

PROTOKÓŁ ZJAZDU
KONFERENCJI DYREKTORÓW BIBLIOTEK AKADEMICKICH SZKÓŁ POLSKICH
19-20 WRZEŚNIA 2013
CENTRUM INFORMACJI NAUKOWEJ I BIBLIOTEKA AKADEMICKA
W KATOWICACH

Obrady dorocznego Zjazdu Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich (KDBASP) odbywały się w dniach 19-20 września 2013 roku w Sali Konferencyjnej Centrum Informacji Naukowej i Biblioteki Akademickiej w Katowicach przy ul. Bankowej 11 a.

W zjeździe udział wzięli dyrektorzy polskich bibliotek akademickich, a także zaproszeni goście: prof. dr hab. Andrzej Kowalczyk, prorektor Uniwersytetu Śląskiego ds. Nauki i Współpracy z Gospodarką, prof. dr hab. Wojciech Dyduch, prorektor Uniwersytetu Ekonomicznego w Katowicach ds. Edukacji i Współpracy z Zagranicą, prof. dr hab. Jan Malicki, dyrektor Biblioteki Śląskiej, dr Tomasz Makowski, dyrektor Biblioteki Narodowej (BN), mgr Katarzyna Ślaska, zastępca dyrektora BN, mgr Elżbieta Stefańczyk, przewodnicząca Stowarzyszenia Bibliotekarzy Polskich (SBP), mgr Barbara Szczepańska, ekspert KDBASP w zakresie prawa autorskiego, Piotr Dobrołęcki, przewodniczący Sekcji Wydawców Akademickich i Naukowych Polskiej Izby Książki (PIK).

Przybyłych gości powitali: dyrektor CINIiBA prof. dr hab. Dariusz Pawelec i przewodnicząca Rady Wykonawczej KDBASP mgr Ewa Dobrzyńska-Lankosz, prezentując równocześnie przedstawicieli władz Uniwersytetu Śląskiego i Uniwersytetu Ekonomicznego w Katowicach.

Oficjalnego otwarcia obrad i powitania zebranych dokonali prorektorzy obu uniwersytetów.

Przewodnicząca Ewa Dobrzyńska-Lankosz zaprezentowała nowo powołanych dyrektorów bibliotek akademickich, po czym zgłosiła kandydaturę Elżbiety Golec-Nycz na protokolanta, Kandydatura przyjęta została jednogłośnie.

Następnie przewodnicząca RW przedstawiła „Sprawozdanie z działalności Rady Wykonawczej Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich za okres od września 2009 do września 2013 roku.” Omówiła działalność poszczególnych Zespołów roboczych powoływanych przez Konferencję, podkreślając iż w ramach Zespołu ds. opracowania ramowych wymagań kwalifikacyjnych dla bibliotekarzy dyplomowanych i dyplomowanych pracowników informacji naukowej i dokumentacji udało się przygotować rekomendacje dotyczące wymagań kwalifikacyjnych dla tej grupy bibliotekarzy – co było konieczne, w związku z wejściem w życie ustawy o zmianie ustaw regulujących wykonywanie niektórych zawodów. Propozycje zostały przekazane przewodniczącemu KRASP, prof. dr hab. Wiesławowi Banysiowi, a następnie przewodniczącemu Komisji ds. Nauki KRASP prof. dr hab. Wojciechowi Nowakowi. W lipcu 2013 r. KRASP przyjął uchwałę rekomendującą uwzględnienie w statutach poszczególnych uczelni zapisów zgodnych z propozycjami KDBASP.

Przewodnicząca wskazała, iż niestety organy centralne nie zawsze wykazują zrozumienie dla stanowiska KDBASP w odniesieniu do wielu tak istotnych kwestii, jak np. status bibliotekarzy dyplomowanych, stawki VAT na książki, urlopy starszych bibliotekarzy i kustoszy bibliotecznych, egzemplarz obowiązkowy.

Także w obszarze ewidencji dorobku publikacyjnego pracowników naukowych Ministerstwo wprowadza rozwiązania nie korzystając z doświadczeń bibliotek naukowych w tym zakresie.

Następnie przewodnicząca zwróciła uwagę na problem związany z bazami danych i niepokojącymi informacjami z ICM o spodziewanym ograniczeniu środków ze strony MNiSW na ich zakup.

Zasygnalizowała również problem wynikający z sukcesywnego wprowadzania przez uczelnie e-indeksów w kontekście wypożyczeń materiałów bibliotecznych dla studentów z innych, niż macierzysta uczelni.

