

PRACA BIBLIOTEKI ZUT W SZCZECINIE

w 2017 roku

Sprawozdanie zostało sporządzone w oparciu o szczegółowe sprawozdania z pracy oddziałów Biblioteki Głównej oraz bibliotek wydziałowych wg stanu na 31.XII.2017 r. oraz pozytywnie zaopiniowane przez Radę Biblioteczną w dn. 2 III 2018 r.

A. PODSTAWOWE DANE LICZBOWE

- 1. Całkowita powierzchnia biblioteczna** wynosi: 7113 m² w tym biblioteki wydziałowe 2594 m², Biblioteka Główna: 4519 m² pomniejszona o 223 m² - przekazane na potrzeby Biura Promocji wraz z Wypożyczalnią Językową (w tym powierzchnia magazynów BGł - 764 m²).
- 2. Pracownicy Biblioteki:** W działalności bibliotecznej zatrudnione były 62 osoby na 60 $\frac{3}{4}$ etatach oraz 10 osób na 9,25 etatach to pracownicy obsługi. Wykształceniem wyższym legitymuje się 46 osób zatrudnionych w działalności bibliotecznej co stanowi - 74 % zatrudnionych w tej grupie. Wykształceniem bibliotekarskim na poziomie wyższym legitymuje się 41 osób; na poziomie średnim - 5 osób

3. Zasób biblioteczny

	2016 r.	2017 r.
wyd. zwarte w vol. (stan)	401 759	389 762
wyd. ciągłe w vol. (stan)	122 898	123 628
zbiory specjalne (w jedn. oblicz) stan	150 971	150 971

Ponadto:

- normy w wersji papierowej 52 691
- dostęp do norm w wersji elektronicznej ok. 30 000
- opisy patentowe, wzory użytkowe i przemysłowe - wersja papier. (stan) 187 057 (b.z.)

4. Udostępnianie zbiorów

	2016 r.	2017 r.
Czytelnicy zarejestrowani w bazie	15 151	14 260
tym aktywni	4341	3 840
liczba miejsc w czytelniach	586	602
odwiedziny w czytelniach	126 036	120 649
zbiory udostępnione (w vol.)	224 616	225 198

B. SPRAWY ORGANIZACYJNE I FINANSOWE

1. W Bibliotece Głównej zorganizowano dwa seminaria; „Otwarty dostęp w publikacjach - konieczność czy wybór? Czas na zmiany!” (kwiecień 2017 r.) wspólnie z RCIiTT oraz ogólnopolskie nt.; „Wypożyczalnie międzybiblioteczne - jaka przyszłość” . (wrzesień 2017 r).
2. Biblioteki wydziałowe 7 wydziałów ZUT oraz Studium Matematyki otrzymały wsparcie finansowe od władz dziekańskich w kwocie 360 000,-zł. Największy udział w tym wsparciu ma WTiCh - 58% . Kwota powyższa pozwoliła na dofinansowanie zakupu nośników informacji dla całego systemu biblioteczno-informacyjnego Uczelni . [Tab. 1]

3. Środki wydzielone w budżecie ZUT na wydatki celowe Biblioteki to kwota **600 000,- zł**.

Z powyższej kwoty zostały sfinansowane następujące zakupy:

- na zakup baz (IEEE, Proquest; Knovel; Science Technology Ebook, Sigma; Ibuk, NASBI) 232 203,-
- na Chemical Abstracts 20 910,-
- na wyszukiwarkę EDS 24 386,-
- na zakup wydawnictw dydaktycznych 87 188,-
- na zakup czasopism polskich 80 873,-
- opłata za elektroniczny dostęp do 30 tys. norm 12 000,-

Środki powyższe pozwoliły na opłacenie rocznego serwisowania systemu Aleph w wysokości 120 000,- zł.

Poza zakupami sponsorowanymi przez Wydziały (Tab. 1) do bibliotek wydziałowych: WTMiT, Informatyki, Wypożyczalni Językowej trafiły książki i czasopisma w wersji drukowanej i elektronicznej CD i DVD w formie darów na łączną kwotę 7 060,-zł.

