

Sprawozdanie z działalności
Biblioteki Głównej AŚ w Kielcach
za rok 2004

I. Zbiory:

W 2004 roku przybyło w zbiorach Biblioteki Głównej:

9 434 tomów wydawnictw zwartych i ciągłych (w tym 1 746 uzyskanych nieodpłatnie),

709 roczników czasopism polskich i zagranicznych,

311 jednostek inwentarzowych zbiorów specjalnych.

Ogółem ubytkowano (protokół skontrum, wykazy indywidualne) 842 pozycje.

Stan zbiorów na dzień 31.12.2004 r. wynosił:

394 996 tomy wydawnictw zwartych i ciągłych,

33 773 roczników czasopism polskich i zagranicznych,

8 769 jednostek inwentarzowych zbiorów specjalnych.

Ilość tytułów prenumerowanych czasopism w postaci papierowej w roku 2004 wynosiła 593 tytuły w tym: 503 tyt. czasopism polskich i 90 tyt. czas. zagranicznych. Nastąpił natomiast bardzo znaczący wzrost ilości dostępnych czasopism w formie elektronicznej za pośrednictwem internetowych baz danych (ponad 16 900 tytułów z całego świata).

W związku z programem oszczędnościowym na Uczelni nie pozyskaliśmy drogą zakupu żadnych znaczących źródeł. Natomiast poszukując innych dróg ich pozyskiwania nawiązaliśmy współpracę z Zarządem Regionu NSZZ „Solidarność” celem nieodpłatnego pozyskania dokumentów wychodzących poza cenzurą w latach 1976-1989. Akcja obecnie zrealizowana jest w 50%, po jej zakończeniu będziemy dysponować źródłami do badań nad historią regionu w latach 1976-1989.

Zakup wydawnictw zwartych kształtował się na poziomie średnim, zabezpieczaliśmy potrzebną ilość podręczników i literatury naukowej, natomiast uzupełnianie księgozbioru wydawnictw ciągłych było realizowane w mniejszym zakresie z powodów oszczędnościowych. Systematycznie zwiększa się księgozbiór poprzez wymianę międzybiblioteczną, oraz dary.

1. Koszty:

Na zakup wydawnictw zwartych, wydawnictw ciągłych oraz zbiorów specjalnych wydatkowano:

a) z funduszy Biblioteki Głównej	–	328 586,73 zł
b) z funduszy Wydziału Zarządzania i Administracji (poza 4% odpisem za studia)	–	8 085,27 zł
c) z badań własnych pracowników IKM (poza 4% odpisem)	–	1 591,60 zł
c) wartość księgozbioru pochodzącego z darów i wymiany, w '2004 wzrosła o	–	40 996,00zł
ogółem wartość księgozbioru w 2004 roku wzrosła o	–	379 259,60 zł

Na prenumeratę czasopism polskich (regular. i niereg.)

wydano – 88 912,87 zł

Na prenumeratę czasopism zagr. (zachod. i ros.) wydano* –	240 292,04 zł
Koszty zakupu baz elektronicznych Science Direct, Eifl Direct i inne wyniosły	- 100 274,82 zł
Wydatki na konserwację i oprawę książek i czasopism wyniosły-	46 020,60 zł
Ogółem wydatki na zakup książek i czasopism oraz konserwację księgozbioru wyniosły	- 854 759,93 zł

* Wydatki na czasopisma zagr. zachodnie ponoszą Wydziały i Instytuty

2. Opracowanie zbiorów:

W 2004 roku opracowano merytorycznie i skatalogowano 9 355 tytułów wydawnictw zwartych, ciągłych oraz zbiorów specjalnych. Komputerowa baza danych wzrosła o 11 371 pełnych rekordów bibliograficznych (w tym rekordy nowo opracowane oraz modyfikowane i uzupełniane po konwersji). Baza PUK 10-khw /hasel autorskich, instytucji i organizacji, serii oraz tyt. ujednoliconych/ powiększona została o 7 000 rekordów wgranych z bazy NUKAT-a. Utworzono i przesłano do katalogu NUKAT 175 rekordy KHW (hasła formalne), zmodyfikowano w bazie NUKAT-a 128 rekordów KHW oraz utworzono i przesłano do Virtui 1 109 rekordów bibliograficznych. Stan bazy KHW KABA (PUK11) wzrósł do 39.160 hasel przedmiotowych. W r. 2004 Oddział Oprac. Rzeczowego utworzył i przesłał do katalogu NUKAT 120 rekordów KHW hasel wzorcowych, 1528 rekordów KHW hasel wzorcowych rozwiniętych i 88 rekordów KHW osobowych i korporatywnych. Na dzień 31.12.2004 stan bazy komputerowej Alepha (PUK01) wynosił 138 369 rekordów bibliograficznych (w tym opisy pełne i skrócone).