Referentka podkreśliła także, iż obserwuje się niską aktywność dyrektorów w wypełnianiu ankiety płacowej, jest to zjawisko powtarzające się co roku. Za mało bibliotek bierze w niej udział mimo, mimo jej anonimowości. Opracowane wyniki tejże ankiety mogą być przydatne do przedstawiania władzom Uczelni sytuacji płacowej w poszczególnych bibliotekach i do ewentualnego pozyskiwania dodatkowych środków na wynagrodzenia.

Wspomniała także o liście dyskusyjnej Konferencji dyrektorów i zachęcała do korzystania z niej, jako miejsca na wymianę doświadczeń, czy też źródła w rozwiązywaniu poszczególnych problemów nurtujących środowisko bibliotekarskie.

Sprawozdanie z działalności RW KDBASP zostało, w drodze głosowania, jednogłośnie zatwierdzone.

Następnie głos zabrał dyrektor Biblioteki Śląskiej, prof. dr hab. Jan Malicki. Przedstawił sytuację bibliotek polskich. Podkreślił, że biblioteki dzieląc się na ich różne typy (m. in. naukowe, resortowe, publiczne, szkolne) działają zwykle w przestrzeni publicznej osobno, przydałoby się natomiast, aby zostało stworzone tzw. forum publiczne w celu możliwości organizowania spotkań bibliotekarzy reprezentujących te biblioteki w celu wymiany doświadczeń pomiędzy nimi, a także przełamywania nie zawsze pozytywnego stereotypu biblioteki.

Z kolei przewodnicząca SBP Elżbieta Stefańczyk w swoim wystąpieniu wspomniała o wspólnych projektach SBP i KDBASP. Zwróciła uwagę na trzy projekty. Pierwszy, to Ustawa o bibliotekach, nad którą pracowali przedstawiciele wszystkich typów bibliotek – projekt był opiniowany i zaakceptowany przez Radę Wykonawczą. Drugi, to analiza funkcjonowania bibliotek. List intencyjny w tej sprawie podpisali przedstawiciele Stowarzyszenia Bibliotek Polskich, Konferencji Dyrektorów Wojewódzkich Bibliotek Publicznych, Konferencji Dyrektorów Bibliotek Pedagogicznych i Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich. Trzeci projekt związany był z akredytacją profesjonalną SBP na udzielanie rekomendacji poszczególnym firmom / instytucjom, działającym na polskim rynku, na organizowanie szkoleń dla bibliotekarzy.

Następnie przewodnicząca SBP złożyła podziękowania dla przewodniczącej KDBASP Ewie Dobrzyńskiej-Lankosz i sekretarzowi Jolancie Stępniań, wręczając obu Paniom medale SBP za zasługi dla bibliotekarstwa polskiego i znakomitą współpracę.

W dalszej kolejności głos zabrał dyrektor Biblioteki Narodowej Tomasz Makowski. Podziękował członkom Rady Wykonawczej za odwagę występowania w różnych sprawach, dotyczących środowiska bibliotekarskiego. Podkreślił, że bibliotekarze bibliotek naukowych są na uprzywilejowanej pozycji w stosunku do pozostałych, tak w kwestiach finansowych jak i infrastruktury. Przedstawił nowy projekt BN, jakim jest podjęcie decyzji o wydawaniu stałego periodyku, rocznika *Polish Library*, zachęcając wszystkich do pisania artykułów.

Poinformował również o zamierzeniu zorganizowania wraz z SBP kongresu IFLA, który miałby się odbyć we Wrocławiu. Zaznaczył, że BN opracowuje pozycje egzemplarza obowiązkowego w ciągu 24 godzin.

W kolejnym wystąpieniu dyrektor Biblioteki Gdańskiego Uniwersytetu Medycznego, mgr inż. Anna Grygorowicz, podjęła temat możliwości współpracy bibliotek akademickich z Polską Bibliografią Naukową (PBN), która jest jednym z elementów, tworzonego na potrzeby MNiSW, kompleksowego systemu informacji o nauce polskiej POL-on. W oparciu o dostępne informacje zostały przedstawione cele i zadania PBN, zakres gromadzonych danych, potencjalne źródła ich pozyskiwania. Omówiono także problemy i zagrożenia w realizacji PBN, wynikające z braku – na etapie powstawania koncepcji i wdrażania tego projektu – jakichkolwiek konsultacji z bibliotekarzami tworzącymi uczelniane bazy bibliograficzne. Zaproponowano wyłonienie zespołu ds. PBN, którego zadaniem byłoby podjęcie z twórcami tego przedsięwzięcia rozmów w celu wypracowania niezbędnych zasad, na jakich środowisko naukowe będzie współpracować i współtworzyć Polską Bibliografię Naukową.

