

**Sprawozdanie z działalności Rady Wykonawczej
Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich
za okres od września 2014 do sierpnia 2015 roku**

Sprawozdanie obejmuje okres 2014–2015 działalności Rady Wykonawczej Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich. Jest to drugi rok działania RW w obecnym składzie, powołanym podczas zjazdu KDBASP we wrześniu 2013 roku w Katowicach.

Zjazd KDBASP, który odbył się w ZUT w Szczecinie w 2014 roku, na wniosek RW podjął dwie uchwały: o skróceniu kadencji RW (uchwała 1/2014) oraz o zmianie w Regulaminie KDBASP (uchwała 2/2014).

W okresie sprawozdawczym Rada Wykonawcza spotykała się kilkakrotnie (przy okazji udziału członków RW w konferencjach organizowanych przez biblioteki akademickie), jednak głównym kanałem wymiany informacji i opinii była poczta elektroniczna oraz kontakty telefoniczne. W dniu 17 kwietnia 2015 roku Rada Wykonawcza (w niepełnym składzie) spotkała się z Podsekretarzem Stanu w Ministerstwie Nauki i Szkolnictwa Wyższego prof. dr. hab. Włodzisławem Duchem oraz Dyrektorem Departamentu Nauki MNiSW Magdaleną Maciejewską.

W ostatnim roku nie nastąpiły żadne zmiany odnośnie do składu ekspertów i dyrektorów bibliotek wspomagających funkcjonowanie Konferencji. I tak 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, zaś strona WWW Konferencji przez BG UO (strona nadal jest na serwerze UEK).

W tym miejscu RW pragnie serdecznie podziękować Barbarze Szczepańskiej, Jolancie Stępnia, Dyrektor BG PW, oraz Elżbiecie Golec-Nycz, Dyrektor BG UEK, za kontynuowanie współpracy.

Według stanu na koniec lipca 2014 roku liczba członków Konferencji wynosiła 87 dyrektorów, stan na koniec sierpnia 2015 roku to 87 dyrektorów (w ostatnim roku funkcję dyrektora przestały pełnić 3 osoby; złożono 2 nowe deklaracje).

W okresie 2014–2015 Rada Wykonawcza nie powołała nowych zespołów roboczych, natomiast swoją pracę kontynuowały następujące zespoły (składy osobowe zespołów podano w załączniku do sprawozdania):

- **Zespół ds. standardów dla bibliotek naukowych** (Projekt „Analiza funkcjonowania bibliotek naukowych w Polsce” — AFBN — realizowany od 2001 roku), kontynuował w pracy w projekcie „Obserwatorium kultury” realizowanym przez SBP, opracowując m.in. nowy formularz ankiety dla bibliotek akademickich, a także nowe oprogramowanie do wykonywania analiz i badań. Udział bibliotek akademickich w projekcie odbywał się na mocy podpisanego z SBP w 2013 roku porozumienia. Po fazie testów biblioteki akademickie rozpoczęły wprowadzanie danych za 2013 rok do nowego formularza. Z zadowoleniem należy stwierdzić, że udało się osiągnąć najwyższy w historii AFBN wskaźnik responsywności, w tym 100% bibliotek z grupy uczelni technicznych wprowadziło swoje dane. Od czerwca 2015 roku otwarty jest formularz do wprowadzania danych za rok 2014. Rada Wykonawcza dziękuje Państwu Dyrektorom za aktywność i udział w badaniach AFBN, a także ponownie zachęca biblioteki akademickie do wypełniania formularza i przeprowadzania analiz, tym bardziej, że nowe narzędzie, jakim jest przygotowany w ramach projektu program komputerowy, jest bardziej przyjazne dla użytkownika, daje też większe

możliwości do prowadzenia wielorakich analiz i badań porównawczych. Pod koniec 2014 roku projekt „Obserwatorium kultury” został formalnie zakończony i rozliczony.