3. Informacja naukowa:

W Oddziale Informacji Naukowej udzielono 5 113 informacji katalogowych, rzeczowych i bibliograficznych. Ponadto 1 osoba na bieżąco pełni dyżur przy terminalach wypożyczalni i udziela informacji w zakresie korzystania z katalogu komputerowego Biblioteki Głównej. Informacji o korzystaniu z katalogu komputerowego udzielają również dyżurujący pracownicy wszystkich czytelń Biblioteki Głównej.

W Oddziale Informacji Naukowej uzupełniano bazy danych zakupione w Bibliotece Narodowej (Przewodnik Bibliograficzny, Bibliografia Zawartości Czasopism, Wydawnictwa Ciągłe, Wydawnictwa Podziemne, ISSN, Bibliografia Analityczna Bibliotekoznawstwa i Informacji Naukowej, UKD, Słownik Języka Hasel Przedmiotowych. Indeksacja w MAK-u ok. 91.000 rekordów. W 2004 uzupełniono bazę danych „Prace doktorskie, magisterskie i licencjackie” o 4 308 opisów. Przygotowano 115 zestawień bibliograficznych „na zamówienie”.

Zwiększa się systematycznie warsztat informacyjny, przybyło w księgozbiorze podręcznym 502 pozycje, a ilość baz zwiększyła się o 29. Ponadto przygotowano materiały do akredytacji na 5 kierunkach.

Oddział Opracowania Rzeczowego Zbiorów powiększył w bazie komputerowej wydawnictw zwartych i ciągłych kartotekę hasel wzorcowych (Puk 11) jhp KABA i kontynuował prace polegające na wymianie dotychczasowych słów kluczowych stosowanych w systemie SOB zastępując je KHW KABA. Kartoteka jhp KABA na

dzień 31.12.2004 liczyła 39.160 rekordów nowe i zaktualizowane.

II. Czytelnictwo

Wypożyczalnia: W roku sprawozdawczym 2004 Wypożyczalnia Biblioteki Głównej pracowała przez okres 10 i pół miesiąca (w okresie 2-14 luty zamknięta z powodu aktualizacji systemu Aleph oraz w miesiącu sierpniu przerwa urlopową).

W tym okresie złożono 119.525 zamówień, odnotowując ich wzrost o 17.800 zamówień więcej w stosunku do roku poprzedniego (2003 - 101.725), tj. 17,5 %. Zrealizowano z nich 118.689, wzrost o 33.741 w stosunku do roku poprzedniego (2003 - 84.948), tj. o 39,70%. Liczba czytelników zarejestrowanych w roku 2004 8.913 osób.

Ogółem odwiedziło Wypożyczalnię 102.127 osób.

Oddział Opracowania Formalnego Zbiorów przekazał do Wypożyczalni w 14 ekspedycjach 4.314 pozycji.

Wypożyczalnia międzybiblioteczna

W roku 2004 zainstalowano i uruchomiono moduł składania zamówień międzybibliotecznych za pośrednictwem systemu bibliotecznego Aleph co znacząco wpłynęło na komfort i czas korzystania z w/w usług.

Wypożyczalnia międzybiblioteczna Akademii Świętokrzyskiej złożyła dla użytkowników Biblioteki 451 zamówień do innych bibliotek (w tym zrealizowano 311 zamówień). Odmownych zamówień było 140. Do Biblioteki AŚ wpłynęło 396 zamówień z czego zrealizowanych zostało 190, odmownych było 206. Biblioteka Główna AŚ w ramach wymiany międzybibliotecznej współpracowała z 131 bibliotekami.