4. Biblioteka Główna Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie otrzymała dotację z Ministerstwa Nauki i Szkolnictwa Wyższego na zadanie: *"Udostępnienie w Narodowym Uniwersalnym Katalogu NUKAT informacji o pracach doktorskich byłej Akademii Rolniczej w Szczecinie, Politechniki Szczecińskiej oraz Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie – zadanie finansowane w ramach umowy 654?P-DUN/2017 ze środków Ministra Nauki i Szkolnictwa Wyższego przeznaczonych na działalność upowszechniającą naukę"*. Wartość projektu: 9 000,00 zł.
5. Wydziały sfinansowały też bieżące potrzeby bibliotek wydziałowych kwotą 513 788,-zł, pokrywając koszty remontów i wyposażenia trzech bibliotek: WBiA, WBiHZ, WTiCh.
6. Do Zachodniopomorskiej Biblioteki Cyfrowej „Pomerania” wprowadzono 9 opisów: prac doktorskich – 7, rozpraw habilitacyjnych – 2. Łącznie w ZBC znajduje się 345 dokumentów wprowadzonych przez Bibliotekę ZUT w Szczecinie od 2009 r.
7. W czerwcu roku sprawozdawczego przeprowadzono audyt w Ośrodku Informacji Patentowej i Normalizacyjnej. Pozytywna ocena pozwoliła na dalsze kontynuowanie dostępu do ok. 30 000 norm w wersji elektronicznej.
8. Przygotowano i przekazano do fumigacji 4 129 vol. książek wydanych do 1945 r. Zwrot książek do Biblioteki przez firmę zajmującą się fumigacją – nastąpił w styczniu 2018 r.

Finansowanie bibliotek wydziałowych przez Wydziały w 2017 roku [w zł]

[Tab. 1]

Lp.		WBiA	WBiHZ	WEkon.	WEI	WI	WIMiM	WTMiT	WTiCh	WKŚiR	WNoŻiR	WYPOŻ. JĘZYKOWA	Studium Mat.	RAZEM
1.	Książki zagraniczne [zł]	13 373,-	-	-	-	-	6 526,-	-	2 404,-	-	-	-	-	22 303,-
2.	Czasopisma zagraniczne [zł]	25 089,-	-	-	-	-	20 922,-	302,-	30 832,-	-	-	-	-	77 145,-
3.	Bazy [zł]	-	-	-	36 690,-	29 642,-	6 587,-	-	174 096,-	-	-	-	4 173,-	251 188,-
4.	Czasopisma polskie [zł]	-	-	-	-	-	1 846,-	-	-	-	-	-	-	1 846,-
5.	Książki polskie [zł]	-	-	-	-	-	-	2 418,-	506,-	211,-	50,-	-	-	3 185,-
6.	Zbiory specjalne [zł]	4 262,-	-	-	-	-	-	-	-	-	-	-	-	4 262,-
	R a z e m	42 724,-	-	-	36 690,-	29 642,-	35 881,-	2 720,-	207 838,-	211,-	50,-	-	4 173,-	359 929,-
7.	Finansowanie bieżących potrzeb biblioteki [zł]	262 512,-	78 684,-	89,-	-	3 600,-	287,-	230,-	166 804,-	1 510,-	72,-	-	-	513 788,-

C. INWESTYCJE, REMONTY, WYPOSAŻENIE

1. Montaż klimatyzacji w Wypożyczalni finansowany ze środków BGł znacząco poprawił warunki pracy: także montaż automatycznej windy towarowej usprawnił łączność wypożyczalni z magazynem książek. Ta inwestycja finansowana była także ze środków BGł.
2. W końcu roku zakończone zostały prace remontowe i wyposażeniowe w Bibliotece WBiA - Czytelnia Budownictwa (finansowana ze środków Wydziału BiA przy wsparciu finansowym JM Rektora). Czytelnia Budownictwa rozpoczęła funkcjonowanie w wyremontowanych pomieszczeniach 11.12.2017 r.
3. W połowie roku sprawozdawczego do nowego budynku przeniesiona została Biblioteka WBiHZ. Znacząco zostały poprawione warunki pracy bibliotekarzy i użytkowników. Środki finansowe na remont i wyposażenie pomieszczeń bibliotecznych pochodziły z Wydziału BiHZ . Biblioteka rozpoczęła obsługę użytkowników w nowych pomieszczeniach 9.10.2017 r.
4. W miesiącach letnich rozpoczął się remont pomieszczeń bibliotecznych w Bibliotece WTilCh – Ch I. Prace remontowe oraz wyposażenie pokrywał ze swoich środków WTilCh. Biblioteka rozpoczęła obsługę użytkowników po remoncie w połowie października 2017 roku.
5. Wszystkie remontowane Biblioteki oraz pozostałe zostały wyposażone w drobny sprzęt biblioteczny, komputerowy oraz meble . Środki na ten cel sfinansowała BGł.

