

System biblioteczno- informatyczny w roku akademickim 2010/2011

SPRAWOZDANIE Z DZIAŁALNOŚCI

Stanisław Skórka

Informacje ogólne

1. System biblioteczno-informatyczny Uczelni tworzą:
Biblioteka Główna
3 biblioteki wydziałowe
9 bibliotek instytutowych
2. Obsada personalna, (wg stanu na 31.06.2011):
Biblioteka Główna: 48 osób, 47 1/4 etatu,
w tym: **3** bibliotekarzy dyplomowanych,
3 specjalistów ds. informatycznych
1 etat administracyjny.
biblioteki sieci uczelnianej: 25 etatów,
w tym **2** bibliotekarzy dyplomowanych.

Zbiory

Zbiory w systemie biblioteczno- informatycznym

	książki	wyd. ciągłe	zbiory specjalne	razem
Biblioteka Główna	357 168	32 213	4144	393 525
Biblioteki instytutowe	257 392	19 887	4584	281 863
RAZEM	614 560	52 100	8728	675 388

Zakupy

jednostka	nabytki	ubytki
Biblioteka Główna	5641 j. inw.	18 323 j. inw.
Biblioteki instytutowe	9636 j. inw.	1388 j. inw.
RAZEM	15 277 j. inw.	19 711 j. inw.

Selekcja

W magazynie Biblioteki Głównej prowadzono systematycznie prace selekcyjne.

Książki i czasopisma będące w dobrym stanie przekazano: gminnej bibliotece w Szczurowie (117 egz.) i do Instytutu Historii Uniwersytetu Papieskiego Jana Pawła II w Krakowie (500 egz.).
Resztę rozdano studentom UP.

Biblioteki instytutowe:

- w Bibliotece Instytutu INiB: 486 wol.,
- w Bibliotece Instytutu Biologii: 361 wol.).

Udostępnianie

Czytelniccy

Jednostka	Liczba użytkowników
Biblioteka Główna	4410 aktywnych
Biblioteki instytutowe	19 480
RAZEM	23 890

Odwiedziny w BG

✓ Czytelnia Główna:	17 020 osób
✓ Czytelnia Czasopism:	4 508 osób
✓ Oddział Inf. Naukowej:	22 509 osób
Razem:	44 037 osób

Wzrost o 3 175
w stosunku do poprzedniego roku
akademickiego

Udostępnianie zasobów

CZYTEL尼亚	2010/2011	2009/2010
Czytelnia Główna	33 659 wol.	50 953 wol.
Oddział Informacji Naukowej	2 974 wol.	1 702 wol.
Czytelnia Czasopism	29 248 wol.	39 884 wol.
RAZEM	65 881 wol.	92 539 wol.

W czytelniach Biblioteki Głównej

Udostępnianie zasobów (2)

Udostępnianie	Biblioteka Główna	Biblioteki instytutowe	Razem
na zewnątrz	156 096 wol.	204 540 wol.	360 636 wol.
w czytelniach	65 881 wol.	203 564 wol.	269 445 wol.
Razem	221 977 wol.	408 104 wol.	630 081 wol.

Udostępnianie materiałów (2)

- Ogółem** w całym systemie wypożyczono **630 081 wol.** - **mniej niż w poprzednim roku akademickim (650 506 wol.)**
- Spadła** liczba wypożyczeń w BG o **34 408 wol.**, w tym **na zewnątrz o 7 750 wol.**,
– ale nadal jest więcej niż w roku akademickim 2008/2009 (141 641 wol.)
- Wzrosła** liczba wypożyczeń w bibliotekach instytutowych **na zewnątrz i w czytelniach o 13 983 wol.**

Pedagogiczna Biblioteka Cyfrowa

683 308 czytelników od 1.07.2009 r.

