
Krzysztof Zioło

Perspektywy utworzenia Górnośląskiego Zespołu
Bibliotek Naukowych Eksploatujących System PROLIB

Wstęp

System PROLIB jest obecny na rynku od 1994 r. W chwili obecnej jest wdrożony
w ponad 30 bibliotekach uczelnianych, fachowych i publicznych. Wdrożenia obejmują
instalacje o różnych rozmiarach, od wersji na 5-ciu użytkowników obejmującej tylko
moduły podstawowe do wersji obejmującej cały system przy 300 użytkownikach. Jest
to system w pełni profesjonalny, spójny w obrębie proponowanych modułów. W sze­
roko rozumianym regionie górnośląskim na różnym etapie wdrożenia znajduje się
obecnie 14 instalacji. Obejmują one biblioteki uczelni wyższych (Politechnika Śląska,
Uniwersytet Śląski, Akademie: Ekonomiczna, Wychowania Fizycznego i Muzyczna
w Katowicach, Śląska Wyższa Szkoła Zarządzania, Wyższa Szkoła Zarządzania i Na­
uk Społecznych w Tychach), biblioteki naukowe (Biblioteka Śląska, Instytut Spawal­
nictwa w Gliwicach), oraz biblioteki publiczne (Katowice, Sosnowiec, Tarnowskie Góry,
Tychy, Jastrzębie Zdrój). Do największych wdrożeń poza regionem Górnego Śląska
zaliczyć należy Główną Bibliotekę Lekarską w Warszawie wraz z całą grupą bibliotek
Akademii Medycznych (Wrocław, Lublin, Łódź), Biblioteki Wyższych Szkół Pedago­
gicznych (Rzeszów, Zielona Góra, Słupsk, Siedlce), Politechnika Zielonogórska, oraz
Wojewódzka i Miejska Biblioteka Publiczna w Zielonej Górze. Większość z wymienio­
nych bibliotek posiada dostęp do INTRNETU, w związku z czym możliwa jest współ­
praca za pomocą tego narzędzia. Sam system posiada odpowiednie mechanizmy
pozwalające na wymianę rekordów w standardzie BN/MARC, tak że jest możliwe zor­
ganizowanie współpracy regionalnej mającej na celu stworzenie wspólnej, rozproszo­
nej bazy danych, obejmującej katalogi współpracujących bibliotek.

System PROLIB

Kompleksowy System zarządzania Biblioteką— PROLIB jest programem w całości
napisanym przez polskich informatyków przy ścisłej współpracy z bibliotekarzami.
Program ten, opracowany w zielonogórskiej firmie Max Elektronik S.A. jest zinte­
growanym pakietem umożliwiającym pełną automatyzację procesów bibliotecznych
związanych z gromadzeniem, opracowywaniem, wyszukiwaniem i udostępnianiem
materiałów bibliotecznych. Zapewnia on kontrolę czytelników oraz pozwala na komu­
nikację (np. poprzez Internet) z zasobami innych bibliotek.

System ma budowę modułową a poszczególne funkcje są wykonywane w osobnych,
lecz w pełni zintegrowanych modułach. Poszczególne moduły można eksploatować
niezależnie od siebie lub w ramach zintegrowanego systemu, a raz wprowadzona in­
formacja jest wykorzystywana w całym systemie. W skład systemu wchodzą następu­
jące moduły:

MODUŁY PODSTAWOWE:

• Katalogowanie wydawnictw zwartych
• Katalogowanie wydawnictw ciągłych i czasopism
• Wypożyczalnia
• OPAC
• Administrator

MODUŁY DODATKOWE

• Gromadzenie dokumentów
. OPAC WWW

Biblioteki grupy PROLIB

105

• Bibliografia
• OPAC WWW dla Bibliografii
• Patenty
• Normy
• Dokumenty techniczno-handlowe
• Import danych z Przewodnika Bibliograficznego
• Import danych ze Słownika Haseł Przedmiotowych
• import danych z bazy „ Czasopisma Nowe, Zawieszone, Zmieniające Tytuł"
• import danych z bazy POL-ARKA
• Centralny Katalog Czasopism Zagranicznych w polskich bibliotekach medycz­

nych
• Tezaurus medyczny MeSH.