- **Zespół ds. statystyki zasobów elektronicznych StatEL** – 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, np. liczbę czasopism w ramach ScienceDirect. 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 27 stycznia 2015 roku.
- **Zespół ds. opracowania e-książek**
Prace zespołu, prowadzone od 2012 roku, zostały zakończone w 2015 roku wnioskami:
 1. Zmieniająca się sytuacja w zakresie nowych form informacji (multiwyszukiwarki, portale społecznościowe itd.) powoduje, że projekt umieszczania informacji o zbiorach elektronicznych nie jest już tak ważki, jak jeszcze kilka lat temu.
 2. Zaangażowanie bibliotek w projekty gromadzenia pełnego dorobku macierzystej uczelni w formie cyfrowej (repozytoria, biblioteki cyfrowe) oraz inne projekty powoduje, że biblioteki nie wykazują wielkiej ochoty na prace w zakresie katalogowania e-książek.
 3. Przygotowana analiza katalogu AGH przybliży sposób działania, który będzie niezbędny przed decyzją o podjęciu ew. działań związanych z katalogowaniem e-książek. Działanie takie ma jednak sens jedynie w sytuacji pełnego zaangażowania wszystkich bibliotek współtworzących katalog NUKAT. Prace wymagają podziału zadań celem zmniejszenia nakładu pracy poszczególnych bibliotek.
 4. Powstają obecnie w Polsce źródła dokumentów elektronicznych (np. NASBI wydawnictwa Helion, ACADEMICA Biblioteki Narodowej), dla których nie da się wykonać bezpośrednich skierowań do dokumentów (opinia Biblioteki Uniwersyteckiej UMK w Toruniu).
 5. Biblioteki NUKAT czeka w najbliższej przyszłości wiele zmian dotyczących opracowania dokumentów, w tym także wdrożenie zasad RDA. Przy pracach związanych z katalogowaniem e-książek niezbędne byłoby ich uwzględnienie (opinia Centrum NUKAT).
- **Zespół ds. kontaktów z PBN** powołany w 2013 roku na wniosek i w wyniku dyskusji, jaka odbyła się podczas Zjazdu KDBASP w Katowicach. Jeszcze w latach 2013–2014 Zespół opracował i skierował do twórców PBN szereg uwag dotyczących samej koncepcji PBN oraz zasad i praktyk stosowanych przy jej tworzeniu, a także propozycję dotyczącą uporządkowania cech publikacji ujmowanych w PBN. Ze względu na brak źródeł finansowania projektu już we wrześniu 2014 roku prace przy tworzeniu tego źródła były bardzo ograniczone. Bezcelowe były dalsze kontakty z twórcami PBN wobec braku decyzji MNiSW, kto i w jaki sposób będzie kontynuował projekt. W chwili obecnej PBN jest pod nadzorem OPI, a wyłoniona na drodze przetargu firma EEI sp. z o.o. podjęła się utrzymania technicznego i merytorycznego oraz modyfikacji PBN. W międzyczasie uruchomiony został proces legislacyjny, w wyniku którego określone zostały zakres i zasady wprowadzania danych do PBN. Należy stwierdzić, że spotkały się one z krytyczną oceną środowiska naukowego. Obecnie trwają prace nad udostępnieniem Modułu Sprawozdawczego PBN, za pośrednictwem którego jednostki będą wprowadzały wymagane dane, opartego na nieco innych zasadach niż PBN. Sytuacja jest dynamiczna.
- **Zespół ds. umów licencyjnych** – dokument Analiza umów licencyjnych licencji zawartych w 2014 r. przez ICM oraz biblioteki na wykorzystanie komercyjnych baz

danych/dostęp do zasobów cyfrowych został przekazany do ICM. Na jego podstawie ICM przygotował wyciąg rekomendacji do wdrożenia w negocjacjach z wydawcami i agentami. Zgodnie z informacją pozyskaną od ICM w czerwcu tego roku: *Do tej pory wytyczne były brane pod uwagę w negocjacjach umowy z Elsevier i Emerald na rok 2015. Jeśli chodzi o pozostałe licencje krajowe, to stare 3-letnie umowy kończą się w tym roku i nowe umowy będą dopiero negocjowane (w tym także kolejna umowa z Elsevier na 2016+). W przypadku pozostałych licencji konsekuracyjnych ICM przekazał wytyczne wydawcom i agentom pod koniec roku 2014, ale było już za późno, aby wpłynąć na treść umów licencyjnych zawieranych przez uczestników na rok 2015. W tym roku przedstawiliśmy wytyczne ponownie i poprosiliśmy, aby oferty konsorcyjne na rok 2016, które są obecnie negocjowane i które powinny być sformułowane do czerwca–lipca 2015, zawierały jako załącznik wzór umowy licencyjnej z uwzględnieniem wytycznych. Wtedy możemy też zacząć robić wykaz zgodności z wytycznymi.*