D. PRACA BIBLIOTECZNO – INFORMACYJNA

1. Gromadzenie i opracowanie zbiorów

1.1. W ciągu roku sprawozdawczego zarejestrowano następujące wpływy:

	2016	2017
wyd. zwarte (w vol.)	5 012	4 388
wyd. ciągłe (w vol.)	980	850
zbiory specjalne (w jedn. oblicz.)	110	149

W ciągu roku sprawozdawczego otrzymano 519 tytułów czasopism drukowanych (512 tytułów polskich i 7 tytułów zagranicznych drogą prenumeraty, wymiany, darów).

- 1.2. W ramach wymiany współpracowano z 5 polskimi uczelniami wyższymi do których wysłano 85 egz. wydawnictw ZUT w Szczecinie.
- 1.3. Sfinansowano dostęp do 12 licencjonowanych, pełnotekstowych i bibliograficzno-abstraktowych baz danych: (ACS, Math, ProQuest, Knovel, Emerald, Chemical Abstracts, Science & Technology Ebook (dawniej Ebrary), Reaxys, IEEE, Ibuk, SIGMA, NASBI).
Przedłużono dostęp do wyszukiwarki naukowej EDS (dawniej AtoZ).
- 1.5. Współpraca z katalogiem NUKAT zaowocowała wprowadzeniem 965 rekordów haseł wzorcowych oraz 1901 rekordów opisów bibliograficznych wyd. zwartych. W bazie znajdowało się na koniec roku sprawozdawczego 4660 rekordów KHW i 6113 rekordów opisów bibliograficznych wydawnictw zwartych oraz 42 opisy czasopism.

2. Udostępnianie zbiorów

Zbiory Biblioteki ZUT w Szczecinie udostępniane są w Bibliotece Głównej przez Wypożyczalnię, Wypożyczalnię Językową, Czytelnię, OIN, Sekcję Wypożyczeń Międzybibliotecznych i OIPiN oraz poprzez sieć bibliotek wydziałowych. [Tab.2]

Udostępnianie zbiorów bibliotecznych w 2017 roku

Tab.2

	Pow. w m ²	Liczba etatów	Liczba miejsc czyt.	Liczba stan. komp. dla użytkow.	Liczba studentów łącznie I, II, III stopnia	Wskaźnik l. odw./stud.	Liczba odwiedzin (w tym obcokrajowcy)		Zbiory udostępn. w vol.
Wypożyczalnia	-	6 ¾	25	3	-	-	14 393	117	24 549
Czytelnia	-	4	80	7	-	-	4 339	145	9 985
OIN	-	6	62	18	-	-	5 279	343	--
OIPiN	-	2	16	6	-	-	1 508	-	19 502
Wyp. Językowa	-	3	14	3	-	-	19 344	2 066	74 616
Główna (razem)	4 519	21 ¾ + 19,5	192	37			44 863	2 671	128 652
BiA	632	4	101	6	2 133	11,2	14 305	25	13 435
BiHZ	161	1	16	4	502	9,85	4 945	16	5 283
Informatyka	109	2	30	2	1 570	4,03	6 334	127	6 898
Ekonomia	223	1	27	4	672	10,66	7 162	360	10 593
Elektryczny	276	2	30	7	1020	4,54	4 627	6	6 600
TMiT	315	2	58	2	335	11,63	3 898	93	5 896
NoŻiR	65	2	19	3	540	10,85	5 857	29	4 790
KŚiR	89	1	11	2	755	22,45	16 954	97	27 402
IMiM	266	2	57	4	1 179	5,02	5 924	18	11 417
TiICh	421	2	61	8	501	11,54	5 780	208	4 232
SK	37	0,5	-	-	-	-	-	-	-
Razem Wydz.	2 594	19,5	410	42	-	Średnio 10,18	75 786	979	96 546
Razem Gł. + Wydz.	7 113	60,75	602	79	9 207	-	120 649	3 650	225 198

3. Działalność informacyjna

Działalność informacyjna prowadzona jest przez OIN oraz agendy sieci biblioteczno-informacyjnej w oparciu o dostępne tradycyjne źródła informacji oraz przy wykorzystaniu własnych i obcych baz danych dostępnych poprzez stronę www.

