

Pravilnik o postopkih (so)financiranja, ocenjevanja in spremljanju izvajanja raziskovalne dejavnosti ter razpis ARRS 2013

**Upravljanje z
informacijskimi viri,**

Druga stopnja

Primož Južnič

**Oddelek za bibliotekarstvo,
informacijsko znanost in knjigarstvo**

Sofinanciranje mednarodne znanstvene literature

V Sloveniji ima takšno sofinanciranje, že dolgo tradicijo, več kot trideset let. Država je preko svojih mehanizmov sofinancira specialnim, visokošolskim in univerzitetnim knjižnicam nabavo mednarodne (tuje) znanstvene literature in baz podatkov.

Gre za sofinanciranje osnovnih informacijskih virov za raziskovalno dejavnost in visokošolski študij.

Danes sofinanciranje poteka prek Javne agencije za raziskovalno dejavnost.

Javna agencija za raziskovalno dejavnost Republike Slovenije

(ARRS) opravlja strokovne, razvojne in izvršilne naloge v zvezi z izvajanjem sprejetega Nacionalnega raziskovalnega in razvojnega programa v okviru veljavnega proračunskega memoranduma in državnega proračuna, ter druge naloge pospeševanja raziskovalne dejavnosti, skladno z namenom ustanovitve.

Ena od nalog je

Sofinanciranje mednarodne literature (in baz podatkov) je del raziskovalne infrastrukture sofinanciranje nabave mednarodne literature in baz podatkov.

11/03/14

Primož Jurnič, BINK, F4, Univerza v Lj

Oblika sofinanciranja

Sofinanciranje poteka na osnovi vsakoletnega razpisa, kot del raziskovalne infrastrukture.

Na razpis se lahko prijavijo knjižnice, ki opravljajo informacijske storitve za širši krog uporabnikov v raziskovalni, razvojni in izobraževalni dejavnosti, posamično ali v obliki konzorcijev.

Razpisi potekajo od leta 2005.

Cilji

- **Transparentnost,**
- **Širitev konzorcijev in uporaba revij v elektronski obliki,**
- **Izboljšanje sistema in kvalitete knjižnično-informacijskih storitev,**
- **Boljše financiranje.**

Rezultati

- Jasna metodologija ocenjevanja, javna objava rezultatov razpisa,
- Model 4+4 za vse konzorcije,
- Elektronski dostop, spremljanje uporabe, povezava med različnimi viri,
- Leta 2009 povečanje sredstev za nakup tuje znanstvene literature za 44 % glede na leto 2008.
- Manjša nihanja po letu 2010.
- Od tega se je močno povečal delež za delovanje konzorcijev, in sicer kar za 75 %.
- V letu 2013 enaka sredstva za konzorcije kot v letu 2012!

P R A V I L N I K

o postopkih (so)financiranja, ocenjevanja in spremljanju izvajanja raziskovalne dejavnosti

- 8. člen govori o javnih razpisih, kjer je naštetu tudi področje nabave mednarodne znanstvene literature.
- **34. člen govori o naboru vseh kazalcev (ki so podrobneje opredeljeni v Metodologiji...)**
- 154. člen govori o tem zakaj Agencija sofinancira nakup mednarodne znanstvene literature in baz podatkov.

- 155 člen določa, da ocenjevanje prijav vodi strokovno telo, pristojno za ocenjevanje prijav,
-

- 156 člen določa, kdo se lahko na razpis prijavi.
- 157 člen govori o obliki prijav. Novost je določba da lahko prijavitelj če si s pogajanjem z dobavitelji izbori nižje cene od prvotno ponujenih in mu sredstva zato ostanejo, lahko predlaga agenciji nakup dodatne literature, za katero na razpisu ni kandidiral.
- 158 člen govori ocenjevanju prijav in pojasni, da so elementi ocenjevanja so podrobneje določeni v metodologiji.
- 159. člen določa morebitne prednosti pri sofinanciranju.

- 160 člen določa obseg sredstev sofinanciranja
 - – obseg v ta namen že odobrenih sredstev posameznemu prijavitelju v prejšnjem letu in razmerje med vedami,
-
- – povečanje ali zmanjšanje zgoraj navedenih sredstev glede na uvrstitev prijavitelja v lestvici točk glede na kriterije in
 - – skupen obseg razpoložljivih sredstev za ta namen.
 - 161 člen določa razdelitev sredstev. Pomembna točka (6) Kriterij za opredelitev posebnega pomena je vključitev v konzorcij vsaj štirih univerz in vsaj štirih JRZ... Izhodišče za financiranje konzorcijev so izplačana sredstva v preteklih letih in razpoložljiva sredstva.
 - 162 člen določa obliko predloga prednostnega seznama prijav.

Metodologija

Metodologija ocenjevanja prijav za razpise.

Enotni dokument, ki ureja vse razpise ARSS

11/03/14

Primož Juznic, BINK, FFJ Univerza v L

Kriteriji

Skupna ocena potem vpliva na obseg financiranja (uvrstitev v eno izmed treh skupin). Premajhno število točk pa pomeni, da se prošnja za sofinanciranje zavrne.