- **Zespół ds. opracowania stanowiska ws. zakupu oprogramowania do obsługi bibliotek na licencji krajowej** powołany po spotkaniu konsultacyjnym w Bibliotece Głównej Politechniki Warszawskiej (w maju 2104 roku). Rezultatem pracy Zespołu jest przedłożony w MNiSW dokument *Wdrożenie wspólnego systemu nowej generacji do bibliotek akademickich w Polsce* (opracowany przez Bożenę Jaskowską). Propozycja wspólnego systemu komputerowego dla bibliotek akademickich spotkała się z zainteresowaniem (również w kontekście krajowego programu cyfryzacji) ministra Włodzisława Duchy, który obiecał przedstawić ją organom decyzyjnym Ministerstwa oraz Ministerstwa Administracji i Cyfryzacji. Sądzymy jednak, że z uwagi na obecną sytuację polityczną ewentualne decyzje w tej sprawie nie zapadną w najbliższej przyszłości.

Przedstawiciele KDBASP wchodzili w skład zespołów powoływanych przez inne jednostki, których cele i zadania są istotnie powiązane z zadaniami realizowanymi przez nasze środowisko. Były to następujące zespoły:

- **Zespół specjalistyczny ds. infrastruktury informatycznej nauki** powołany w styczniu 2014 roku na mocy Zarządzenia Ministra Nauki i Szkolnictwa Wyższego (Dz.Urz. MNiSW. 2014.12), spośród którego 9 członków troje zostało ponownie powołanych na przedstawicieli Rady Wykonawczej KDBASP. Celem działania Zespołu jest opiniowanie strategii rozwoju infrastruktury informatycznej, wniosków o jej dofinansowanie oraz sprawozdań z wykorzystania środków przyznanych na infrastrukturę informatyczną oraz specjalne urządzenia badawcze, w tym Wirtualną Bibliotekę Nauki. Kadencja zespołu kończy się 31 grudnia 2016 roku. W dniu 26 czerwca odbyło się ostatnie posiedzenie ZII (wideokonferencja). Poinformowano nas, że zespół zostaje rozwiązany, że powołany zostanie znacznie większy liczbowo zespół, który będzie zajmował się szerszym spektrum zagadnień, łącznie z WBN. Do dziś członkowie ZII nie otrzymali formalnie informacji o zakończeniu działania, ani też nie zostali powołani do nowego zespołu (pomimo wcześniejszych uzgodnień). Tak więc formalny status ZII jest nieznan.
- **Zespół interdyscyplinarny ds. działalności upowszechniającej naukę MNiSW** – powołany w marcu 2011 roku; w jego skład weszło troje przedstawicieli środowiska szkół wyższych. Celem prac Zespołu jest opiniowanie wniosków o dofinansowanie w przedmiotowym zakresie.
- **Zespół doradczy ds. otwartego dostępu do treści naukowych** powołany na mocy Zarządzenia Ministra Nauki i Szkolnictwa Wyższego. Do jego zadań należy przygotowanie Planu wdrożenia otwartego dostępu do treści naukowych w Polsce, opracowanie projektu Kierunków rozwoju otwartego dostępu do treści naukowych w Polsce. Dokument ten zostanie przedłożony Ministrowi Nauki i Szkolnictwa Wyższego do akceptacji. Odbyło się kilka spotkań Zespołu, podczas których dyskutowane były kolejne zapisy Planu oraz analizowano zgłaszane przez członków

Zespołu uwagi i propozycje zmian. Zgodnie z zarządzeniem swoje prace Zespół powinien zakończyć do 30 września 2015 roku.

