
Bożena Bednarek-Michalska
Biblioteka Uniwersytecka w Toruniu

Rola bibliotek naukowych we wdrażaniu rozwiązań otwartych
Repozytorium Open Access – model dla uczelni

The role of research libraries in implementation
of open solutions

Open Access Repository – a model for university

Streszczenie
Naukowy ruch Open Access (otwarta wiedza, otwarta nauka, otwarte zasoby infor-

macji) wkroczył w fazę dojrzałą, w której powstają nie tylko nowe modele czy polityki
funkcjonowania wymiany informacji naukowej, ale i wyrafinowane narzędzia wspomaga-
jące proces gromadzenia zasobów informacji, analizy naukowej, bibliometrii czy nauko-
metrii. Nowa jakość w komunikacji naukowej opiera się przede wszystkim na budowaniu
zasobów, które są elektroniczne, otwarte i dostępne za darmo dla każdego, kto chce prowa-
dzić badania i wykorzystywać najnowsze osiągnięcia dydaktyczne do swojej pracy zawo-
dowej lub celów poznawczych. Ich otwartość nie ma nic wspólnego z dowolnym ich trak-
towaniem, otwarty dostęp nie oznacza, że zasoby te nie są chronione przez prawo autorskie.
Ich uwolnienie wynika z woli autora, by nie zastrzegać wszystkich praw. Dojrzałość tego
ruchu polega także na tym, że zbudował światowy lobbing naukowy doskonale radzący
sobie w świecie polityki i wprowadził do systemów nauki nowe spojrzenie na to, czym, jak
i czyja może być nauka oraz jej zasoby. Pokazuje, jak inwestować pieniądze publiczne, by
wróciły do podatnika w postaci daru – otwartych zasobów.

Słowa kluczowe: nowy model komunikacji naukowej, repozytorium Open Access,
biblioteki naukowe, wymiana informacji

Abstract
The Open Access movement (open knowledge, open science, open information

resources) has reached its mature phase, in which not only new models or policies of
information exchange emerge, but also sophisticated tools to support collections of
information resources development, scientific bibliometric or scientometric analyses are
created. New quality of scientific communication processes is based first of all on the
development of e-resources which are open and freely accessible to everyone who needs
them for research, didactics, other professional activities or personal development. The
openness of resources does not mean that they are not protected by law. Authors’ rights are
protected and the openness of documents results from the authors’ will not to reserve all
their rights. Maturity of Open Access movement manifests also in world-wide scientific
lobby noticeable in business and political environment. It has introduced to the systems of

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 46

science new vision of the essence and ownership of science and its resources. It shows how
to invest public funds so that they come back to tax-payers as a gift of open resources.

Keywords: new model of scientific communication, Open Access repository, scientific
libraries, exchange of information

Współczesny świat nauki wykorzystuje w tej chwili dwa najpoważniejsze
kanały komunikacyjne: repozytoria i czasopisma otwarte. Przez repozytoria
otwarte pokazuje światu ponad 30 mln artykułów i monografii naukowych, a dzięki
„Directory of Open Access Journal” daje dostęp do ponad 5 tys. tytułów
czasopism. W Polsce otwartych inicjatyw jest ciągle niewiele, choć w ostatnich
latach pojawiają się coraz to bardziej interesujące:

1) Czasopisma otwarte istnieją w Polsce mniej więcej od 1997 r. (Biuletyn EBIB
jest czasopismem Open Access na licencji CC BY, PAN ma ich kilka).

2) Stowarzyszenie EBIB od 2001 r. bierze udział w projektach międzynarodo-
wych otwartych E-LIS i eIFL, wydaje czasopismo i prowadzi serwis Open
Access, koordynuje „Tydzień OA w Polsce”, promuje ten ruch.

3) Biblioteki cyfrowe, które w większości stosują formułę otwartą, działają
w kraju od 2002 r., wszystkie są widoczne w światowych wyszukiwarkach
otwartych, takich jak Oaister czy Base.

4) PCSS – koordynuje Federację Bibliotek Cyfrowych, bierze udział w wielu
międzynarodowych projektach otwartych, ma repozytorium OA, podpisał
Deklarację Berlińską OA.

5) ICM UW od lat promuje OA w Polsce i tworzy projekty otwarte: „Yadda”,
„Otwórz książkę”, „Otwarta nauka”, bierze udział w międzynarodowych
programach OA mniej więcej od 2005 r.

6) Polska ma kilka klasycznych repozytoriów otwartych naukowych, takich jak:
Ecnis Instytutu Medycyny Pracy w Łodzi, Repozytorium Eny Politechniki
Wrocławskiej, AMUR UAM.

7) UMK organizuje cykliczne konferencje OA, zapraszając gości z zagranicy,
koordynuje „Tydzień OA”, bierze udział w międzynarodowych projektach OA
(EIFL, Communia, E-LIS, DOAJ), współtworzy otwarte zasoby nauki.

8) PAN organizuje seminaria OA, wydaje 21 czasopism otwartych.
9) AGH w 2009 r. utworzyła platformę e-learnigową Open AGH z otwartymi

kursami akademickimi.
10) W Warszawie w 2005 r. powstała organizacja Creative Commons Polska, która

promuje w kraju otwarte licencje i działa na rzecz inicjatyw związanych
z budowaniem otwartych zasobów edukacyjnych.

11) UAM oraz AGH zapoczątkowały w 2009 r. otwartą politykę instytucjonalną.
12) Koalicja Otwartej Edukacji (KOED) działa od 2008 r., zrzeszając organizacje

działające na rzecz otwarcia zasobów, lobbuje w ministerstwach, organizuje
cykliczne imprezy.