- Liczba publikacji w PBC – **2 063**
- Wprowadzono **779** nowych obiektów
- **Najczęściej oglądana:** „Technologia informacyjna: edycja tekstu, ćwiczenia” – **4.366** osób.

Katalogowanie elektroniczne

Katalogowanie elektroniczne

Jednostka	Rekordy bibliograficzne	Rekordy egzemplarza	Hasła przedmiotowe	Hasła wzorcowe wprowadzone do NUKAT	Hasła wzorcowe przedmiotowe wprowadzone do NUKAT
Biblioteka Główna	1 816	17 839	5 325	490	76
Biblioteki instytutowe	2 265	16 399	2 472	1 065	69
Razem	4 081	32 238	7 797	1 555	145

Elektroniczne katalogowanie

Elektroniczny katalog systemu biblioteczno-informacyjnego UP zawierał:

- **118 632 rekordy bibliograficzne** (II miejsce w Krakowie po BJ i CM UJ – 792 132, przed AGH – 103 948 i UE)
- **226 967 rekordy egzemplarza** (II miejsce w Krakowie po BJ i CM UJ).

Elektroniczne katalogowanie (2)

W BG wprowadzono do katalogu **11 684** rekordy bibliograficzne. **Wzrost w stosunku do ubiegłego roku akademickiego o 4 939** rekordy.

Opracowano komputerowo **16 046** książek co stanowi **wzrost w stosunku ubiegłego roku o 684** książki:

- w tym, w ramach **retrokonwersji** opracowano **8 040** książek.

BG kataloguje w ramach pomocy książki w języku niemieckim z XIX w. i początku XX w. dla Biblioteki Sekcji rosyjskiej i germańskiej Instytutu Neofilologii.

Finanse

Wydatki

Zakup książek i zbiorów specjalnych:	338 104 PLN
w tym Biblioteka Główna	128 031 PLN

Spadek w stosunku do 2009/2010 o 22 684 PLN

Najmniejsze zakupy odnotowano w bibliotekach:

- Instytutu Informacji Naukowej i Bibliotekoznawstwa (2 792 PLN)
- Instytutu Neofilologii sekcji rosyjskiej i germańskiej (3 384 PLN).

Wydatki (2)

3. Prenumerata czasopism krajowych i zagranicznych prowadzona przez BG dla sieci biblioteczno-informacyjnej UP wyniosła:	81 286 PLN
• w tym w Bibliotece Głównej:	23 748 PLN

4. Prenumerata baz danych	
• BG prenumeruje ULRICH:	5 932 PLN

5. Środki wypracowane przez BG: 77 038 PLN.

Działalność informacyjno-bibliograficzna

Działalność informacyjno-bibliograficzna

- 1. Centrum Informacji Bibliotecznej**
 - Z informacji skorzystało **1 290** osoby
 - Spadek w stosunku do ub. r. (**2 228** osoby).
- 2. Udzielanie informacji naukowej w BG:**
 - bezpośrednio: **2 088** informacji,
 - pocztą elektroniczną: **2 076** informacji,
 - poprzez **Gadu-Gadu**: **119** informacji.

Działalność informacyjno-bibliograficzna (2)

- **blog Bibliodziennik: 79** postów.
- Opracowano pisemną 1 kwerendę (79 poz.) pt. *Dziecko w obliczu holokaustu*,
- użytkownicy skorzystali z **baz danych** w OIN **3517** razy,
- z **Internetu** w OIN skorzystało **12 548** osób.
- liczba logowań na portalu BG – **4010**
- udzielono **789** bezpośrednich **informacji katalogowych**.

Bazy danych w Oddziale Informacji Naukowej

Baza EDUKATOR:

Opracowano **5 352** nowe rekordy (**50 544** opisów).

Bibliografia publikacji pracowników Uniwersytetu Pedagogicznego:

przybyło **2 522** rekordy (**18 639** rekordów).

Katalog prac doktorskich Uniwersytetu Pedagogicznego uzupełniono o **39** pozycji (1 147 prace doktorskie).