Z kolei dyrektor Biblioteki Głównej Politechniki Warszawskiej Jolanta Stępniaak omówiła projekt SYNAT i możliwości współpracy bibliotek przy jego wdrażaniu. Projekt badawczy SYNAT, którego liderem jest ICM, realizowały dwa zespoły (utworzone z 16 instytucji naukowych), których liderami są ICM (projekt INFONA) oraz Politechnika Warszawska (projekt PASSIM). Celem było stworzenie platformy, jako narzędzia do gromadzenia i wyszukiwania różnych źródeł informacji naukowej. Podstawową cechą projektu SYNAT jest działanie na źródłach informacji i bazach danych tworzonych przez instytucje świata nauki, wydawców oraz samych naukowców. Założeniem jest to platforma otwarta pobierająca dane z różnych systemów i umożliwiająca przekazywanie danych do innych systemów np. POLon. Projekt SYNAT powstał niezależnie od realizowanego pod auspicjami MNiSW projektu POLon, którym ma przede wszystkim dostarczać dane statystyczne i dane do oceny jednostek naukowych. Oba projekty mogą przyczynić się do lepszej promocji nauki polskiej na świecie, o ile ich wdrożenie spotka się z pozytywnym odzewem instytucji naukowych w Polsce. PW prowadzi działania na rzecz szczególnego powiązania zasobów z zakresu nauk technicznych. Dyrektor J. Stępniaak zaprezentowała zebranym aktualne rezultaty prac nad częścią zadania realizowanego przez PW, którego efektem jest powstanie Bazy Wiedzy Politechniki Warszawskiej z repozytorium Uczelni.

Następne wystąpienie pierwszego dnia obrad poświęcone było wymaganiom kwalifikacyjnym jakie powinien spełniać kandydat na dyplomowanego bibliotekarza i dyplomowanego pracownika dokumentacji i informacji naukowej w świetle uchwalonej tzw. ustawy deregulacyjnej. Przewodnicząca Rady Wykonawczej przedstawiła wyniki prac Zespołu ds. opracowania ramowych wymagań kwalifikacyjnych dla bibliotekarzy dyplomowanych i dyplomowanych pracowników informacji naukowej i dokumentacji działającego w ramach KDBASP. Opracowane przez zespół wymagania przedstawione zostały Konferencji Rektorów Akademickich Szkół Polskich. KRASP poparł działania Rady Wykonawczej poprzez podjęcie uchwały rekomendującej władzom poszczególnych uczelni zawarcie wypracowanych reguł w statutach.

W tym miejscu wywołana została dyskusja. Dyrektor Biblioteki Uniwersytetu Pedagogicznego w Krakowie, zapytał, kto będzie weryfikował poprawność stosowania wypracowanych zasad w taki sposób, aby powoływanie na wyżej wymienione stanowiska we wszystkich bibliotekach uczelnianych było w miarę na jednakowych zasadach. Ponieważ jest to nowe zagadnienie budzące wiele wątpliwości w zakresie zastosowań praktycznych, wobec

tego dyskusję na ten temat przeniesiono na drugi dzień obrad w części poświęconej na dyskusję i podsumowania.

Dyrektor Uniwersytetu Poznańskiego Artur Jazdon podsumował stan prac w ramach projektu AFBN i nad ankietą GUS. Ankietę AFBN wypełniło 57 bibliotek, w tym 14 uniwersyteckich. Stwierdził również, że GUS wysłuchuje propozycji zmian dotyczących ankiety, ale i tak wprowadza swoje rozwiązania.

Następnie głos zabrała Barbara Szczepańska, która powiadomiła zebranych, że Zespół ds. własności intelektualnej działający pod kierunkiem prelegentki przygotował dokument dotyczący form prawa autorskiego. MNiSW stoi na stanowisku, że biblioteki jako obiekty domeny publicznej, będą musiały udostępnić swoje dane ze stron internetowych, do wykorzystania komercyjnego i to będzie musiało znaleźć odzwierciedlenie w polskim prawie. Polska skierowała w tej sprawie zapytanie do Trybunału Sprawiedliwości. Podkreśliła wagę problemu i stwierdziła, że bibliotekarze powinni zabierać w tej sprawie głos.