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 47

13) Biblioteka Narodowa rokrocznie od 2009 roku organizuje Dzień Domeny
Publicznej.

14) Od 2010 roku MNiSW prowadzi wyraźniejszą politykę zmierzającą do
otwarcia nauki.

Pozornie wydaje się, że nie jest mało tych inicjatyw, waga ich jednak nie jest
tak duża jak tego typu przedsięwzięć realizowanych przez instytucje międzynaro-
dowe. Polska w tym zakresie stoi na początku drogi. Środowisko naukowe, pra-
cownicy nauki, wydawcy uczelniani reprezentują często bardzo zachowawczą
politykę, wykazując dość dużą ignorancję co do wiedzy na temat e-nauki, otwartej
nauki, nowych modeli komunikacji, polityki Unii Europejskiej w tej kwestii, choć
na co dzień wszyscy korzystają z darmowych zasobów sieci, szczególnie tych za-
granicznych.

Rola bibliotek akademickich w ruchu OA

Biblioteki akademickie na świecie odgrywają znaczącą rolę w budowaniu
nowych modeli komunikacji i narzędzi do udostępniania wiedzy, ponieważ od
dawna aktywnie uczestniczą w ruchu Open Access. Nie tylko gromadzą informację
elektroniczną, opracowują ją, udostępniają we wszystkich formach, ale i budują
całą metodologię, dobre praktyki, standardy, modele, na których opiera się system.
Ich wkład jest ogromny, świadczą o tym znane na całym świecie rozwiązania
technologiczne, takie jak: BASE – Bielefeld University Library, najważniejsze
repozytorium świata arXiv w Cornell University Library, Directory of Open
Access Journals w Lund University Library, SPARC czy setki repozytoriów
zarządzanych przez biblioteki naukowe. Powodem tego zaangażowania były stale
rosnące ceny elektronicznych i tradycyjnych źródeł naukowych, które rujnowały
budżety uczelni. Bibliotekarze zaczęli poszukiwać nowych dróg i rozwiązań, które
– jak się okazało – prowadziły przez internet wprost do zasobów otwartych.

Polskie biblioteki naukowe i bibliotekarze akademiccy od lat interesują się
otwieraniem zasobów naukowych, mają wystarczającą wiedzę, by zbudować
w kraju cały system instytucjonalnych repozytoriów naukowych, które będą mogły
być widziane w sieci z jednego miejsca. Zwiastunem takiego wyboru jest zbudo-
wanie na Uniwersytecie Adama Mickiewicza w Poznaniu repozytorium prac
naukowych przez Bibliotekę Uniwersytecką i zapowiedzi następnych podobnych
inicjatyw Warszawie czy Toruniu. ICM UW ma ambicje, by spiąć repozytoria
i bazy w jeden system.

Bardzo sprzyjająca w tym kontekście jest polityka obecnego MNiSW, które
chce wspierać otwartą naukę i inicjatywy zmierzające w tym kierunku. W marcu
2011 r. ministerstwo zapowiedziało, że powstanie ustawa, która stworzy ramy
prawne dla otwartej nauki. W planach tych widzi się dużą szansę na poprawienie
współpracy między przemysłem, biznesem a nauką – co nie jest bez znaczenia. Pod
koniec 2011 roku Ministerstwo także zamówiło ekspertyzę Open Access, która

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 48

została opracowana przez ICM UW u jest punktem wyjścia dla praktycznych
działań w tym zakresie.

Co biblioteki uczelniane mogą zrobić już dziś dla otwierania nauki?

Nie czekając na ustawę i politykę państwa czy zalecenia odgórne władz
uczelni, bibliotekarze mogą już teraz:
– Wspierać ruch OA i darmowy dostęp do wszelkich zasobów nauki, udostępnia-

jąc w bibliotece repozytoria i katalogi czasopism otwartych i zachęcając do ich
wykorzystywania (np. „Directory of Open Access Journal”).

– Zapoznać środowisko z programem MNiSW Springer Open Choice for Polish
Institutions: http://www.springer.com/open+access/authors+rights/institutional+
compliance?SGWID=0-176707-0-0-0 (dostęp 25.05.2011).

– Promować metawyszukiwarki naukowe (Base, Oaister, Scientific Commons,
Google Scholar i inne), które dają dostęp do milionów tekstów naukowych.

– Szkolić pracowników i studentów w zakresie wyszukiwania i wykorzystania
zasobów otwartych.

– Informować władze uczelni o polityce OA stosowanej w innych szkołach wyż-
szych, przekonywać, że biblioteka może działania w tym zakresie nakreślić
i przygotować (ROAR). Podkreślać rolę znaczących w Europie takich instytu-
cji, jak CERN czy Instytut Maxa Plancka, które są zaangażowane w prowadze-
nie polityki OA.

– Zapoznać się z Deklaracją Berlińską i listą sygnatariuszy, którzy chcą
realizować idee OA, promować ją w swoim środowisku naukowym. Jest na niej
wiele bardzo znaczących instytucji naukowych, które mogą wywołać
pozytywne skojarzenia.

– Pomóc naukowcom gromadzić ich artykuły w postaci elektronicznej na platfor-
mach cyfrowych (dLibra, DSpace czy inne).

– Zaproponować opiekę nad tekstami naukowych (wieloletnie zabezpieczenie
i zarządzanie zasobem) uczelni.

– Zamiast bibliografii prac pracowników zaoferować repozytorium pełnych tek-
stów, zgodnie z trendami światowymi i zmierzać do transformacji bibliografii.

– Wspierać publikowanie otwartych czasopism na uczelni i promować taki model
w swoim środowisku naukowym. Pokazywać dobre przykłady, na przykład pol-
skich czasopism PAN-owskich.