MODUŁY ROZWIJANE

• Import danych w formacie USMARC
• Dokumenty audiowizualne
• Klient Z39.50
• Wypożyczalnia międzybiblioteczna
• Finanse i księgowość biblioteki.
• moduł katalogowania starych druków
• moduł katalogowania druków muzycznych

System został zaprojektowany z wykorzystaniem nowoczesnej technologii CASE
i wykonany jest w języku czwartej generacji PROGRESS 4 GL. Język ten jest zinte­
growanym środowiskiem pozwalającym na tworzenie aplikacji zdolnych do pracy na
dużej ilości danych. Oznacza to, że system dostosowany jest do obsługi rozproszo­
nych baz danych, a więc instalacji wieloużytkownikowych, oraz dużych instalacji sie­
ciowych, w których dane przechowywane są na wielu serwerach, często pod różnymi
systemami operacyjnymi. Wymienione zalety zapewnione są poprzez:

1. Mechanizmy pracy współbieżnej, takie jak:

• Architektura CLIENT/SERVER,
• Przetwarzanie wielotorowe na poziomie serwerów,
• Zmienna długość rekordów.

2. Mechanizmy ochrony danych:

• Ochrona przed niepowołanym dostępem,
• Zapewnienie spójności logicznej podczas wprowadzania danych,
• Ochrona przed uszkodzeniem lub utratą danych — na skutek awarii sprzętu,

systemu operacyjnego, zaniku zasilania lub zaniechania operacji przez użyt­
kownika,

• Archiwizacja pełnego lub przyrostowego stanu bazy na różnego rodzaju nośni­
kach bez konieczności przerywania pracy systemu operacyjnego.

Należy dodać, że w chwili obecnej istnieje już prawie pełna polska wersja językowa
systemu POGRESS, co bardzo ułatwia jego obsługę. Można więc stwierdzić, że
w chwili obecnej PROLIB jest profesjonalnym oprogramowaniem bibliotecznym o du­
żych walorach użytkowych, zdolnym do przetwarzania dużych ilości informacji, posia­
dającym odpowiednio zorganizowaną ochronę baz danych.

W ramach doskonalenia usług (polisa serwisowa) utworzono w firmie MaxElektronik,
w postaci serwisu WWW, System Rejestracji Uwag. Do tej Bazy administrator sy­
stemu (lub uprawniony bibliotekarz) z każdej biblioteki może wprowadzać swoje spo­
strzeżenia. Zależnie od zakwalifikowania tych uwag, są one dostępne tylko dla biblio­
teki zgłaszającej lub dla wszystkich bibliotek.

Biblioteki grupy PROLIB

106

Biblioteki grupy PROLIB

Dostępne opcje:

a. przegląd bazy danych — pozwala użytkownikowi na przejrzenie w układzie
chronologicznym wprowadzonych przez siebie do programu uwag. Uwagi te za­
wierają datę zgłoszenia, bibliotekę zamieszczającą uwagę, status uwagi (ocenio­
na, nieoceniona), oraz ocenę (wyjaśniona, realizowana, zrealizowana, odłożona).
System pozwala wejść głębiej i zobaczyć dodatkowe informacje, takie jak: imię
i nazwisko autora uwagi oraz dokładny opis proponowanych usprawnień. Użyt­
kownik może również sprawdzić ocenę swojego wniosku sporządzoną przez
twórców systemu oraz datę jego realizacji;

b. rejestr zmian produktów — przedstawia różnice zachodzące między kolejny­
mi wersjami produktów firmy MAX ELEKTRONIK. Wybranie przez użytkownika
konkretnego modułu powoduje wyświetlenie na ekranie listy z poprawkami
wprowadzonymi do niego przez twórców systemu. Często zmiany te wynikają
z realizacji uwag wprowadzonych do Systemu Rejestracji.

Możliwości współpracy z innymi systemami

W chwili obecnej PROLIB może współpracować z takimi systemami, które pozwalają
na obustronną wymianę informacji w formacie wewnętrznym Systemu. Może też im­
portować dane z systemów wyprowadzających je w formacie MARC/BN (np. Prze­
wodnik Bibliograficzny BN).