Pod koniec pierwszego dnia obrad, po wszystkich wystąpieniach, odbyła się burzliwa dyskusja na temat bibliotekarzy dyplomowanych, ich powoływaniu, i zapisach, jakie powinny znaleźć się w statutach uczelnianych. W tej sprawie głos zabierali między innymi dyrektorzy: Biblioteki Jagiellońskiej, Politechniki Warszawskiej, Politechniki Łódzkiej, Uniwersytetu Pedagogicznego w Krakowie. Dyrektor Biblioteki Narodowej postawił pytanie retorycznie, czy mamy w ogóle pomysł na bibliotekarza dyplomowanego, na jego zagospodarowanie w bibliotekach a dyrektor Biblioteki Politechniki Łódzkiej wnioskował, by poważnie zastanowić nad polityką zatrudnieniową tej grupy pracowników.

Drugi dzień obrad zdominowały wybory do nowej Rady Wykonawczej KDBASP, jako że kadencja aktualnych władz trwała do niniejszego zjazdu. Następna kadencja obejmować będzie okres 2013-2017. Tę część poprowadziła dyr. Jolanta Stępniaak.

Powołana została trzyosobowa Komisja Skrutacyjna. W jej skład weszły: Anna Hołyk z Uniwersytetu Wrocławskiego, Mirosława Roszczyc z Uniwersytetu Białostockiego i Lidia Szczygłowska z Politechniki Częstochowskiej.

Na 87 członków KDBASW, na spotkaniu obecnych było 60 osób z prawem do głosowania.

Przez przystąpieniem do procedury wyborczej przewodnicząca Rady Wykonawczej Ewa Lankosz kończąc kadencję, podziękowała wszystkim za współpracę w czasie Jej wieloletniej pracy w Radzie (trzy kadencje jako przewodnicząca, jedna – jako sekretarz). Ze swej strony zaproponowała kilku kandydatów do nowej Rady, reszta kandydatur zgłoszona została z sali. W sumie zgłoszono 11 kandydatur. Aby głos był ważny należało skreślić co najmniej 3 kandydatów.

Zgłoszono następujące osoby (w porządku alfabetycznym):

Feret, Błażej	-	Biblioteka Politechniki Łódzkiej
Górski, Marek	-	Biblioteka Politechniki Krakowskiej
Grygorowicz, Anna	-	Biblioteka Uniwersytetu Medycznego w Gdańsku
Jaskowska, Bożena	-	Biblioteka Uniwersytetu Warszawskiego
Jazdon, Artur	-	Biblioteka Uniwersytetu Poznańskiego
Nierzwicki, Krzysztof	-	UMK w Toruniu
Perzyńska, Wioletta	-	Biblioteka AWF w Warszawie

Skórka, Stanisław	-	Biblioteka Uniwersytetu Pedagogicznego w Krakowie
Szewczyk-Kłós, Danuta	-	Biblioteka Uniwersytetu Opolskiego
Tkaczyk, Dorota	-	Biblioteka Politechniki Lubelskiej
Żmigrodzka, Barbara	-	Biblioteka Uniwersytetu Ekonomicznego we Wrocławiu

Po przeliczeniu głosów Komisja Skrutacyjna przedstawiła wyniki wyborów. Na 60 osób uprawnionych do głosowania oddanych zostało 57 głosów, 55 głosów ważnych, 2 nieważne.

Wyniki głosowania przedstawiały się następująco:

B. Feret – 52 głosy; M. Górski – 53 głosy; A. Grygorowicz – 52 głosy; B. Jaskowska – 41 głosów; A. Jazdon – 52 głosy; K. Nierzwicki – 41 głosów; W. Perzyńska – 14 głosów; S. Skórka – 45 głosów; D. Szewczyk- Kłós – 37 głosów; D. Tkaczyk – 17 głosów; B. Żmigrodzka – 26 głosów.

Nowo wybrana Rada wybrała spośród siebie przewodniczącego, jego zastępcę oraz sekretarza. Ostatecznie skład Rady na kadencję 2013-2017 przedstawia się następująco:

1. Marek Górski – przewodniczący
 2. Artur Jazdon – zastępca przewodniczącego
 3. Danuta Szewczyk Kłós – sekretarz
- oraz członkowie:
4. Błażej Feret
 5. Anna Grygorowicz
 6. B. Jaskowska
 7. Krzysztof Nierzwicki
 8. Stanisław Skórka.

