotek
Akademickich Szkół Polskich

Marek M. Górski

26 września 2017 r.

Załącznik nr 1: Skład Zespołów Roboczych KDBASP

Zespół ds. standardów dla bibliotek naukowych

1. Artur Jazdon – Uniwersytet im. Adama Mickiewicza w Poznaniu – kierownik Zespołu
2. Lidia Derfert-Wolf – Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy
3. Ewa Dobrzyńska-Lankosz – Akademia Górniczo-Hutnicza w Krakowie
4. Barbara Dybicz – Główna Biblioteka Komunikacyjna w Warszawie
5. Mirosław Górny – Uniwersytet im. Adama Mickiewicza w Poznaniu
6. Marek M. Górski – Politechnika Krakowska
7. Aureliusz Potempa – Uniwersytet Ekonomiczny w Krakowie
8. Maria Sidor – Wyższa Szkoła Biznesu – NLU w Nowym Sączu

Zespół ds. komunikacji z operatorem Polskiej Bibliografii Naukowej

1. Anna Grygorowicz – Gdański Uniwersytet Medyczny – koordynator Zespołu
2. Renata Bircka – Uniwersytet Medyczny w Lublinie
3. Marzena Marcinek – Politechnika Krakowska
4. Maria Garczyńska – Akademia Górniczo-Hutnicza w Krakowie
5. Magda Hamerska – Uniwersytet Gdański
6. Anna Komperda – Politechnika Wrocławska
7. Alicja Portacha – Politechnika Warszawska
8. Ewa Rozkosz – Dolnośląska Szkoła Wyższa we Wrocławiu (konsultant)

Zespół ds. elektronicznej statystyki StatEL

1. Lidia Derfert-Wolf – Uniwersytet Technologiczno-Przyrodniczy w Bydgoszczy – kierownik Zespołu
2. Urszula Cieraszewska – Uniwersytet Ekonomiczny w Krakowie
3. Helena Gałek – Politechnika Krakowska
4. Michał Kordek – Uniwersytet im. Adama Mickiewicza w Poznaniu
5. Mirosława Modrzewska – Gdański Uniwersytet Medyczny
6. Elżbieta Mroczek – Politechnika Warszawska
7. Iwona Socik – Politechnika Warszawska
8. Paulina Studzińska-Jaksim – Uniwersytet Przyrodniczy w Lublinie
9. Gabriela Waliszewska – Uniwersytet Łódzki

Przedstawiciele KDBASP w zespołach zewnętrznych

Zespół specjalistyczny do spraw inwestycji służących potrzebom badań naukowych lub prac rozwojowych oraz infrastruktury informatycznej nauki

1. Błażej Feret – Politechnika Łódzka
2. Anna Grygorowicz – Gdański Uniwersytet Medyczny
3. Danuta Szewczyk-Kłós – Uniwersytet Opolski

Komitet Narodowy Kongresu IFLA w Polsce

1. Marek M. Górski – KDBASP, Politechnika Krakowska
2. Jędrzej Leśniewski – Politechnika Wrocławska
3. Grażyna Piotrowicz – Biblioteka Uniwersytecka we Wrocławiu
4. Zdzisław Pietrzyk – Biblioteka Jagiellońska
5. Jolanta Talbierska – Biblioteka Uniwersytecka w Warszawie
6. Barbara Żmigrodzka – Uniwersytet Ekonomiczny we Wrocławiu