
Wykorzystanie
 regionalnej biblioteki cyfrowej

do tworzenia
repozytorium instytucjonalnego

Jakub Bajer

Krzysztof Ober

Polskie Biblioteki Cyfrowe Poznań, 18-22
października 2010 r.

Plan prezentacji

● Wstęp

● Projekt repozytorium instytucjonalnego
Politechniki Poznańskiej

● Wybór platformy systemowej

● Naukowe repozytorium instytucjonalne
Politechniki Poznańskiej jako wydzielona
kolekcja Wielkopolskiej Biblioteki Cyfrowej

● Podsumowanie

Wstęp

● Repozytorium instytucjonalne
- dostępność rezultatów pracy
- komunikacja naukowa
- prestiż

● dLibra – polska platforma do budowy
repozytoriów obiektów cyfrowych

● Biblioteka Politechniki Poznańskiej
w Wielkopolskiej Bibliotece Cyfrowej

Projekt repozytorium Politechniki
Poznańskiej

● Materiały dydaktyczne online
(w większości dostępne tylko z sieci lokalnej biblioteki)
- zasób e-materiałów w kolekcjach materiały dydaktyczne oraz
dziedzictwo kulturowe (od roku 2002)
- rozprawy habilitacyjne i skrypty najczęściej wykorzystywane przez
studentów i pracowników (od roku 2006)

● Doraźny charakter działań i brak koordynacji
pracy

● Zespół ds. repozytorium naukowego

Projekt repozytorium Politechniki
Poznańskiej

● Cele projektu
• bieżące dokumentowanie i archiwizowanie dorobku
 piśmienniczego i wydawniczego
• zwiększenie dostępności materiałów dydaktycznych
• ułatwienie dostępu do prac naukowych
• zwiększenie efektywności pracy z materiałami podlegającymi
 ochronie prawnej
• integracja rozproszonych materiałów dydaktycznych
• stworzenie cyfrowych kopii najcenniejszych dzieł
• obniżenie kosztów udostępniania źródeł informacji

● Opracowanie zasad pozyskiwania, archiwizacji
i udostępniania elektronicznych wersji prac
naukowych

Wybór platformy systemowej

Repozytorium

jako wydzielona

kolekcja WBC

=

dLibra

Wybór platformy systemowej

dLibra:
• przechowywanie obiektów cyfrowych w dowolnych formatach
• metadane opisujące obiekty cyfrowe
• współpraca z innymi systemami dzięki zastosowaniu otwartych
standardów komunikacji (OAI-PMH, RDF, MARC, Dublin Core, ...)
• zaawansowane funkcje wyszukiwania i przeglądania
• indeksowanie obiektów cyfrowych przez wyszukiwarki internetowe
• mechanizmy praw dostępu
• statystyki

Repozytorium Politechniki jako
wydzielona kolekcja WBC

● ośmioletnie doświadczenie w eksploatacji
platformy

● oprogramowanie dLibra jest rozwijane przez
zespół PCSS w ramach współpracy z poznańskimi
bibliotekami

● brak dodatkowych kosztów

● opisy bibliograficzne w WBC są indeksowane
przez wyszukiwarki internetowe

Repozytorium Politechniki jako
wydzielona kolekcja WBC

● minimalny okres wdrażania

● WBC wraz z innymi bibliotekami cyfrowymi
współtworzy Federację Bibliotek Cyfrowych

● metadane w formacie Dublin Core, zestaw
atrybutów opisu może być dowolnie
modyfikowany dla potrzeb tworzonego
repozytorium

Repozytorium Politechniki jako
wydzielona kolekcja WBC

● współpraca z systemami Single Sign-On (system
pojedynczego logowania), możliwa integracja
z używanym w Politechnice Poznańskiej
systemem centralnego uwierzytelniania

● mechanizm wspomagający proces publikowania:
konwersja dokumentów (Document Express),
rozpoznawanie tekstu (ABBYY Recognition
Server) i automatyczne umieszczanie publikacji na
serwerze WBC

Repozytorium Politechniki jako
wydzielona kolekcja WBC

Autonomia repozytorium:

● wyszukiwanie w kolekcji WBC

● oddzielny interfejs – funkcjonalne wydzielenie
repozytorium

Repozytorium Politechniki jako
wydzielona kolekcja WBC

Repozytorium fizycznie będzie stanowiło integralną
część WBC – wspólne zasoby sprzętowo
programowe.

Użytkownik końcowy będzie postrzegał repozytorium
jako odrębny system z własnymi mechanizmami
przeszukiwania i przeglądania.

Repozytorium Politechniki jako
wydzielona kolekcja WBC

Dodatkowe funkcjonalności:

● integracja z bazą bibliografii pracowników

● self-archiving

● eksport do menedżerów bibliografii

● alternatywne schematy Dublin Core

● integracja z uczelnianym systemem uwierzytelniania

● wysyłanie wyników wyszukiwania e-mailem

Podsumowanie

● dLibra 5.0 – nowe funkcje i usprawnienia

● - możliwość ustalenia kolejności wartości atrybutów opisu,

● - zaawansowane zarządzanie kontrolowanymi słownikami atrybutów,

● - automatyczne tworzenie miniatur obiektów cyfrowych,

● - łatwiejsze przeglądanie danych w aplikacji administratora,

● - optymalizacja wyszukiwania i udoskonalenie listy wyników wyszukiwania,

● - ulepszone mechanizmy prezentacji opisów i treści obiektów cyfrowych
w aplikacji czytelnika

● Trwają prace nad wdrożeniem dodatkowych
funkcjonalności.

Podsumowanie

Dotychczasowa współpraca z zespołem
programistów platformy dLibra oraz pozytywne
doświadczenia w eksploatacji systemu pozwalają
założyć, że przedstawione w niniejszej prezentacji
rozwiązanie sprawdzi się w praktyce i znajdzie
naśladowców wśród instytucji planujących
utworzenie własnego repozytorium.