Do końca 1998r mają być zakończone prace umożliwiające wymianę informacji z sy­
stemami wykorzystującymi format USMARC, w trybie wymiany plików danych. W tym
celu wykonywane są następujące prace:

• implementacja mechanizmów importu i eksportu danych w formacie USMARC, co
pozwoli na stworzenie łańcucha przepływu danych;

• implementacja do formatu wewnętrznego PROLIBA mechanizmów obsługi karto­
tek haseł wzorcowych tak formalnych, jak i przedmiotowych w formacie USMARC.
Prace te są prowadzone przy współpracy z Centrum Formatów i Kartotek Haseł
Wzorcowych Biblioteki Uniwersyteckiej w Warszawie. Pozwoli to na uruchomienie
procesów jednolitego opracowywania dokumentów oraz wyszukiwania informacji
w rozproszonej bazie danych grupy bibliotek wykorzystujących system PROLIB.

Po zakończeniu tych prac planowana jest implementacja protokołu Z39.50 w celu
umożliwienia współpracy w trybie online z systemami wykorzystującymi format
USMARC. Otworzy to system PROLIB na współpracę zarówno przy wyszukiwaniu
jak i przekazywaniu informacji.

Wdrożenia w regionie Górnośląskim

Jak już wspomniano we wstępie, w szeroko rozumianym regionie górnośląskim sy­
stem PROLIB jest obecny w 14 bibliotekach. Wdrożenia te można pokrótce scharakte­
ryzować w następujący sposób:

1. Biblioteka Śląska w Katowicach

Wdrożenie obejmuje wszystkie moduły podstawowe w wersji na 300 użytkowni­
ków, oraz następujące moduły dodatkowe:

• Gromadzenie dokumentów
• Bibliografia
• OPAC WWW dla bibliografii
• Import danych z Przewodnika Bibliograficznego

107

• Import danych ze Słownika Haset Przedmiotowych
• import danych z bazy „Czasopisma Nowe, Zawieszone, Zmieniające Tytuł"
• import danych z bazy POL-ARKA
• moduł katalogowania starych druków
• aplikacja POMOST organizująca współpracę pomiędzy systemem PROLIB a opro­

gramowaniem LIBROMAG, sterującym zautomatyzowanym magazynem zbio­
rów, tak zwanego wysokiego składowania (rozwiązanie unikalne w skali europej­
skiej)

• aplikacja „Informatorium Biblioteki Śląskiej” będąca multimedialnym przewod­
nikiem po Bibliotece Śląskiej

Do bazy wprowadzono około 250 tys. rekordów. Sercem systemu informatycz­
nego jest komputer SUN SparcSerwer 3000 z macierzą dyskową pracujący pod
systemem operacyjnym SOLARIS 2.5, natomiast jako serwer internetowy pracu­
je komputer SUN Netra. Komputerem rezerwowym na wypadek awarii jest SUN
SparcSerwer 1000 E. W chwili obecnej biblioteka jest w trakcie przeprowadzki do
nowego, bardzo nowoczesnego budynku.

2. Biblioteka Politechniki Śląskiej w Gliwicach.

Wdrożenie obejmuje wszystkie moduły podstawowe w wersji na 50 użytkowni­
ków, oraz następujące moduły dodatkowe:

• Gromadzenie dokumentów
• Bibliografia

Do momentu zakupu systemu PROLIB biblioteka pracowała w systemie LECH
BMS, w którym stworzono bazę 13 tys. rekordów. W lipcu 1996 r. dokonano kon­
wersji tej bazy do PROLIBA, a cała biblioteka łącznie z wypożyczalnią rozpoczęła
pracę od września 1996 r., tak że w chwili obecnej wszystkie procesy związane
z gromadzeniem, opracowaniem, udostępnianiem dokumentów oraz wyszukiwa­
niem informacji są w pełni zautomatyzowane. Aktualny stan bazy katalog wynosi
ponad 100 tys. rekordów identyfikatorów woluminów, natomiast w bazie wypoży­
czalni jest zarejestrowanych ponad 21 tys. czytelników. Podstawę systemu infor­
matycznego stanowi komputer HP 9000 D 200 pracujący pod systemem opera­
cyjnym HP-UNIX 11.00, natomiast jako serwer internetowy wykorzystywany jest
komputer HP LanSerwer E40.