Czytelnie: W 2004 roku w związku z przeniesieniem lokalizacji Wydziału Zarządzania i Administracji Czytelnia funkcjonująca przy Wydziale również została przeniesiona. Uzyskaliśmy większy metraż – powiększyła się powierzchnia Czytelni oraz magazynów. Poprawiła się estetyka i funkcjonalność Czytelni, przybyło 10 stanowisk komputerowych dla studentów. Obecnie funkcjonuje w strukturze Biblioteki Głównej 9 czytelń (Czytelnia Główna, Czytelnia Oddziału Zbiorów Specjalnych, Czytelnia Oddziału Informacji Naukowej, Czytelnia Zakładu Neofilologii, Czytelnia Wydziału Pedagogicznego, Czytelnia Wydziału Zarządzania i Administracji, Czytelnia Wydziału Matematyczno-Przyrodniczego, Czytelnia Instytutu Chemii, Czytelnia Instytutu Historii), które dysponują łącznie 376 miejscami.

W zakresie udostępniania w czytelniach wzrosło w sposób znaczący korzystanie z elektronicznych baz komputerowych, szczególnie z pełnotekstowych serwisów online Science Direct, Eifl Direct oraz Archiwum Gazety Wyborczej i Rzeczpospolitej.

Łącznie udostępniono w czytelniach 618.030 woluminów:

- w tym książek 377.336
- w tym czasopism 240.694

Odwiedziło Czytelnie 145.589 osób.

Liczba wejść do czasopism elektronicznych
w trybie online np. Science Direct, Archiwum Gazety Wyborczej, Eifl Direct
- 12.415.

Statystykę odwiedzin w poszczególnych czytelniach w 2004 r (z porównaniem do
2003) prezentuje poniższa tabela:

Nazwa czytelni	2003	2004	Wzrost w liczbach	Wzrost w %
Czytelnia Oddziału Informacji Naukowej	11 336	12 644	1 308	
Czytelnia Zbiorów Specjalnych	632	940	308	
Czytelnia Główna	14 386	11 203		
Czytelnia Wydziału Pedagogicznego	26 598	31 553	4 955	
Czytelnia Wydz. Matematyczno-Przyr.	28 027	25 883		
Czytelnia Wydz. Zarządz. i Administr.	24 678	29 666	4 988	
Czytelnia Instytutu Historii	19 960	21 838	1 878	
Czytelnia Instytutu Chemii	9 730	9 841	111	
Czytelnia Zakładu Neofilologii (Czyt.włączona org.do Bib.Gł.)	3 200	2 021		

Usługi Pracowni Fotograficznej:

Nazwa jednostek organizacyjnych AŚ i innych instytucji	Koszt za wykonaną pracę (w zł)
Biblioteka Główna	4 208,00
Wydział Humanistyczny	786,00
Muzeum Narodowe	29,28
Wyższe Seminarium Duchowne	43,92
Wojewódzka Biblioteka Publiczna	73,20
Biblioteka Pedagogiczna	97,60
RAZEM	5 238,00

Wydatki:

Materiały:	1 520,62
Noty:	897,28
Prace dla Bib.Gł.	4 208,00
Zysk	3 717,38

III. Pracownicy:

Biblioteka Główna na koniec 2004 roku zatrudniała 91 osób, w tym: 3 osoby posiadały stopień naukowy doktora oraz 72 osoby stopień magistra różnych specjalności. Na stanowiskach bibliotekarzy dyplomowanych pracowały 3 osoby, 79 osób na różnych stanowiskach bibliotekarskich w tym 1 na ½ etatu, 12 jako magazynierzy, 1 pracownik techniczny (Pracownia Fotograficzna) 1 pracownik administracyjny oraz 9 osób obsługi - sprzątaczkę, portierzy itp.- w tym 2 osoby na ½ i 1 na ¾ etatu.

W 2004r r. 4 osoby kontynuowały studia doktoranckie a 1 uzyskała tytuł bibliotekarza dyplomowanego.