Metodologija

- **Elementi ocenjevanja so določeni v Tabeli F MEDNARODNA ZNANSTVENA LITERATURA IN BAZE PODATKOV.**
- **Prijave oceni Strokovno telo na podlagi prijavne vloge.**
- **Največji poudarek je na kvaliteti revij (JIF) in njihovi vključitvi v konzorcije.**

Konzorciji

- **Posebne točke za revije, ki so pogoj za delovanje konzorcijev. Revije, ki so dostopne v elektronski obliki v okviru konzorcijev in niso pogoj za konzorcij, se ne vrednotijo.**

Skupna ocena

Skupna ocena se dobi s seštevkom posameznih kvantitativnih ocen:

- A1 (7.1.) je ocena za dostopnost tuje znanstvene literature in baz podatkov uporabnikom, pri čemer se dostopnost meri s številom uporabnikov ter s pogoji dostopa in uporabe za vse uporabnike v Republiki Sloveniji.
- A2 (7.2) je ocena za pogostnost uporabe tujih serijskih publikacij in baz podatkov, pri čemer se pogostnost uporabe meri s številom izposoj in uporabe serijskih publikacij ter številu uporab baz podatkov (seje/iskanja) v preteklem letu.
- A3 (7.3.) je ocena za kontinuiteto naročil, ki se meri glede na dolgotrajnost naročanja in razpolaganja z določenim fondom ali dostopom do podatkov v bazah podatkov in predpostavlja boljše storitve uporabnikom.

- **A4 (5.8) je ocena za strokovno usposobljenost osebja (bibliotekarji in informacijski strokovnjaki) za sodelovanje z uporabniki, izkazuje pa se z zahtevnejšimi stopnjami priprave gradiv za uporabnike in k temu primerno kadrovske sestavo osebja prijavitelja.**
- **A5 (7.4) upošteva obseg sofinanciranja iz drugih neproračunskih virov,**
- **A6 (8.7) je ocena za kvaliteto in pomen naročene tuje znanstvene literature in baz podatkov, pri čemer se kvaliteta in pomen merita pri znanstvenih revijah s faktorjem/dejavnikom vpliva za posamezno področje (za SCIE in SSCI).**

-
- **A7 (5.7) je ocena za ekonomičnost in racionalnost nabave. Pri tej oceni se upoštevata cena in izpeljana koordinacija nabave.**
 - **A8 Revije v okviru konzorcija, ki jih naroča in plačuje posamezna knjižnica, so del rednega financiranja in se vrednotijo na podlagi zgoraj navedenih ocen, ki se jim doda 2 točki za vsakih 10 % nabav. Revije, ki so dostopne v elektronski obliki v okviru konzorcijev in niso pogoj za konzorcij, se ne vrednotijo.**

Spremembe zadnjih let

- Baze podatkov se sofinancirajo le izjemoma.
- Vsako leto se bistveno manj sofinancira tiskane revije in revije, ki niso del konzorcijev.

Bibliografske baze 1

Bibliografske baze so baze oz. zbirke bibliografskih zapisov. Najbolj znane so baze bibliografskih zapisov (kasneje so jim dodali tudi abstrakte) člankov iz znanstvenih revij. Nastale so v 70 letih prejšnjega stoletja in so se hitro razširile, saj so omogočale uporabnikom, da so hitro in učinkovito spremljali in/ali iskali pomembne informacijske vire za svoje raziskovalno delo. Same revije so bile v tiskani obliki, zato je uporabnik moral s seznamom še v knjižnico.

Bibliografske baze 2

Pojav elektronskih revij je počasi izničil pomen bibliografskih baz, saj je sedaj lahko uporabnik enako spremljanje in iskanje informacijskih virov opravil tako, da je istočasno tudi že dobil želeni informacijski vir (predvsem članek v znanstveni reviji). Zato se bibliografske baze ne uporabljajo več. Izjema so le bibliografske baze z dodano vrednostjo, kot so npr. WoS in Scopus, saj te prinašajo podatke o citiranju in citiranosti. Slednje uporabljamo predvsem pri vrednotenju odmevnosti objav raziskovalnega dela.

Letošnji razpis - 2013

- Je bil objavljen junija 2013.
- Rezultati
- Predvidena sredstva 2.960.000 €, (prejšnje leto leto 3.055.000 €).
- Postopki enaki kot prejšnja leta.

Priporočila za prijavo

- Pravočasno in pravilno ažurirati podatke v COBISS.SI.
- Prijaviti samo najboljše revije in pri tem upoštevati sredstva iz prejšnjega leta.
- Spremljati uporabo virov s strani uporabnikov.
- Pravilno in popolno izpolniti prijavo.

Spremembe za leto 2013

Konzorciji so postali osnoven način pristopa do znanstvenih revij, ki so osnovni informacijski vir v znanosti.

- V zadnjih nekaj letih je ARSS premikal osnovo financiranja od tiskanih k elektronskim revijam. Zato so predlogi za sofinanciranje podpirali konzorcijske povezave, ki bi omogočali enak dostop do informacijskih virov, raziskovalcem v Sloveniji. Konzorciji, sestavljeni po formuli 4+4 (4 univerze in 4 javni raziskovalni zavodi), ki se jim lahko enakovredno pridružijo tudi druge raziskovalne ustanove so se izkazali kot uspešni.

Konzorciji in metodologija

Zato se obstoječa Metodologijo ustrezno uporablja tudi pri oceni prijavljenih konzorcijev.

- Le nekaj je konzorcijev, ki so še vezani na tiske, pa tudi za te ni verjetno, da bodo še dolgo ostali v tej obliki. Revije, ki nimajo svoje elektronske verzije in niso del kakšne konzorcijske ponudbe, so v manjšini.
- Konzorcije ne moremo vrednotiti drugače kot po sprejeti Metodologiji, saj le-ta vrednoti prijavljene revije.