3. Biblioteka Uniwersytetu Śląskiego w Katowicach

Wdrożenie obejmuje moduły podstawowe w wersji na 50 użytkowników, z tym że
proces katalogowania trwa już od roku (1997), tak że w bazie jest ok. 5 tys. rekor­
dów. Moduł wypożyczalni ma być uruchomiony we wrześniu br. System pracuje
w sieci rozległej ponieważ zostały do niego włączone ważniejsze biblioteki wydzia­
łowe (Sosnowiec, Cieszyn). Z modułów dodatkowych został zakupiony moduł Bib­
liografii. System zainstalowano na komputerze CTO SUN Sparc 1000E.

4. Biblioteka Akademii Ekonomicznej w Katowicach

Wdrożenie obejmuje moduły podstawowe w wersji na 20 użytkowników, z tym że
proces katalogowania trwa już od roku 1994, tak że w bazie jest ok. 180 tys. rekor­
dów, natomiast moduł Wypożyczalnia uruchomiono w 1995 r. Z modułów dodat­
kowych został zakupiony moduł Bibliografii. System zainstalowano na kompute­
rze SUN Ultra Model 1 pracujący pod systemem operacyjnym Solaris.

5. Biblioteka Akademii Wychowania Fizycznego w Katowicach

Wdrożenie obejmuje moduły podstawowe w wersji na 5 użytkowników. Proces
katalogowania trwa od roku 1996, tak że w bazie jest ok. 2 tys. rekordów. Plano­

Biblioteki grupy PROLIB

108

Biblioteki grupy PROLIB

wane jest uruchomienie modułu Wypożyczalnia we wrześniu 1998 r. Z modułów
dodatkowych został zakupiony moduł Bibliografii. System zainstalowano na kom­
puterze OPTIMUS LANSerwer.

6. Biblioteka Akademii Muzycznej w Katowicach

Wdrożenie obejmuje moduły podstawowe w wersji na 5 użytkowników. Proces
wdrażania trwa od początku roku 1998. Trwają wspólne prace nad modułem dru­
ków muzycznych.

7. Biblioteka Śląskiej Wyższej Szkoły Zarządzania

Wdrożenie obejmuje moduły podstawowe w wersji na 5 użytkowników. Proces
wdrażania trwa od początku roku 1996 Pracują wszystkie moduły, a cały liczący
ok. 3 tys. egzemplarzy księgozbiór jest wprowadzony do bazy danych.

8. Biblioteka Instytutu Spawalnictwa w Gliwicach

Wdrożenie obejmuje moduły podstawowe w wersji na 5 użytkowników. Proces
katalogowania trwa od roku 1996. Z modułów dodatkowych zostały zakupione
moduły: Bibliografii, Patentów oraz Norm. Przeprowadzono konwersję Katalogu
Norm oraz zaimplementowano procedurę importowania nowych norm na bieżąco.
System zainstalowano na komputerze Alpha Serwer 1000 Digital.

9. Miejska Biblioteka Publiczna w Jastrzębiu Zdroju

Aktualnie trwa wdrażanie podstawowych modułów dla 10 użytkowników, oraz
konwersja bazy danych z systemu LECH.

10. Miejska Biblioteka Publiczna w Katowicach

Wdrożono tylko dwa podstawowe moduły tj. Opracowanie Wydawnictw Zwartych
oraz Administrator. Trwa tworzenie bazy danych, która w chwili obecnej liczy ok.
4,7 tys. opisów.

11. Miejska Biblioteka Publiczna w Sosnowcu

Wdrożenie obejmuje moduły podstawowe w wersji na 15 użytkowników. Proces
katalogowania trwa od roku 1997.

12. Miejska Biblioteka Publiczna w Tarnowskich Górach

Wdrożenie obejmuje moduły podstawowe w wersji na 5 użytkowników. Proces
katalogowania trwa od końca roku 1997. W trakcie procesu katalogowania wyko­
rzystują Słownik Haseł Przedmiotowych BN zaimplementowany do PROLIBA.

13. Miejska Biblioteka Publiczna w Tychach

Wdrożenie obejmuje moduły podstawowe w wersji na 5 użytkowników. Proces
katalogowania trwa od końca roku 1997. W trakcie procesu katalogowania wyko­
rzystują Słownik Haseł Przedmiotowych BN zaimplementowany do PROLIBA.