Rada Wykonawcza¹ (oraz osoby niewchodzące w skład RW, wskazane niżej) brała udział w wielu zadaniach, spotkaniach, konsultacjach, przygotowywała opinie dotyczące planowanych aktów prawnych i dokumentów, a także opinie, stanowiska dla różnych instytucji. Najważniejsze z tych prac to (podano w układzie chronologicznym):

X/2014

- 1) Przygotowanie opinii w ramach konsultacji społecznych ws. zmian w ustawie Prawo autorskie [B. Szczepańska, B. Bednarek-Michalska]
- 2) Przygotowanie dokumentu *Analiza umów licencyjnych licencji zawartych w 2014 r. przez ICM oraz biblioteki na wykorzystanie komercyjnych baz danych/dostęp do zasobów cyfrowych* [B. Szczepańska oraz Zespół]

XI/2014

- 3) Spotkanie konsultacyjne dotyczące opisu ram kwalifikacyjnych opracowanych przez BN i dokumentu stworzonego przez pracowników IBE) [DSK]
- 4) Nawiązanie kontaktów z ICM ws. analizy umów licencyjnych [koordynator B. Szczepańska]
- 5) Przygotowanie opinii w ramach powtórnych konsultacji społecznych dotyczących projektu ustawy o ponownym wykorzystaniu informacji publicznej (re-use) dla MAC [koordynator B. Szczepańska]
- 6) Posiedzenie Zespołu Doradczego ds. Opracowania Strategii Otwartego Dostępu MNiSW [Konferencję reprezentowała dyr. J. Stępiak]
- 7) List gratulacyjny skierowany do Stelli Fronczak z Biblioteki Instytutu Gruźlicy i Chorób Płuc z okazji 60-lecia pracy zawodowej [MG]
- 8) Przygotowanie opinii ws. zmiany ustawy o prawie autorskim i prawach pokrewnych (wysłano do MKiDN) [B. Szczepańska, MG]

XII/2014

- 9) MKiDN: spotkanie w sprawie EO [AJ, J. Talbierska i in.]
- 10) MNiSW: Posiedzenie Zespołu Doradczego ds. Opracowania Strategii Otwartego Dostępu [MG]
- 11) Posiedzenie zespołu AFB-AFBN, Poznań [AJ, MG, E. Lankosz]
- 12) Kolejny (2.) etap konsultacji ws. ram kwalifikacyjnych opracowanych przez BN i IBE) [udział DSK – konsultacje SS]
- 13) Konsultacje ws. Zjazdu KDBASP w Kielcach w 2015 r. [MG, DSK]
- 14) MAiC: Konferencja uzgodnieniowa projektu założeń projektu ustawy o ponownym wykorzystywaniu informacji sektora publicznego [B. Szczepańska]

I/2015

- 15) Spotkanie z członkami zespołu opracowującego kwalifikacje dla bibliotekarza, bibliotekarza naukowego [DSK, SS, MG, E. Lankosz]

¹ W wykazie członkowie Rady Wykonawczej zostali wymienieni w formie inicjałów: AJ – Artur Jazdon, BJ – Bożena Jaskowska, BF – Błażej Feret, KN – Krzysztof Nierzwicki, SS – Stanisław Skórka, AG – Anna Grygorowicz, DSK – Danuta Szewczyk-Kłós, MG – Marek Górski.

- 16) MNiSW: kolejne posiedzenie Zespołu Doradczego ds. Opracowania Strategii Otwartego Dostępu [MG]
- 17) Opracowanie zasad organizacji zjazdów KDBASP [MG, konsultacja DSK]
- 18) Opinia ws. mechanizmów licencjonowania treści chronionych przez prawo autorskie i prawa pokrewne [B. Szczepańska, B. Michalska, MG]
- 19) Notatka do MAC po konferencji uzgodnieniowej w sprawie projektu założeń projektu ustawy o ponownym wykorzystywaniu informacji sektora publicznego [B. Szczepańska, J. Talbierska, E. Kobierska-Maciuszko, A. Radwański, B. Michalska]