IV. Działalność dydaktyczna:

W zakresie dydaktyki bibliotecznej zrealizowano łącznie 414 godzin z przysposobienia bibliotecznego i elementów informacji naukowej, dla studentów I roku studiów dziennych i zaocznych. Szkoleniem objęto 240 grup studenckich na wszystkich wydziałach. Zajęcia te prowadziło 15 osób. Ponadto pracownicy Oddziału Zbiorów Specjalnych oraz Czytelni Główniej przeprowadzili 11 godzin zajęć dydaktycznych dla studentów AŚ oraz uczniów szkół podstawowych i średnich a pracownicy Oddziału Informacji Naukowej 30 godzin. Praktyki studenckie dla studentów bibliotekoznawstwa, odbyło w Bibliotece Główniej 12 osób, (po 150 godzin każda) Studenci odbyli praktyki w następujących Oddziałach: Gromadzenia Zbiorów, Opracowania Formalnego Zbiorów, Opracowania Rzeczowego Zbiorów, Informacji Naukowej, Zbiorów Specjalnych, Wypożyczalni oraz w Czytelniach Biblioteki Główniej i czytelniach wydziałów i instytutów.

V. Komputeryzacja:

W 2004 r., z związku ze zmianą wersji systemu bibliotecznego 12.2 na 14.2 w ramach przygotowań do zadania:

- zrealizowano szkolenie pracowników Oddziału komputeryzacji dotyczące użytkowania wersji 14.2 systemu
- zdefiniowano tablice ORACIE odtwarzające ustawienia wersji Aleph 12.2 w wersji testowe Aleph 14.2

Zmianę wersji systemu bibliotecznego zrealizowano wykonując m. in. następujące prace:

- instalację systemów na serwerze docelowym
- kopiowanie tablic Alepha i bibliotek z serwera testowego
- ostateczną konwersję baz danych
- skonfigurowanie modułów systemu
- stworzenia bazy danych obsługującej hasła przedmiotowe języka KABA
- realizację programów zbierających informacje o różnych aspektach pracy systemu
- zaimplementowano możliwość znajdowania nabytków i nowości w bazach bibliograficznych

Ponadto uruchomiono moduł Wypożyczalni Międzybibliotecznej

W zakresie modernizacji istniejącego sprzętu oraz zakupu nowego zakupiono:

- 13 jednostek centralnych na terminale do czytelni multimedialnych
- 6 kompletnych zestawów komputerowych
- 3 drukarki atramentowe firmy H-P firmy tym jedna do druku formatu A3
- 4 monitory Philips
- 2 skanery, w tym jeden do mikrofilmów
- 14 UPS-ów oraz inne części niezbędne do zapewnienia bezawaryjnego funkcjonowania sprzętu komputerowego

Z głównych prac w zakresie sprzętu należy wymienić modernizację terminali w czytelni BWM-P oraz stworzenie pracowni internetowej przy czytelni WZiA.

W ramach obsługi

VI. Wystawy:

Przygotowano 3 wystawy tematyczne w Galerii Akademickiej Biblioteki Głównej tj.:

1. "Smoki, jednorożce i inne istoty fantastyczne"- wystawa ze zbiorów ikonograficznych Biblioteki Akademii Świętokrzyskiej.
2. "Tatry i górale w grafice XVII-XX wieku" – wystawa ze zbiorów Henryka Rączki .
3. " Rzeczywistość i styl. Witold Gombrowicz o sobie i sztuce."

VII. Działalność naukowa:

Prace opublikowane:

Monika Grzywna.[Oprac. hasła:] Gaudig Hugo; Herbart Joahnn Friedrich; Hill Thomas Wright; Hospitacja; Internat; Izba Edukacji Publicznej (Izba Edukacyjna); Koło Oświaty Ludowej; Lay Wilhelm August; Lelewel Joachim; Łopuszański Tadeusz W: Encyklopedia Pedagogiczna XXI wieku T.2/ pod red. T. Pilcha, Warszawa 2003.

Zofia Kilarzka. O skutkach konwersji w bibliotece akademickiej i jej konsekwencjach. W: Bibliotekarz nr 3/2004.

Zofia Kilarzka. Studenci Instytutu Bibliotekoznawstwa i Dziennikarstwa a własna biblioteka uczelniana. W: „ Biuletyn EBIB”[Dokument elektroniczny] Nr 5/2004 (56)

Izabela Krasieńska. Towarzystwa Trzeźwości w Królestwie Polskim w II połowie XIX i początkach XX wieku, w: "Medycyna Nowożytna. Studia nad Kulturą Medyczną". T. 11: 2004, z. 1.