W podsumowaniu można stwierdzić, że system PROLIB w najpełniejszym zakresie
kupowany jest przez biblioteki uczelniane oraz naukowe. Również biblioteki pub­
liczne, zaczynające komputeryzację od zera, kupują go w pełnych zestawach modu­
łów podstawowych, ale ponieważ te wdrożenia rozpoczęły się pod koniec 1997 r„ to
w chwili obecnej nastawione są one głównie na tworzenie katalogowych baz danych.
W przypadku pozostałych bibliotek podstawowym procesem jest napełnianie baz da­
nych, z tym że bazy te uzupełniane są na bieżąco aktualnymi nabytkami, natomiast
retrokonwersja wykonywana jest w zakresie na jaki pozwalają możliwości kadrowe

109

poszczególnych bibliotek. W większości przypadków proces zautomatyzowanych
wypożyczeń jest już uruchomiony.

Propozycja utworzenia zespołu

Szeroko rozumiany Region Górnośląski jest największym w kraju skupiskiem przemy­
słu, oraz jednym z największych ośrodków akademickich i naukowych. Do szczegól­
nych cech odróżniających ten region od reszty kraju należy rozrzucenie tak uczelni jak
i instytutów naukowych po licznych miastach tego regionu. To rozproszenie jest jed­
nym z istotnych czynników utrudniających współpracę tych jednostek, a efektem jest
brak współpracy pomiędzy istniejącymi tutaj bibliotekami. Do chwili obecnej nie powo­
łano żadnej oficjalnej formy współpracy znanej z innych ośrodków akademickich, jak
np. Krakowski Zespół Biblioteczny. Jedyna, podjęta przed kilku laty próba powołania
konsorcjum w celu uzyskania dotacji od fundacji MELLONA w celu zakupu systemu
VTLS zakończyła się niepowodzeniem z powodu braku zainteresowania regionem ze
strony tej fundacji. Tak więc w odróżnieniu od pozostałych wielkich ośrodków akade­
mickich każda z bibliotek komputeryzowała się samodzielnie. W rezultacie, po upływie
kilku lat okazało się, że w regionie stosunkowo duża liczba bibliotek została wyposa­
żona w polski system PROLIB. W związku z dużym zainteresowaniem programem
oraz dążeniem do usprawnienia serwisu firma Max Elektronik utworzyła w Katowicach
oddział regionalny

Komputeryzacja w bibliotekach wprowadzana jest przede wszystkim ze względu na
czytelników, w celu rozszerzenia wachlarza usług oraz polepszenia ich jakości. Pro­
ces informatyzacji pociąga za sobą pewne dodatkowe efekty, z których nie wszyscy
na początku zdają sobie sprawę. Do najważniejszych należą:

• wzrost zatrudnienia (administrator systemu, informatycy, elektronicy),
• konieczność utrzymania sprawności sprzętu i oprogramowania (serwis),
• konieczność modernizacji sprzętu i oprogramowania,
• konieczność nowego opracowania posiadanych zbiorów (retrokonwersja),
• wzrost wymagań fachowych wobec bibliotekarzy — szkolenia,
• wzrost ilości pracy, a więc obciążenia poszczególnych pracowników (nowe

usługi),
• powołanie nowych stanowisk pracy — bibliotekarze systemowi.

Wszystkie wymienione efekty pociągają za sobą koszty, w wielu wypadkach znaczne.
Dodatkowo należy zaznaczyć, że ponieważ informatyzacja jest procesem ciągłym, to
większość tych wydatków ma też charakter ciągły. Tak więc ostatecznym efektem jest
istotny wzrost kosztów utrzymania działalności biblioteki. Dodatkowym, ale nie mniej
istotnym problemem jest opóźnienie czasowe uzyskania oczekiwanych efektów, zwią­
zane z czasem niezbędnym do napełnienia baz rekordami opisów katalogowych. Tym
samym z jednej strony pojawia się konieczność szukania wszelkich możliwych osz­
czędności, natomiast z drugiej strony problem zminimalizowania czasu tworzenia bazy
danych. Konieczność rozwiązania tych problemów czyni nieodzownym nawiązanie
współpracy tak pomiędzy poszczególnymi bibliotekami, jak również pomiędzy tą grupą
traktowaną jako całość.