– Przywołać zapowiedzi rzecznika MNiSW Bartosza Loby dla PAP z marca 2011 r.
w sprawie tworzenia ustawy o otwartej nauce: http://www.naukawpolsce.
pap.pl/palio/html.run?_Instance=cms_naukapl.pap.pl&_PageID=1&s=szablon.d
epesza&dz=stronaGlowna&dep=380149&lang=PL&_CheckSum=-182048068
(dostęp 25.05.2011).

– Przywołać test 7. Programu Ramowego Nauki UE, w którym wszystkie prace
naukowe powstałe w jego ramach mają być upublicznione w internecie

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 49

w repozytorium instytucjonalnym lub w razie jego braku w OpenAire do tego
przeznaczonym: http://www.openaire.eu/ (dostęp 25.05.2011).

Więcej argumentów za przyjęciem modelu Open Access dostarczają portale
międzynarodowe, które od dawna uczą, jak lobować w swoich środowiskach na
rzecz otwierania zasobów, zob.: OASIS http://www.openoasis.org/ lub Open
Access Directory http://oad.simmons.edu/ (dostęp 25.05.2011).

Biblioteki naukowe dla repozytorium

Jeśli ruch Open Access i jego praktyczne rozwiązania będą popularniejsze
i nie będą wywoływały zdumienia w środowiskach decyzyjnych, będzie można
przystąpić do dalszych działań – na przykład do podjęcia prób budowy repozyto-
rium na własnej uczelni. Najważniejszym krokiem – bardzo trudnym – jest przeko-
nanie władz uczelni, że rozwiązanie to jest niezbędne i nie ma przed nim ucieczki.
W tym celu należy przygotować argumenty i przedstawić racjonalne korzyści,
jakie wynikają z takiej inwestycji. Repozytorium bowiem:
– Pomaga uczelni promować wyniki naukowe w świecie. Maksymalizuje

dostępność tych wyników i ich wpływ na innych.
– Zwiększa widoczność uczelni w internecie, rośnie jej znaczenie dzięki liczbie

odwiedzin na uczelnianych stronach www (jest to jeden ze wskaźników
w rankingach uczelni).

– Gromadzi i zabezpiecza cyfrowe zasoby uczelni. Zarządza zasobami nauko-
wymi i dydaktycznymi.

– Pomaga monitorować jakość badań prowadzonych na uczelni – ukazuje się
obraz całości dorobku.

– Wspomaga ocenę parametryczną uczelni.
– Jest bazą, warsztatem badawczym dla prac w toku oraz dla projektów współ-

tworzonych z innymi ośrodkami. Wzmacnia interdyscyplinarne ujęcie badań.
– Ułatwia udostępnianie cyfrowych materiałów i pomocy dydaktycznych

w codziennej pracy. Wspiera e-learning.
– Wspiera studenckie, doktoranckie dążenia i starania przy pisaniu rozpraw

naukowych, jest miejscem dla ich e-portfolio.
– Wpływa na generowanie nowej wiedzy opartej na otwartych treściach innych –

zachęca do współpracy i współdzielenia się wynikami. Zwiększa postęp i ma
ogromny wpływ na innowacyjność.

– Witryny uczelni są atrakcyjniejsze dla przyszłych pracowników, studentów
i innych zainteresowanych stron, ponieważ poprawia się jakość informacji1.

Więcej o korzyściach na stronach projektu JISC Benefits of a Repository
(http://www.jiscinfonet.ac.uk/infokits/repositories/benefits).

1 Open Access Repositories. [on-line]. [Dostęp 20.05.2011], http://www.openoasis.org/index.

php?option=com_content&view=article&id=137&Itemid=333.

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 50

Jeśli uda się doprowadzić do podjęcia decyzji, że repozytorium powstanie,
należy opracować wspólnie z władzami i wszystkimi stronami zainteresowanymi
politykę uczelni w zakresie gromadzenia i udostępniania jej dorobku. Polityki
zagranicznych archiwów są rejestrowane i upubliczniane w kilku miejscach, można
je przeanalizować na przykład na stronach organizacji Enabling Open Scholarship
(EOS) (http://www.openscholarship.org/jcms/c_6226/open-access-policies-for-
universities-and-research-institutions) (dostęp 25.05.2011). Taka polityka jest
niezbędna, by bibliotekarze i informatycy mogli podjąć decyzję, jaki model
repozytorium wybrać. Od tego, co i jak ma być gromadzone i udostępniane, zależy
wybór oprogramowania i stworzenie struktury zasobu.

Repozytorium może gromadzić wszystkie formy dokumentów czy postaci
danych, które powstają na uczelni:
– artykuły z czasopism (postprinty),
– rękopisy (preprinty),
– dane bibliograficzne,
– książki lub ich części, np. rozdziały,
– materiały konferencyjne, postery, prezentacje,
– prace magisterskie i doktoraty, prace habilitacyjne,
– niepublikowane raporty z badań, materiały robocze,
– dane surowe zbierane w trakcie badań,
– materiały szkoleniowe,
– multimedia i materiały audio-wideo,
– oprogramowanie,
– patenty,
– inne obiekty.

Nie ma technologicznych przeszkód w tym zakresie. Najważniejsze jest
tylko, by stosować standardy międzynarodowe związane z budowaniem otwartego,
profesjonalnego oraz wiarygodnego źródła informacji, które przetrwa wiele lat
i zawsze będzie użyteczne2.