Wykorzystanie baz danych

Baza	Liczba logowań	Liczba pobranych plików
Springer	879	1 534
Elsevier	1 597	8 306
EBSCO	2 005	9 557
WoK	122	1 402
Nature	156	1 248
Science	563	3 378
RAZEM	5 322	25 425

Liczba logowań do poszczególnych baz danych

Wzrost wykorzystania konsorcyjnych baz danych dostępnych z komputerów Uczelni poprzez Wirtualną Bibliotekę Nauki

Działalność edukacyjna i naukowa

Dla studentów

- **3** osoby z BG **prowadziły zajęcia** na studiach stacjonarnych, **1** osoba z Biblioteki IINiB prowadziła zajęcia na studiach podyplomowych.
- **Szkolenia biblioteczne:** OIN przeszkolił **2 224** studentów pierwszych roczników w czasie **114** godzin.
- Szkolenia z zakresu „tradycyjnych i elektronicznych źródeł informacji naukowej” – **3 grupy:** Politologia IV r., Filologia angielska IV r., Filologia germańska V r. (**28** osób).
- **Praktyki** studenckie odbyło **13** osób. **4 biblioteki instytutowe** opiekowały się **17** praktykantami.
- Zorganizowano **7** wycieczek szkoleniowych
- Przygotowano **13** **wystaw tematycznych**

Dla bibliotekarzy

- **Staże zawodowe** (5 miesięcy) w BG: **2** osoby (1 staż zakończył się egzaminem zawodowym), - tygodniowy staż **2** bibliotekarzy z **Biblioteki Uniwersytetu w Sewilli**.
- **Praktyki miesięczne** w BG: **3** bibliotekarzy z AGH i UEK.
- Szkolenia pracowników **Pedagogicznej Biblioteki Wojewódzkiej** w Krakowie z zakresu skanowania i obróbki dokumentów.
- Bibliotekarze Systemu biblioteczno-informacyjnego UP i z innych akademickich bibliotek krakowskich spotykają się w grupie samokształceniowej przygotowującej się do egzaminu na bibliotekarza dyplomowanego.

Działalność naukowa

- **Udział w konferencjach:**
11 osób (BG) udział w **8** konferencjach z referatami,
4 osoby (**b. instytutowe**) - **4** konferencje z referatami.
- **Publikacje:**
- **BG:** **9** osób – **17** artykułów,
- **biblioteki instytutowe:** **6** osób - **9** artykułów i **1** tłumaczenie.
- Wykład w Komisji Prasoznawczej PAN Oddział w Krakowie wygłoszony przez dr Dorotę Kamisińską (pracownika Oddziału Czasopism).
- Seminaria Biblioteki Głównej: **6** spotkań.
- **Przygotowanie jubileuszowej monografii** pt. *Służą i chronią* poświęconą historii i dnia dzisiejszego bibliotek systemu biblioteczno-informacyjnego Uczelni.

Promocja

Wybrane wydarzenia

- Międzynarodowy Tydzień Open Access: 21 października 2010 r. **(34 osób)**
- Tydzień Bibliotek: 9-13 maja 2011 **(342 osoby)**
- Konferencja *Biblioteka w przestrzeni edukacyjnej. Funkcje i wyzwania w XXI wieku* **(120 osób)**
- Japońska noc w bibliotece: 27 maja 2011 r.

Wnioski

- Zauważono permanentny wzrost liczby korzystających z usług elektronicznych Biblioteki Głównej (W Mediatece ustawiają się kolejki do komputerów).
- Niezbędne jest kolejne pomieszczenie wyposażone w komputery multimedialne do pracy indywidualnej
- Potrzeba wydzielenia w Bibliotece Głównej 2 stref: pracy cichej i pracy głośnej.
- Brakuje miejsca na stanowisko techniczne do napraw sprzętu komputerowego