W czasie, kiedy Komisja Skrutacyjna liczyła głosy, przystąpiono do dalszych zaplanowanych prezentacji.

Głos zabrała dyrektor Anna Grygorowicz, która przedstawiła zebrany analizę wykorzystania baz udostępnianych polskiemu środowisku naukowemu w ramach akademickiej licencji krajowej w latach 2010-2012. Z analizy wynika, że w badanym okresie najintensywniej wykorzystywana była baza e-czasopism wydawnictwa Elsevier. Średnio rocznie pobierano z niej pięć razy więcej artykułów niż z tego samego typu bazy Springer. Licencja krajowa nie wpłynęła znacząco na coroczny wzrost stopnia wykorzystania tych źródeł, które były w latach poprzednich udostępniane w ramach dużych konsorcjów. W analizowanym okresie miał miejsce znaczny wzrost wykorzystania baz Web of Science oraz JCR, co wynikało z obowiązku przygotowywania analiz cytowań dorobku naukowego m.in. na potrzeby kategoryzacji jednostek. Zestawione dane wyraźnie wskazywały na dynamiczny i obserwowany w każdym roku wzrost wykorzystania baz udostępnianych bezpośrednio z platformy wydawców, w przeciwieństwie do baz z serwerów znajdujących się w ICM. Prelegentka podkreśliła, iż w badanym okresie widoczny był także wzrost zainteresowania polskich naukowców publikowaniem w czasopismach objętych programem Springer Open Choice.

Temat kontynuował dyrektor Błażej Feret, ale od strony finansowej. Poinformował, że licencje krajowe są bardzo kosztowne i w związku z tym zaczynają się pojawiać problemy

z ich opłacaniem. Najdroższą aktualnie bazą jest Elsevier. Wydawca występuje tutaj z pozycji monopolisty, w związku z tym negocjacje cenowe są bardzo trudne. W przypadku baz nabywanych przez konsorcja, poinformował, że nie będą już przyjmowane żadne nowe propozycje, gdyż sytuacja finansowa na to nie pozwala. MNiSW przygotowuje nowe zarządzenie dotyczące między innymi warunków jakie powinno spełniać konsorcjum ubiegając się o dofinansowanie zakupu bazy. Ma gromadzić minimum 10 jednostek, w których łącznie powinno być zatrudnionych min. 5 tys. pracowników naukowych.

Dyrektor Błażej Feret przedstawił również wyniki ankiety płacowej, dotyczącej pracowników bibliotek. Z analizy wynika, że w latach 2007-2012 nastąpił wzrost płac (bez premii), aczkolwiek średnia aktualna jest niższa niż rok temu. Ankietę wypełniło 45 bibliotek, co według prelegenta, jest stanowczo za mało. Ankieta jest anonimowa i powinna ją wypełniać większość bibliotek, o ile nie wszystkie. Padły pytania z sali o sensowność wykonywania ankiety, część zebranych nie bardzo widziała korzyści wynikające z jej wypełniania. Propozycją na zdyscyplinowanie dyrektorów może być udostępnienie wyników tylko tym bibliotekom, które wypełnią ankietę. Wyniki ankiety płacowej, podobnie jak ankiety AFBN mogą przydać się dyrektorom bibliotek w czasie rozmów z władzami uczelni czy też przedstawicielami samorządów, będących organem założycielskim oraz podmiotem zatrudniającym dla bibliotek publicznych, między innymi w celu negocjacji np. płacowych.

Dyrektor Marek Górski, nowo wybrany przewodniczący Rady Wykonawczej złożył podziękowania ustępującej Radzie Wykonawczej i poprowadził dalszą część spotkania. Przedstawił informacje na temat StatEl i projektu modyfikacji listy w ramach bazy, sporządzanej na potrzeby statystyk i rankingów. Należałoby opracować bazę, która zawierałaby dane o czasopiśmie, z aktualnymi spisami bibliotek, które poszczególne czasopisma i bazy danych posiadają. Projekt byłby tworzony pod kierownictwem Lidii Derfert-Wolf. Do realizacji projektu należy znaleźć źródło finansowania.