Wybór modelu organizacyjnego

Przez ostatnie lata, by zaprezentować dorobek badawczy uczelni, wystar-
czało tworzyć bibliografię publikacji pracowników i pokazać ją w internecie,
obecnie taka informacja jest anachroniczna – dla młodego pokolenia studentów,
badaczy i innych konsumentów nauki będzie oznaczała dyskomfort i brak spełnie-
nia ich podstawowych oczekiwań. Przejrzystość, otwartość, kompletna oferta

2 Szczegółowe zasady budowania takiego repozytorium można prześledzić w opracowaniu:

Trustworthy Repositories Audit & Certification: Criteria Checklist, OCLC, CRL, Version 1.0,
Ohio, Chicago 2007. [on-line]. [Dostęp 20.05.2011], http://www.crl.edu/sites/default/
files/attachments/pages/trac_0.pdf.

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 51

dydaktyczna i badawcza będą brane pod uwagę przy wyborze uczelni czy to dla
studiowania, czy prowadzenia badań. Dlatego trzeba opracować wstępne modele
repozytoriów, jakie bibliotekarze mają tworzyć. Biblioteki są przygotowane mery-
torycznie do tego działania. Wiedzą, że powinny przyjąć długoletnią perspektywę
budowania zasobów nauki, zabezpieczenia ich, migrowania, emulowania i utrzy-
mywania jakości. Problem w Polsce polega na zbyt powolnym przyswajaniu sobie
najnowszych trendów rozwojowych w nauce.

Wielka Brytania ma instytucję koordynującą budowanie systemów
informacyjnych nie tylko dla nauki, ale także dla edukacji. Jest to Joint Information
Systems Committee (JISC), któremu bardzo zależy na zbudowaniu platformy
naukowej dla całej Wielkiej Brytanii. Dzięki ogromnej determinacji i stabilnemu
finansowaniu komitet JISC przeprowadził wiele badań związanych z Open Access,
w tym także na temat modeli narodowych platform naukowych. Po tych badaniach
zaprezentował trzy rozwiązania do wyboru:
– Model scentralizowany – gdzie metadane i zasoby są gromadzone w jednym

miejscu.
– Model rozproszony – gdzie mamy do czynienia z szeregiem instytucjonalnych

repozytoriów i wyszukiwarką, która udostępnia z nich dane.
– Model agregacyjny lub hybrydowy – gdzie zasoby są gromadzone w różnych

miejscach, ale metadane są agregowane do centralnej bazy danych i tam
następuje proces wyszukiwania i ujednolicania zasobu.

Istotnym założeniem dla wszystkich systemów jest to, że zasobów nie gro-
madzi się wielokrotnie, depozyt robi się tylko raz. Podobnie jak przy digitalizacji
i tworzeniu bibliotek cyfrowych, nie należy dublować wysiłków. Mamy bardzo
wiele przykładów europejskich rozwiązań narodowych, które mogą pomóc
w podejmowaniu decyzji, na przykład holenderski projekt NARCIS – The gateway
to scholarly information in The Netherlands (http://www.narcis.nl/), który jest
bramą do różnych zasobów naukowych Holandii, lub HAL – wielodziedzinowe
archiwum francuskie (http://hal.archives-ouvertes.fr/).

W Polsce myśli się także wielotorowo o gromadzeniu zasobów nauki, ale nie
przeprowadzano żadnych badań w tym zakresie i nie mamy tylu realizacji, by móc
ocenić, która sprawdzi się w naszych warunkach. Dyskusje toczą się wokół
następujących rozwiązań:
– planowania narodowej platformy gromadzenia różnorodnych danych,
– implementacji otwartych repozytoriów instytucjonalnych opartych na swoim

oprogramowaniu,
– implementacji otwartych repozytoriów instytucjonalnych opartych na bardzo

dobrze rozwiniętych programach open source,
– zakupie systemu u zewnętrznego dostawcy, przy samodzielnym zarządzaniu,
– zakupie systemu i usługi u komercyjnego dostawcy (outsourcing).

Ta wielotorowość przejawia się na razie w tym, że powstają różne rozwiąza-
nia, które nie składają się w jednolity krajowy system informacji. Ambicje budo-

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 52

wania takiego systemu ma ICM UW, które tworzyło w tym celu parę lat temu własną
bazę danych Yadda (http://yaddainfo.icm.edu.pl/), a teraz rozpoczęło współpracę
z wieloma partnerami nad projektem SYNAT (http://www.synat.pl/osynat), który –
jak wynika z opisu – ma być kompleksowym narodowym systemem komunikacji
naukowej, ale nie dookreśla, jaki to będzie model: centralny czy rozproszony.

Celem projektu jest stworzenie uniwersalnej, otwartej, repozytoryjnej
platformy hostingowej i komunikacyjnej dla sieciowych zasobów wiedzy dla nauki,
edukacji i otwartego społeczeństwa wiedzy. Proponowana realizacja obejmuje
szeroki zakres zadań o charakterze badawczym, podporządkowany głównemu
celowi – stworzeniu kompleksowego systemu, który obejmie:
1) Platformę informatyczną realizującą całokształt funkcji użytkowych systemu.
2) Podsystemy aplikacyjne umożliwiające platformie obsługę szerokiej palety

zasobów treściowych, z zapewnieniem wysokiego poziomu skalowalności,
a także interoperacyjności w układzie międzynarodowym.

3) Podsystemy generyczne umożliwiające integrację nowych klas przyszłych
aplikacji.

4) Podsystem nowych modeli komunikowania naukowego i otwartych społeczności
wiedzy, obejmujący również program upowszechniania i promocji adresowany
do całego społeczeństwa.

5) Zbiór propozycji modeli prawnych umożliwiających rozwój nowych otwartych
modeli komunikowania w nauce, edukacji i obszarze dziedzictwa kulturowego.