Mariusz Lubczyński. Społeczność szlachecka powiatu ksiąskiego w czasach Zygmunta Augusta. W: Cywilizacja prowincji Rzeczypospolitej szlacheckiej. Red. A. Jankowski A. Klonder, Bydgoszcz 2004.

Joanna Nowak. Regionalne, lokalne i środowiskowe katalogi, bibliografie oraz strony WWW jako narzędzia informacyjne: z doświadczeń Oddziału Informacji Naukowej Biblioteki Głównej Akademii Świętokrzyskiej w Kielcach. W: Studia Kieleckie. Seria Bibliologiczno-Prasoznawcza. _Nr 3: 2003.

Mieszko Oziębłowski. Motyw lotu czarownic w tzw. „zbiorczej koncepcji czarownictwa” europejskiego : świadectwa średniowieczne i wczesnonowożytne. W: Almanach Historyczny. T. 5: 2003.

Henryk Suchojad. Kiedy i jak uchwalano polskie konstytucje? Ref. Na konferencję: Kryzys Rzeczypospolitej Polskiej – spór o kierunki rozwoju i naprawę polskiego systemu politycznego. WSEiA Kielce, 2-4.VI.2004.

Henryk Suchojad. Rządowy Program Operacyjny Rozwoju Regionalnego 2004-2006 szansą dla bibliotek akademickich? Ref. Na międzynarodową konferencję: Biblioteki akademickie w Unii Europejskiej. Biblioteka Politechniki Łódzkiej, 23-25.VI.2004. Patrz: Polskie biblioteki akademickie w Unii Europejskiej. Łódź 23-25.VI.2004, s. 171-184. Też: Materiały konferencyjne. Suplement: Polskie biblioteki akademickie w Unii Europejskiej. Łódź 23-25.VI.2004, Łódź 2004, s. 105-116.

Henryk Suchojad. Obraz cudzoziemskiego kandydata do tronu polskiego w czasie pierwszej wolnej elekcji. Tekst na międzynarodową konferencję: Staropolski ogląd świata – problem inności. Wrocław 21-22.X.2004, Zakład Historii Powszechnej XVI-XVIII w. Instytutu Historycznego Uniwersytetu Wrocławskiego.

VIII. Konferencje, sympozja, seminaria i inne szkolenia

- **Marzec**

Seminarium na temat Scence Direct i innych elektronicznych produktów konsorcjum Elsevier. Warszawa 09.03.2004 – Andrzej Antoniak

- **Czerwiec**

Konferencja ogólnokrajowa: Kryzys Rzeczypospolitej Polskiej – spór o kierunki rozwoju i naprawę polskiego systemu politycznego. Wyższa Szkoła Ekonomii i Administracji, Kielce 2-4 czerwca 2004 – Henryk Suchojad (wygłoszony referat).

Konferencja międzynarodowa: Biblioteki akademickie w Unii Europejskiej. Biblioteka Politechniki Łódzkiej, Łódź 23-25 czerwca 2004 – Henryk Suchojad (wygłoszony referat).

- **Październik**

Konferencja międzynarodowa: Staropolski ogląd świata – problem inności. Zakład Historii Powszechnej XVI - XVIII w. Instytutu Historycznego Uniwersytetu Wrocławskiego, Wrocław 21-22 października 2004 – Henryk Suchojad (wygłoszony referat).

- **Listopad**

Konferencja naukowa: Wieś polska w tyglu przemian społeczno-kulturowych i politycznych XX wieku. Konferencja naukowa poświęcona pamięci Profesor dr Heleny Brodowskiej-Kubicz, Łódź 25-26 listopada 2004 roku – Izabela Krasieńska (wygłoszony referat z Wiesławem Cabanem).

- **Grudzień**

Konferencja ogólnokrajowa: NUKAT – rozwój i metodyka tworzenia katalogu centralnego. Biblioteka Uniwersytetu Warszawskiego, Warszawa 6 - 7 grudzień 2004 – Zofia Kilarska, Halina Mazurkiewicz.

Warsztaty: Innovations in European academic libraries: issues and contexts. Biblioteka Główna Politechniki Warszawskiej, Warszawa 7 grudnia 2004 – Ewa Szłapek.

Dyrektor
Biblioteki Głównej

dr Henryk Suchojad
kustosz dyplomowany

Kielce, 31.01.2005 r.