II/2015

- 20) Spotkanie konsultacyjne ws. re-use w BUW [DSK, B. Szczepańska, J. Talbierska, E. Stefańczyk, J. Pasztaleniec-Jarzyńska, E. Kobierska-Maciuszko]
- 21) Konsultacje ws. re-use [MG, B. Szczepańska]
- 22) BN: spotkanie z przedstawicielami IFLA ws. organizacji w 2017 roku kongresu IFLA (Jennefer Nicholson, Sekretarz Generalny IFLA, Lynne Rudasill, Przewodnicząca Komitetu Doradczego ds. Kongresu, Josche Ouwerkerk odpowiedzialna w IFLA za konferencje i kontakty biznesowe z udziałem Macieja Klimczaka, podsekretarza stanu w Kancelarii Prezydenta RP (Warszawa, 26/02/2015) [MG]
- 23) Weryfikacja obliczeń ZAIKS w zakresie możliwości objęcia tantiemami bibliotecznymi bibliotek akademickich [L. Defert-Wolf, B. Szczepańska]
- 24) Przygotowanie opinii do projektu rozporządzenia Ministra Administracji i Cyfryzacji w sprawie udzielania pomocy finansowej na cyfrowe udostępnienie informacji sektora publicznego ze źródeł administracyjnych i zasobów nauki oraz cyfrowe udostępnienie zasobów kultury w ramach Programu Operacyjnego Polska Cyfrowa na lata 2014–2020 [MG, B. Szczepańska]

III/2015

- 25) Przygotowanie opinii odnośnie do założeń projektu ustawy o zintegrowanym systemie kwalifikacji dla Instytutu Badań Edukacyjnych [DSK, MG]
- 26) MNiSW: Posiedzenie Zespołu Doradczego ds. Opracowania Strategii Otwartego Dostępu [MG]

IV/2015

- 27) Spotkanie RW z podsekretarzem stanu w MNiSW Ministrem prof. dr. hab. Włodzisławem Duchem oraz Dyrektorem Departamentu Nauki MNiSW Magdaleną Maciejewską
 - i. przedłożenie postulatów środowiska bibliotek akademickich dotyczących kryteriów i trybu przyznawania oraz rozliczania środków finansowych na Działalność Upowszechniającą Naukę (DUN),
 - ii. przedłożenie dokumentu „Wdrożenie wspólnego systemu nowej generacji do bibliotek akademickich w Polsce” [opracowanego przez BJ],
 - iii. omówienie planowanych przez MKiDN zmian w rozporządzeniu o egzemplarzach obowiązkowych

28) Posiedzenie zespołu AFB-AFBN w Krakowie (AGH) [AJ, MG, E. Lankosz]

V/2015

29) Przygotowanie postulatów środowiska bibliotekarskiego związanych z projektem nowelizacji ustawy o prawie autorskim i prawach pokrewnych a odnoszących się do dozwolonego użytku. Przedłożono grupie posłów na Sejm RP z Komisji Kultury [B. Szczepańska, B. Bednarek-Michalska, MG, M. Furgał]

VI/2015

30) Przygotowanie opinii do projektu rozporządzenia Ministra Nauki i Szkolnictwa Wyższego w sprawie Systemu Informacji o Nauce [AJ, MG, M. Waga]

31) Ankieta płacowa 03-06/2015 [BF]

32) Listy do polskich europosłów z poparciem dla stanowiska EBIDA w sprawie głosowania nad raportem europosłanki Julii Reda w sprawie kierunków zmian europejskiego prawa autorskiego [B. Szczepańska]

VII/2015

33) Przygotowanie opinii ws. szczegółowych kryteriów i trybu przyznawania oraz rozliczania środków na DUN [AJ, MG, DSK, M. Furgał]

34) MNiSW: Posiedzenie Zespołu Doradczego ds. Opracowania Strategii Otwartego Dostępu [MG]

VIII/2015

35) Przygotowanie opinii dla posłanki Sobeckiej w sprawie nowelizacji Ustawy o prawie autorskim i prawach pokrewnych [B. Bednarek-Michalska, B. Szczepańska]