6) Model operacyjny, zapewniający trwałość systemu, a także podejmujący kwestie
możliwych obszarów jego komercjalizacji (http://www.synat.pl/osynat; dostęp
25.05.2011).

Opis ten nie pozwala wyciągnąć wniosku, czy uczelnie mają budować
repozytoria otwarte oparte na open source (co jest najtańszym i gotowym do
implementacji rozwiązaniem) już teraz, czy czekać na krajową platformę kilka lat,
aż zakończą się badania?

Polski system szkolnictwa wyższego może wymusić na uczelniach two-
rzenie repozytoriów instytucjonalnych, ponieważ dla oceny parametrycznej
uczelnie będą musiały nie tylko wykazać się szczegółowym dorobkiem naukowym,
ale także dlatego, że własne repozytorium łatwiej jest powiązać z wewnętrznymi
systemami uczelni zarządzającymi danymi o pracownikach, infrastrukturze, stu-
dentach itp. To rozwiązanie jest także bardzo popularne na świecie. Zakładanie
repozytoriów instytucjonalnych podobnych do CERN Server (http://cdsweb.cern.ch/)
czy The University of Calgary’s Institutional Repository (http://dspace.ucalgary.ca/),
których zasoby dzięki otwartym protokołom są widoczne przez wyszukiwarki
naukowe, takie jak BASE (http://www.base-search.net/) czy OAISTER, spowodo-
wało, że liczba materiałów upublicznionych w internecie rośnie lawinowo.
W Polsce także powstają już instytucjonalne repozytoria, na przykład AMUR,
które zastosowało rozwiązanie najbardziej popularne na świecie – oparło zasoby na
platformie open source DSpace i w pierwszym etapie gromadzi prace doktorskie.

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 53

Model biznesowy

Dla uczelni, która zdecyduje się tworzyć i gromadzić swoje zasoby w opi-
sany powyżej sposób, najważniejsze będzie podjęcie decyzji co do wyboru modelu
ekonomicznego takiego repozytorium. Świat podsuwa nam wiele modeli bizneso-
wych, są one zarówno otwarte, jak i zamknięte, płatne i bezpłatne. Każda uczelnia
musi zatem sama zdecydować o wyborze modelu repozytorium:
– finansowane instytucjonalnie w ramach uczelni,
– finansowane ze środków publicznych, grantów,
– współfinansowane przez partnerów,
– samofinansujące się komercyjne przedsięwzięcie.

Tabela 1

Typologia modelu biznesowego repozytorium otwartego wg Almy Swan

 Model
instytucjonalny

Model
publicznego

finansowania

Model
partnerstwa

Model
sub-

skrybcyjny

Model
komercyjny

Kto
płaci?

Instytucja Instytucja
publiczna,
np. MNiSW

Partnerzy
projektu

Użytkownicy Użytkownicy
lub
reklamodawcy

Jak
płaci?

Środki pieniężne Środki pieniężne Środki pieniężne
lub rzeczowe

Środki
pieniężne
w odstępach
czasu

Środki
pieniężne
w danym
momencie

Za co
płaci?

Personel, sprzęt,
oprogramowanie,
usługi

Personel, sprzęt,
oprogramowanie,
usługi

Personel, sprzęt,
oprogramowanie,
usługi

Usługa
lub produkt

Usługa
lub produkt

Komu
płaci?

Sobie samemu za
pomocą
wewnętrznej
księgowości;
dostawcom, jeśli
zleci się coś na
zewnątrz

Dostawcy usługi
lub produktu

Dostawcy usługi
lub produktu

Dostawcy
usługi
lub produktu

Dostawcy
usługi
lub produktu

Dlaczego
płaci?

Na realizację
przyszłych celów
instytucji

Dla dobra
publicznego

Dla dobra
społeczności
współpracującej

W celu
uzyskania
usługi
lub produktu

W celu
uzyskania
usługi lub
produktu

Źródło: A. Swan, Ch. Awre, LINKING UK REPOSITORIES: Technical and organisational models to
support user-oriented services across institutional and other digital repositories [on-line]. [Dostęp
20.05.2011], http://www.openscholarship.org/upload/docs/application/pdf/2009-01/linking_
repositories_report.pdf, s. 24.

Alma Swan, która zajmuje się od lat opisywaniem modeli z biznesowych
Open Access, w swoich ekonomicznych opracowaniach naukowych zauważa, że
najdroższe będą następujące składniki kosztów przy budowaniu repozytorium

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 54

otwartego: digitalizacja i archiwizacja długoterminowa, utrzymywania wiarygod-
ności i jakości repozytorium, ponieważ to wymaga dużych nakładów. Średni po-
ziom finansowania przeznaczy się na pozyskiwanie i opisywanie zasobów, łado-
wanie obiektów do archiwum, hosting, statystyki, usługi informacyjne, raportowa-
nie. Najniższe wydatki pochłoną prace związane ze szkoleniami, monitorowaniem,
doradztwem, transferem technologii3.