Biorąc pod uwagę przedstawione rozważania zgłaszam propozycję utworzenia
Górnośląskiego Zespołu Bibliotek Naukowych (GZBN) eksploatujących system PRO­
LIB. Podstawowymi celami powołania tego zespołu powinny być:

• stworzenie wspólnej rozproszonej bazy danych obejmującej katalogi zbiorów
gromadzonych przez te biblioteki. Taką rozproszoną bazę danych można

Biblioteki grupy PROLIB

110

stworzyć przy pomocy firmy MaxElektronik, na podstawie istniejącej oraz pro­
jektowanej infrastruktury Śląskiej Akademickiej Sieci Komputerowej SASK;

• wprowadzenie kooperatywnego katalogowania;
• zorganizowanie współpracy w zakresie szkoleń obejmujących zasady opisu bib­

liograficznego, zasady tworzenia haseł wzorcowych tak formalnych jak i przed­
miotowych, oraz formatu opisu różnych typów dokumentów;

• zorganizowanie wspólnych szkoleń dla administratorów systemów oraz dla in­
formatyków obsługujących program i system operacyjny.

Należy pamiętać, że efektywne wyszukiwanie w rozproszonej bazie danych będzie
możliwe tylko przy wysokiej jakości danych zawartych w poszczególnych bazach.
Jakość rozproszonej bazy danych określi najsłabsza baza w systemie. Podkreślenia
wymaga też fakt, że proponowany GZBN nie powinien być żadną nową instytucją ale
sformalizowanym porozumieniem wykorzystującym dla swojej działalności struktury
poszczególnych bibliotek. Stworzenie GZBN powinno być procesem obejmującym
kilka etapów:

• Etap pierwszy: zawarcie porozumienia pomiędzy Rektorami Uczelni, Dyrektora­
mi Instytutów oraz Dyrektorem Biblioteki Śląskiej w formie np. listu intencyjnego.
Porozumienie to powinno:

• deklarować cele powołania GZBN;

• określać strukturę, oraz środki i formy działania GZBN;

• powołać Kolegium Dyrektorów Bibliotek Naukowych, jako najwyższą władzę
GZBN;

• określić strukturę, kompetencje, formy działania, obowiązki i zakres odpowie­
dzialności tego Kolegium;

• ewentualnie określić zasady finansowania jego działalności.

Kolegium jako najwyższa władza GZBN powinno zapewnić spójność działania Ze­
społu poprzez podejmowanie strategicznych decyzji określających wspólną polity­
kę, koordynację działań poszczególnych bibliotek oraz zespołów roboczych, po­
dział zadań pomiędzy poszczególne biblioteki oraz zespoły robocze. W skład Kole­
gium powinien wchodzić z głosem doradczym przedstawiciel firmy MaxEIektronik.

• Etap drugi: powołanie do istnienia Kolegium Dyrektorów Bibliotek Naukowych,
które powinno opracować regulamin działania, a następnie plan wraz z harmono­
gramem stworzenia rozproszonej bazy danych. W celu realizacji tych zamierzeń
należy powołać odpowiednie zespoły robocze oraz zapewnić im warunki skutecz­
nego działania. Do najważniejszych zespołów niewątpliwie można zaliczyć:

• zespół opracowujący wspólne zasady opisu bibliograficznego, oraz tworzenia
haseł wzorcowych. Nie jest to takie proste, gdyż pomimo normalizacji każda
biblioteka ma swoje przyzwyczajenia i z dużą niechęcią je zmienia. Zespół ten
powinien w swoich pracach brać pod uwagę perspektywę konieczności nawią­
zania współpracy roboczej na poziomie kartotek haseł wzorcowych jak i opisu
dokumentów z Konsorcjum Polskich Bibliotek VTLS i dostosowania się do za­
sad tam obowiązujących. Prowadzi to do przygotowania się do katalogowania
w formacie USMARC jak tylko firma MaxElektronik wdroży odpowiedni moduł
w systemie PROLIB;

• zespól ds. szkoleń bibliotecznych;
• zespół ds. opracowania zasad wspólnego katalogowania;

Biblioteki grupy PROLIB

111

• zespół ds. wdrażania opracowanych zasad oraz kontroli ich stosowania;
• zespół ds. szkoleń administratorów i informatyków;
• zespół ds. technicznych.