36) MNiSW: Przygotowanie opinii dotyczącej sprawy C-174/15 Vereniging Openbare Bibliotheken (prawo autorskie – użyczanie utworów literackich w postaci cyfrowej przez biblioteki publiczne (e-lending) jako naruszenie prawa autorskiego) – opinia ma służyć przygotowaniu stanowiska Rzeczypospolitej Polskiej na rozprawę przed Trybunałem Sprawiedliwości

Ponadto:

37) Stałe kontakty B. Szczepańskiej (występującej jako ekspert Konferencji) z MKiDN w sprawach dotyczących prawa autorskiego.

KDBASP jest uznana za ciało opiniujące rozporządzenia i dokumenty ministerstw (głównie MNiSW) i innych instytucji istotnych z punktu widzenia funkcjonowania bibliotek w środowisku akademickim. W ten sposób nasze opinie, chociaż nie zawsze respektowane, są wyrażane w możliwie najbardziej reprezentatywnej formie.

Utrzymywana jest również współpraca środowiskowa (z SBP, wieloma członkami Krajowej Rady Bibliotecznej 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 2014–2015 omawiane na liście dyskusyjnej konferencji były m.in. następujące wątki:

– sprawy kadrowe (bibliotekarze dyplomowani – zapisy w statucie, dydaktyka prowadzona przez bibliotekarzy dyplomowanych, procedury awansowania na bibliotekarza dyplomowanego)

- zbiory biblioteczne (dezynfekcja zbiorów bibliotecznych, licencje krajowe na bazy danych, wydatki na zakup baz danych, zapytania o dostawców czasopism w kontekście realizowanych zamówień publicznych, egzemplarz obowiązkowy, NUKAT, braki po skontrum, koszty związane z prenumeratą zbiorów)
- udostępnianie zbiorów (kary i opłaty w bibliotekach, umorzenie opłat w bibliotece)
- zagadnienia prawne i organizacyjne (regulaminy biblioteczne, afiliacja dorobku naukowego, reforma prawa autorskiego, reprodukowanie okładek książek w katalogu bibliotecznym – wątpliwości prawne, windykacja należności, dane do systemu POL-on, ankieta płacowa za okres 2014/2015, biblioteka poza strukturą uczelni, masowy eksport danych do PBN, komórki naukometryczne i bibliometryczne).

W 2015 roku na podstawie ankiet przeprowadzono analizę wysokości wynagrodzeń pracowników bibliotek uczelnianych. Niestety, responsywność ankiety jest nadal daleka od oczekiwanej (mimo jednorocznego wzrostu w 2014 roku, co zostało odnotowane w sprawozdaniu z okres 2013–2014). Nadal wiele bibliotek nie bierze udziału w badaniach, ignorując fakt, że miarodajne (a więc oparte na dużej liczbie danych) wyniki ankiety mogą stanowić istotny argument w dyskusjach zarówno z przełożonymi (rektorami), jak i pracownikami bibliotek. W 2015 roku do ankiety „podeszło” 49 bibliotek (48 szkół publicznych). Do analizy nadawały się 44 ankiety. Szczegółowa analiza wyników badań zostanie przedstawiona w oddzielnej prezentacji.

Dokonano kolejnego uporządkowania strony WWW Konferencji. Niestety z braku czasu nie udało się wprowadzić wszystkich zaplanowanych zmian. Jednocześnie wszystkie oficjalne dokumenty Rady Wykonawczej zostały umieszczone na stronie.

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

Rada Wykonawcza KDBASP
wrzesień 2015 roku

Załącznik nr 1

Skład Zespołów (stan na dzień 31 sierpnia 2015 r.)