Każda nowoczesna uczelnia, która stara się dostosować swoją ofertę do
wymagań studentów czy pracowników, jak każdy inny przedsiębiorca musi
ponosić dodatkowe koszty. W związku z tym chce mieć pewność, że to ma głęboki
sens. Jakie zatem wartości dodane, które można przeliczyć na pieniądze, wnosi
repozytorium?
– maksymalizuje dostęp do materiałów dydaktycznych i naukowych (pełne teksty

on-line, nie w bibliotecznych magazynach); umożliwia szybsze odkrywanie
nowych treści i idei, ułatwia ich wyszukiwanie, oszczędza czas pracowników
i kooperantów,

– zwiększa wygodę korzystania z zasobów (24 godziny na dobę) oraz funkcjonal-
ność dotychczasowych usług informacyjnych (usprawnienia i racjonalizacja
pracy),

– umożliwia nowoczesne, długoterminowe przechowywanie i opiekę nad
zasobami (odpada tradycyjne magazynowanie),

– uwalnia nowy potencjał płynących z wykorzystania wyników badań naukowych
przez partnerów biznesowych, który może się przełożyć na wspólne
przedsięwzięcia i innowacje (patenty, wynalazki),

– podnosi rangę i wzmacnia markę uczelni jako instytucji otwartej, kompetentnej,
transparentnej, wspierającej rozwój,

– ma argument wobec polityków, że nakłady poczynione na naukę zwraca
podatnikom w postaci darmowego dostępu do informacji i badań.

Odwróceniem tego myślenia jest refleksja nad tym, ile pieniędzy traci
uczelnia, kiedy dane naukowe są zamknięte?

Brak publicznej dostępności danych pociąga za sobą szereg skutków:
– wyższe koszty prowadzenia badań,
– ograniczenie poziomu badań ze względu na uciążliwość pozyskiwania danych,
– ograniczenie opartej na dostępności danych naukowych innowacyjności

w gospodarce,
– ograniczenie współpracy naukowej, szkoleń i edukacji,
– gorsza jakość danych, które nie podlegają publicznej,
– wzrost barier cywilizacyjnych między państwami rozwiniętymi i rozwijają-

cymi się4.

3 A DRIVER’s Guide to European Repositories, Edited by Kasja Weenink, Leo Waaijers and Karen

van Godtsenhoven, Publisher: Amsterdam University Press, Amsterdam 2008. [on-line]. [Dostęp
20.05.2011], http://www.driver-repository.eu/PublicDocs/D7.2_1.1.pdf.

4 J.W. Hofmokl, Przewodnik po otwartej nauce, Warszawa 2009, s. 59.

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 55

Model biznesowy archiwizowania, gromadzenia i udostępniania zasobów
naukowych uczelni powinno się wybrać po analizie kosztów starego modelu,
w którym dana instytucja funkcjonuje. Należy porównać zyski i straty, wady
i zalety obu. Jeśli publikuje się monografie, czasopisma tradycyjne, należy poli-
czyć koszt ich wydawania, godziny pracy zespołów, ceny dystrybucji, wymiany,
przechowywania w magazynach i następnie porównać je z kosztami utrzymania
nowych systemów. Decyzje biznesowe muszą uwzględniać obecne i potencjalne
korzyści instytucji z wdrożenia nowych rozwiązań.

Otoczenia prawne repozytorium otwartego

Bibliotekarze mają świadomość tego, że dużą przeszkodą w tworzeniu zaso-
bów elektronicznych są przepisy prawa autorskiego, których nie musieli znać,
zanim nie zaczęli zajmować się digitalizacją czy archiwizacją obiektów cyfrowych.
Dodatkowym problemem jest brak świadomości prawnej naukowców i studentów,
którzy działając w otoczeniu sieciowym, nie bardzo orientują się, co jest zgodne
z prawem, co nie jest, jakie są granice wykorzystania zasobów, jak można
uwalniać utwory do sieci lub odwrotnie, zabezpieczać je przed niechcianą inge-
rencją itp.

Repozytoria instytucjonalne i bibliotekarze zwykle więc zaczynają groma-
dzenie materiałów elektronicznych od prac doktorskich, preprintów, raportów
z badań, wydawnictw własnych, do których pracownicy lub wydawnictwa uczel-
niane mają prawa autorskie. Materiały te generują mniej problemów z prawem
autorskim niż prace pozyskiwane od wydawców zewnętrznych czy opublikowane
wcześniej w czasopismach lub archiwach elektronicznych za granicą. Jeśli uczelnia
ma regulacje związane z zarządzaniem prawami autorskimi do dzieł wytworzonych
w ramach stosunku pracy, to deponowanie ich w repozytorium musi być z nimi
powiązane, na przykład Uniwersytet Mikołaja Kopernika w Toruniu uchwalił
Regulamin Ochrony Dóbr Niematerialnych i Projektów Racjonalizatorskich5,
w którym reguluje swoje prawa do dzieł pracowników:

§ 6. Postanowienia dotyczące praw autorskich
1. UMK przysługuje:
a) pierwszeństwo opublikowania utworu stworzonego przez pracownika w ramach

obowiązków pracowniczych (zwielokrotniania egzemplarzy utworu określoną
techniką, w tym drukarską);

5 Zarządzenie Nr 58 Rektora Uniwersytetu Mikołaja Kopernika w Toruniu z dnia 7 czerwca 2010 r.

Regulamin Ochrony Dóbr Niematerialnych i Projektów Racjonalizatorskich w Uniwersytecie
Mikołaja Kopernika w Toruniu. Na podstawie uchwały nr 98 Senatu UMK z dnia 30 października
2007 r., w sprawie własności intelektualnej oraz ochrony prawnej dóbr intelektualnych
Uniwersytetu Mikołaja Kopernika w Toruniu [on-line]. [Dostęp 20.05.2011], http://www.umk.pl/
uczelnia/dokumenty/biuletyn/prawo/?akcja=dokument&typ=Z_Rektora&nr=58&bp=4&rok=2010.