Większość z tych zespołów powinna prowadzić swoje prace w sposób ciągły, po­
nieważ rozwiązywane przez nie problemy nigdy nie zostaną całkowicie zakończo­
ne. Etap ten dobiegnie końca z chwilą rozpoczęcia wspólnego katalogowania,
uporządkowania własnych baz danych zgodnie z opracowanymi zasadami oraz
połączenia poszczególnych baz danych w jedną wspólną rozproszoną bazę.
W tych działaniach niezbędna będzie współpraca z twórcą systemu PROLIB.

• Etap trzeci: Normalna eksploatacja rozproszonej bazy danych. Na tym etapie
GZBN powinien być na tyle okrzepnięty, że będzie możliwe zaproponowanie
przystąpienia do niego również tym bibliotekom publicznym, które też eksploatują
system PROLIB. Na tym etapie konieczne będzie nawiązanie pełnej współpracy
z bibliotekami VTLS. Jest to jedyna droga do dalszego procesu ułatwienia, oraz ob­
niżenia kosztów opracowywania zbiorów. Współpraca ta powinna obejmować
możliwość pełnej wymiany rekordów w formacie USMARC, korzystania najpierw
biernego, ale z czasem również czynnego z Centralnej Kartoteki Haseł Wzorco­
wych, zlokalizowanej w Centrum Formatów i Kartotek Haseł Wzorcowych Biblioteki
Uniwersyteckiej w Warszawie.

Możliwe jest też inne podejście do rozwiązania problemu współpracy bibliotek eks­
ploatujących system PROLIB. A mianowicie w innych regionach kraju istnieją również
duże biblioteki użytkujące system, które mogą wnieść istotny wkład w rozwiązanie
omówionych powyżej problemów. Można więc zaproponować powołanie Zespołu
Użytkowników systemu PROLIB obejmującego wszystkie biblioteki. Tym niemniej ze
względu na specyfikę pracy należałoby wyodrębnić Zespół Bibliotek Naukowych,
który pełniłby rolę wiodącą w ramach całego Zespołu Użytkowników tego systemu.
Zespół Bibliotek Naukowych realizowałby cele postawione przed GZBN, a proces je ­
go powstawania i działalności mógłby obejmować te same etapy, które zapropono­
wano dla powołania GZBN. Możliwości takiego zespołu byłyby oczywiście znacznie
większe od regionalnego Zespołu, ale też i trudności jakie należałoby pokonać
wzrosłyby proporcjonalnie do wzrostu liczby członków. Osobnym natomiast proble­
mem jest realizacja projektu współpracy bibliotek w zakresie wymiany danych czy też
tworzenia katalogu centralnego bibliotek na podstawie baz rozproszonych, bo w tym
przypadku można ten proces rzeczywiście zacząć od Śląska (w oparciu o SASK),
ponieważ faktycznie jest tu największa liczba bibliotek PROLIB i w razie powodzenia
można by te doświadczenia przenosić stopniowo na inne biblioteki.

Na zakończenie pragnę stwierdzić, że pierwsze poważne prace mające na celu po­
wołanie takiego zespołu zostały już poczynione. A mianowicie, w marcu br. odbyło się
w Zielonej Górze spotkanie bibliotek eksploatujących system PROLIB. W spotkaniu
wzięła udział przedstawicielka Centrum Formatów i Kartotek Haseł Wzorcowych. Ot­
warte też są perspektywy współpracy z Konsorcjum Bibliotek VTLS, o czym świadczy
Uchwała Rady Dyrektorów Bibliotek Wdrażających i Użytkujących VTLS z czerwca
br. wyrażająca gotowość współpracy z użytkownikami systemu PROLIB. Ale do współ­
pracy potrzebny jest partner, a więc Zespół Użytkowników powołany 1 działający
w przedstawiony powyżej sposób.

Biblioteki grupy PROLIB

112

Biblioteki grupy PRO LIB

Summary

In the paper, the state of an advancement of implementation of the PROLIB system
in research libraries which are situated on the Upper Silesia has been presented. It
informs about actual abilities to exchange records between PROLIB system and
other library systems using in our country. It also provides information about future
visions in this subject. It has been introduced the proposition about activity of the new,
planned consortium which enables a multifarious co-operation in our region.

113