Zespół ds. standardów dla bibliotek naukowych

1. Artur Jazdon – Uniwersytet 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 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. kontaktów z PBN

1. Anna Grygorowicz – Gdański Uniwersytet Medyczny – koordynator Zespołu
2. Renata Bircka – Uniwersytet Medyczny w Lublinie

3. Dorota Buzdygan – Politechnika Krakowska
 4. Maria Garczyńska – Akademia Górniczo-Hutnicza w Krakowie
 5. Anna Jańdziak – Politechnika Opolska
 6. Małgorzata Rychlik – Uniwersytet im. Adama Mickiewicza w Poznaniu
 7. Dorota Tkaczyk – Politechnika Lubelska
- Współpraca: Ewa Rozkosz – Dolnośląska Szkoła Wyższa

Zespół ds. opracowania stanowiska ws. zakupu oprogramowania do obsługi bibliotek na licencji krajowej

1. Bożena Jaskowska – Uniwersytet Rzeszowski – koordynator Zespołu
2. Maria Burchard – NUKAT
3. Piotr Karwasiński – Uniwersytet im. Adama Mickiewicza w Poznaniu
4. Ewa Kobierska-Maciuszko – NUKAT
5. Elżbieta Mroczek – Politechnika Warszawska
6. Barbara Orłowska – Uniwersytet Opolski
7. Wojciech Sachwanowicz – Uniwersytet im. Mikołaja Kopernika w Toruniu
8. Roman Tabisz – Biblioteka Uniwersytecka w Warszawie

Zespół ds. umów licencyjnych*

1. Barbara Szczepańska (ekspert KDBASP) – Kancelaria Prawna Hogan Lovells w Warszawie, koordynator Zespołu
2. Justyna Andrzejczak – Akademia Wychowania Fizycznego w Poznaniu
3. Dominika Czyżak – Uniwersytet im. Mikołaja Kopernika w Toruniu
4. Ewa Kozarska – Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach
5. Anna Kubacka – Akademia Pomorska w Słupsku
6. Aleksandra Łukaszewicz-Alkazar – Mediateka, Akademia Sztuki w Szczecinie
7. Stanisław Skórka – UP Kraków
8. Danuta Szewczyk-Kłós – Uniwersytet Opolski
9. Teresa Trzcianowska-Grzywacz – Uniwersytet Medyczny we Wrocławiu
10. Gabriela Waliszewska – Uniwersytet Łódzki
11. Dorota Wierzbicka – Uniwersytet Opolski

* Podany skład Zespołu obejmuje osoby, które ostatecznie przygotowały i przesłały materiały będące podstawą do opracowania analizy umów licencyjnych.

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 Juszczak – Politechnika Krakowska
4. Michał Kordek – Uniwersytet im. A. Mickiewicza w Poznaniu
5. Mirosława Modrzevska – 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

Zespół ds. opracowania e-książek

1. Maria Garczyńska – Akademia Górniczo-Hutnicza w Krakowie – koordynator
2. Łukasz Bednar – Politechnika Wrocławska
3. Bartłomiej Duda – Uniwersytet Pedagogiczny w Krakowie
4. Alicja Prokopowicz – Uniwersytet im. Mikołaja Kopernika w Toruniu
5. Katarzyna Regulska – Uniwersytet Ekonomiczny w Poznaniu
6. Magdalena Rowińska – Centrum NUKAT
7. Anna Rutkowska – Uniwersytet Łódzki
8. Wojciech Sachwanowicz – Uniwersytet im. Mikołaja Kopernika w Toruniu
9. Jolanta Sobielga – Politechnika Świętokrzyska
10. Małgorzata Wornbard – Politechnika Warszawska

Przedstawiciele KDBASP w zespołach zewnętrznych

Zespół specjalistyczny ds. spraw infrastruktury informatycznej nauki

1. Błażej Feret – Politechnika Łódzka
2. Anna Grygorowicz – Gdański Uniwersytet Medyczny
3. Jolanta Stępnia – Politechnika Warszawska

Zespół interdyscyplinarny ds. działalności upowszechniającej naukę MNiSW

1. Bożena Bednarek-Michalska – Uniwersytet im. Mikołaja Kopernika w Toruniu
2. Aneta Januszko-Szakiel – Krakowska Akademia im. A. Frycza-Modrzewskiego
3. Krystyna Kocznorowska – Uniwersytet Warszawski

Zespół doradczy ds. otwartego dostępu do treści naukowych

1. Bożena Bednarek-Michalska
2. Marek M. Górski