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 56

b) prawo rozpowszechniania utworu, o którym mowa w pkt 1 w utworach
zbiorowych oraz w publikacjach elektronicznych;

c) prawo wprowadzenia egzemplarzy utworu w drodze sprzedaży, a także prawo
decydowania o najmie i użyczaniu egzemplarzy utworu;

d) jeśli chodzi o programy komputerowe stworzone przez pracownika w ramach
obowiązków pracowniczych prawo do korzystania z nich na polach eksploatacji
określonych w art. 74 ust. 4 ustawy z dnia 4 lutego 1994 r. o prawie autorskim
i prawach pokrewnych (tekst jedn. Dz.U. z 2006 r. Nr 90, poz. 631, ze zm.).

Tego typu zapisy mogą pomóc w tworzeniu repozytorium cyfrowego, jeśli
instytucja zdecyduje się je budować.

W dalszej jednak perspektywie, kiedy materiałów będzie przybywało
(critical mass) i będziemy chcieli umieścić w zasobie także te materiały, które
wydał wydawca zewnętrzny lub przechowuje inne repozytorium – problemy będą
się mnożyć. To rodzi wyzwania, z którymi trzeba się zmierzyć obecnie, przede
wszystkim musi to uczynić biblioteka. Należy znać prawo, regulaminy swoich
uczelni i na bieżąco monitorować stan prawny w tym zakresie. W Stanach
Zjednoczonych duże biblioteki akademickie mają stanowisko pracy nazwane
copyright librarian, na którym zatrudniają osobę kompetentną w zakresie prawa
autorskiego do wyjaśniania statusu prawnego materiałów w repozytorium czy do
negocjacji z zainteresowanymi stronami.

Uczelnie polskie – w przeciwieństwie do anglosaskich – nie mają zbyt dużej
kultury prawnej i nie szkolą swoich pracowników w zakresie prawa własności
intelektualnej. Nie informują na stronach internetowych o regulacjach wewnętrz-
nych uczelni w tym aspekcie. Uczeni sami także często nie czytają umów, które
podpisują, co skutkuje potem ogólnym paraliżem związanym z tworzeniem zasobu
elektronicznego uczelni. Potrzebna jest edukacja i informowanie uczonych, że po-
winni zwracać uwagę na szczegóły umów, jakie zawierają, nie zrzekać się zbyt
pochopnie swoich praw na rzecz wydawcy zewnętrznego czy innego podmiotu,
tylko uważnie sprawdzać dokumenty i negocjować warunki.

Mało kto wie, że wielu współczesnych wydawców, jeśli autor wyraźnie tego
sobie życzy, pozwala na deponowanie prac w repozytoriach instytucjonalnych lub
na swoich stronach www. Istnieje baza danych stworzona w ramach badawczego
projektu University of Nottingham finansowanego przez JISC zwana
Sherpa/Romeo (http://www.sherpa.ac.uk/romeo/), dzięki której w każdej chwili
można sprawdzić, jaką politykę wobec Open Access prowadzi konkretny wydawca
na całym świecie. Poniżej zaprezentowano informację o polityce wydawniczej
Elseviera zawartą w tej bazie:

Author’s Pre-print: author can archive pre-print (ie pre-refereeing)
Author’s Post-print: author can archive post-print (ie final draft post-refereeing)
Publisher’s Version/PDF: author cannot archive publisher’s version/PDF
General Conditions:

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 57

– Voluntary deposit by author of pre-print allowed on Institutions open scholarly
website and pre-print servers

– Voluntary deposit by author of authors post-print allowed on institutions open
scholarly website including Institutional Repository

– Deposit due to Funding Body, Institutional and Governmental mandate only
allowed where seperate agreement between repository and publisher exists

– Set statement to accompany deposit
– Published source must be acknowledged
– Must link to journal home page or articles’ DOI
– Publisher’s version/PDF cannot be used
– Articles in some journals can be made Open Access on payment of additional

charge
– NIH Authors articles will be submitted to PMC after 12 months
– Authors who are required to deposit in subject repositories may also use

Sponsorship Option
– Pre-prints for ‘The Lancet’ cannot be archived
Mandated OA: Compliance data is available for 36 funders
Paid Open Access: Sponsorship Option
Copyright: Copyright Policy — Article Posting Policies — Funding Body
Agreements
RoMEO: This is a RoMEO green publisher
Updated: 18-May-2011. Suggest an update for this record

Najczęściej występującą postawą jest strach przed prawem w ogóle i wy-
dawcami zwłaszcza oraz niepodejmowanie żadnych kroków zmierzających do
właściwego zarządzania swoimi prawami autorskimi.

Bardzo niewielu pracowników nauki, studentów i bibliotekarzy śledzi także
nowinki i trendy w tym zakresie i nie wie, że tworzone są mechanizmy prawne
ułatwiające nieco poruszanie się po internecie. Tu trzeba wskazać na interesujące
rozwiązania związane z wolnymi licencjami. Niektóre uczelnie (np. MIT) już
je stosuje przy udostępnianiu kursów e-learningowych na platformie
OpenCourseWare (http://ocw.mit.edu/index.htm). Podobne założenia przyjęła
polska uczelnia w projekcie Open AGH (http://open.agh.edu.pl/), która Otwarte
Zasoby Edukacyjne w portalu Open AGH udostępnia na licencji Creative
Commons Uznanie autorstwa-Użycie niekomercyjne-Na tych samych warunkach
3.0 Polska. Licencje CC są bardzo wygodnym narzędziem w internecie –
wielojęzycznym i uniwersalnym.

Oprogramowanie dedykowane dla repozytoriów otwartych ma często
mechanizmy wspomagające kontrolę prawnoautorską. Moduł samoarchiwizacji
pozwala depozytariuszowi na automatyczny wybór licencji, na jakiej chce
deponować swoje materiały, co ułatwia pracę bibliotekarzom. Oczywiście nie
zwalania to instytucji od opracowania procedur, zasad i wyboru modelu prawnego,
który zastosuje u siebie.