Z kolei Ewa Dobrzyńska-Lankosz zaproponowała podjęcie uchwały w sprawie uzupełnienia § 6 Regulaminu Konferencji, o punkt 8 w brzmieniu: zawieranie porozumień i umów nie skutkujących zobowiązaniami finansowymi ze strony bibliotek.

Treść uchwały:

UCHWAŁA 1/2013

z dn. 20 września 2013 r.

w sprawie zmian do Regulaminu

Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich

Zgromadzenie Plenarne KDBASP wprowadza następującą zmianę do Regulaminu:

W § 6 po punkcie 7 dodaje się punkt 8 w brzmieniu:

zawieranie porozumień i umów niezbędnych dla realizacji zadań KDBASP, pod warunkiem, iż nie pociągają one za sobą zobowiązań finansowych ze strony bibliotek.

Uchwała przyjęta została jednogłośnie.

Zaproponowała również, aby kadencję Rady Wykonawczej Konferencji zrównać z kadencją rektorów, co zostało przyjęte ze zrozumieniem. Na przyszły zjazd przygotowana zostanie stosowna uchwała w tej sprawie.

Ostatnim wystąpieniem tego dnia była informacja Danuty Szewczyk-Kłós o projekcie dotyczącym przeprowadzania przez SBP akredytacji szkoleń i kursów. Prof. Maria Próchnicka we współpracy z Andrzejem Dąbrowskim i Marią Kimnes opracowała „Podręcznik akredytacji profesjonalnej SBP” omawiający standardy akredytacji i kryteria oceny. Podręcznik zawiera też wzory dokumentów niezbędnych do przeprowadzenia akredytacji. Jednostka, która chciałaby poddać się takiej akredytacji, zwracałaby się do SBP z wnioskiem o jej przeprowadzenie. Jednostkę oceniłoby dwóch ekspertów z ramienia SBP na podstawie złożonych dokumentów i przeprowadzonej wizytacji. Następnie Komisja Akredytacji Profesjonalnej SBP, pod kierunkiem Ewy Kobierskiej-Maciuszko, podejmowałaby decyzję o przyznaniu bądź nie akredytacji ocenianym usługom edukacyjnym realizowanym w danej instytucji. Projekt ma na celu promowanie tych jednostek kształcących, które reprezentują odpowiednio wysoki poziom wiedzy i umiejętności do zajmowania się szkoleniem bibliotekarzy w zakresie bibliotekarstwa, bibliotekoznawstwa i informacji naukowej. Dotyczy to zarówno usług edukacyjnych świadczonych przez instytucje, funkcjonujące w formalnym systemie kształcenia, jak i przez biblioteki oraz publiczne i niepubliczne placówki kształcenia ustawicznego. W tej sprawie głos zabrała także przewodnicząca SBP, Elżbieta Stefańczyk.

Końcowa dyskusja obejmowała m.in. tematy dot. bibliotekarza dyplomowanego, wypełniania ankiet i ich wykorzystywania, projektu SYNAT i POL-on.

Dyrektor Jolanta Stępniaak poinformowała zebranych, że w listopadzie na Politechnice Warszawskiej zostaną zorganizowane warsztaty w zakresie tworzenia repozytorium, zachęcała zainteresowanych do udziału w nich. O miejscu i dacie warsztatów zawiadomi w terminie późniejszym.

Na zakończenie zjazdu głos zabrał przedstawiciel Polskiej Izby Książki, Piotr Dobrołęcki. Poruszył kwestię egzemplarza obowiązkowego. W dalszym ciągu brak jest porozumienia w tej kwestii. Nie rozwiązany jest też problem egzemplarza obowiązkowego elektronicznego.

Nowo wybrany przewodniczący RW Marek Górski zaproponował utworzenie zespołu roboczego do spraw kontaktów z PBN, ponieważ wszyscy widzą taką potrzebę i prosił o zgłaszanie z ramienia poszczególnych bibliotek, konkretnych osób i przesłanie nazwisk kandydatów na jego adres e-mail.

Poinformowano, że następny zjazd odbędzie się w Bibliotece Uniwersytetu Zachodniopomorskiego, na który już serdecznie zapraszała dyrektor Anna Grzelak-Rozenberg.

Na zakończenie złożono podziękowania gospodarzom i organizatorom Zjazdu oraz sponsorom (FURNIKO – Fabryka Mebli Biurowych, NextiraOne – the Communications Experts).

Protokół sporządziła Ewa Dobrzyńska-Lankosz i Elżbieta Golec-Nycz