 Otwarte zasoby wiedzy – nowe zadania uczelni i bibliotek w rozwoju komunikacji naukowej 58

Podsumowanie

Naukowy ruch Open Access i modele komunikacji naukowej, które przez
10 lat wypracował, mogą wywoływać jeszcze wiele emocji zarówno wśród kadry
naukowej, bibliotekarzy, jak i wydawców, bo są to grupy zainteresowane przepły-
wem informacji i wiedzy oraz mocno zaangażowane w ten proces produkcji czy
wymiany. Rzeczywistość jednak pokazuje, że wchodzimy razem w rewolucyjny
okres, gdzie stary system traci swoją dotychczasową pozycję. Musi wypracować
nową formułę, bo nie ma już w nim spójności. Publikowanie naukowe i komuni-
kowanie się nie musi oznaczać wydawania książek czy czasopism w twardych
okładkach, długiego czasu oczekiwania na publikację, a także drogiej dystrybucji.
Jest wielu naukowców, którzy nie korzystają z tradycyjnego pośrednictwa, tylko
sami zajmują się upublicznianiem swojej wiedzy w tym na wolnych licencjach,
są częściej cytowani i rozpoznawani. Wykorzystują do tego różne kanały:
repozytoria, otwarte czasopisma, blogi, listy dyskusyjne, platformy e-leaningowe,
e-laboratoria, kluby sieciowe itp. Tak wiele nas dzieli od zwyczajów z poprzedniej
epoki, a jeszcze dużo przed nami trudnych wyzwań. Jednym z nich jest budowanie
nowoczesnych kanałów przepływu informacji takich, jakim jest sieć repozytoriów
otwartych.

Tak jak zbudowaliśmy w Polsce NUKAT czy Federację Bibliotek Cyfro-
wych, tak możemy zbudować sieć repozytoriów naukowych, które staną się częścią
światowej infrastruktury badawczej. Jaki model wybierzemy, okaże się w praktyce.
Oby nastąpiło to szybko, bowiem korzyści płynące z otwierania zasobów wiedzy
mogą polskiej nauce tylko pomóc.

Literatura

[1] SUBER, P., Open Access Overview, Focusing on open access to peer-reviewed
research articles and their preprints [on-line]. [Dostęp 20.05.2011]. Dostępny
w World Wide Web: http://www.earlham.edu/~peters/fos/overview.htm

[2] Open Access Repositories [on-line]. [Dostęp 20.05.2011]. Dostępny w World Wide
Web: http://www.openoasis.org/index.php?option=com_content&view=article&id=
137&Itemid=333

[3] A DRIVER’s Guide to European Repositories, Edited by Kasja Weenink, Leo
Waaijers and Karen van Godtsenhoven, Publisher: Amsterdam University Press,
Amsterdam 2008 [on-line]. [Dostęp 20.05.2011]. Dostępny w World Wide Web:
http://www.driver-repository.eu/PublicDocs/D7.2_1.1.pdf

[4] SWAN, A., AWRE, Ch., LINKING UK REPOSITORIES: Technical and
organisational models to support user-oriented services across institutional and other
digital repositories [on-line]. [Dostęp 20.05.2011]. Dostępny w World Wide
Web: http://www.openscholarship.org/upload/docs/application/pdf/2009-01/linking_
repositories_report.pdf

[5] HOFMOKL, J.W., Przewodnik po otwartej nauce, Warszawa: ICM 2009, s. 59

 Sesja A. Nowoczesna komunikacja naukowa – kierunki rozwoju 59

[6] Zarządzenie Nr 58 Rektora Uniwersytetu Mikołaja Kopernika w Toruniu z dnia
7 czerwca 2010 r. Regulamin Ochrony Dóbr Niematerialnych i Projektów
Racjonalizatorskich w Uniwersytecie Mikołaja Kopernika w Toruniu. Na podstawie
uchwały nr 98 Senatu UMK z dnia 30 października 2007 r., w sprawie własności
intelektualnej oraz ochrony prawnej dóbr intelektualnych Uniwersytetu Mikołaja
Kopernika w Toruniu [on-line]. [Dostęp 20.05.2011]. Dostępny w World Wide Web:
http://www.umk.pl/uczelnia/dokumenty/biuletyn/prawo/?akcja=dokument&typ=Z_Re
ktora&nr=58&bp=4&rok=2010

[7] EnablingOpenScholarship (EOS). Repositories [on-line]. [Dostęp 20.05.2011].
Dostępny w World Wide Web: http://www.openscholarship.org/jcms/c_
6162/repositories

[8] Trustworthy Repositories Audit & Certification: Criteria Checklist, OCLC, CRL,
Version 1.0, Ohio, Chicago 2007 [on-line]. [Dostęp 20.05.2011]. Dostępny w World
Wide Web: http://www.crl.edu/sites/default/files/attachments/pages/trac_0.pdf

[9] Sherpa/Romeo, Project University of Nottingham, 2011 [on-line]. [Dostęp
20.05.2011]. Dostępny w World Wide Web: http://www.sherpa.ac.uk/romeo/

[10] Open Access Bibliography: Liberating Scholarly Literature with E-Prints and Open
Access Journals by Charles W. Bailey, Jr. [on-line]. [Dostęp 7.10.2011]. Dostępny
w World Wide Web: http://www.digital-scholarship.org/

[11] HITCHCOCK, S. (ed.), The effect of open access and downloads (‘hits’) on citation
impact: a bibliography of studies. Last updated 18 August 2011; first posted
15 September 2004 [on-line]. [Dostęp 7.10.2011]. Dostępny w World Wide Web:
http://opcit.eprints.org/oacitation-biblio.html