Formy komunikacji z użytkownikami (poza odwiedzinami) to maile, telefony.

- 3.1. Do bazy PUBLI nie są już wprowadzane bieżące publikacje pracowników ZUT. Wyjątkiem są publikacje pracowników BGł ZUT, patenty oraz opisy

bibliograficzne publikacji z archiwalnych, papierowych wydań bibliografii prac naukowych pracowników Politechniki Szczecińskiej. Wprowadzono więc 1 646 opisów prac. Z końcem roku sprawozdawczego zarejestrowanych było łącznie 76 736 rekordów.

Kontynuowane było wprowadzanie danych do bazy zawartości polskich czasopism naukowo-technicznych BazTech (wprowadzono 1 090 rekordów).

- 3.2. W dostępie licencjonowanym (zakup, licencja krajowa) były następujące pełnotekstowe bazy danych (16): ACS (American Chemical Society), Ebrary (Ebook Central/Proquest), Ebsco, Emerald Engineering, Ibuk Libra, IEEE Xplore, Knovel Library, MyiLibrary, NASBI, Nature, Proquest, Science, ScienceDirect (Elsevier Science), Sigma, Springer, Wiley Online Library .

bibliograficzno-abstraktowe (5): Chemical Abstracts, Reaxys, Scopus, Web of Science Core Collection, Zentralblatt Math

oraz **bazy patentowe (5)** - Deparom ACT; Deparom U; Espace Access EP; Espace Legal; Espace EP.

- 3.3. Oddział Informacji Naukowej zorganizował 12 promocyjnych dostępów testowych. Ze strony domowej BGł ZUT dostępnych było łącznie 74 zagranicznych i polskich serwisów, baz danych, repozytoriów naukowych oferowanych płatnie lub bezpłatnie przez różnych wydawców i firmy z sektora technologii informacyjnych np. Wiley Online Library, Sigma PubMed, RePEc, EBIB i in.

- 3.4. Łączna liczba tytułów czasopism zagranicznych dostępnych elektronicznie w różnych bazach danych wyniosła 2017 r. 7360 tytułów.

Łączna liczba książek elektronicznych do których Biblioteka zapewniła dostęp w 2017 roku wyniosła 234 269 tytułów.

- 3.5. Rok 2017 był dla OIN kolejnym rokiem zmian związanych z wprowadzaniem publikacji pracowników ZUT do baz. W tym roku prace prowadzono równoległe w dwóch systemach DN.XP oraz PBN

- w module DN.XP prowadzono weryfikację i uzupełnianie danych publikacji z 2017 roku wprowadzonych do systemu przez pracowników/autorów.

Zaktualizowano i zatwierdzono 808 opisów publikacji.

- na podstawie danych z DN.XP wprowadzono opisy publikacji do modułu PBN w systemie POLon. Dla prac współautorskich, gdzie autorzy afiliowali do różnych wydziałów ZUT – opisy publikacji były robione osobno dla każdego wydziału. Do modułu PBN wprowadzono 877 opisów.

Testowano ponadto systemy: Sinus z Politechniki Poznańskiej oraz DSpace.

4. Dydaktyka biblioteczno-informacyjna

- 4.1. Kontynuowano obowiązkowe „Szkolenie biblioteczne” online dla studentów I roku studiów stacjonarnych na 10 wydziałach ZUT. Test ukończyło 1 664 studentów.

- 4.2. Kontynuowane były także wykłady z „Podstaw informacji naukowej” dla dyplomantów 10 wydziałów ZUT. Łącznie przeprowadzono 61 wykładów (122 godz. lekcyjne) dla 1402 studentów.

- 4.3. Kontynuowano zajęcia z „Podstaw informacji patentowej i normalizacyjnej” ze studentami Wydziałów IMiM oraz Elektrycznego (7 zajęć) z udziałem 104 studentów. Zaktualizowano sylabusy dla wszystkich kierunków studiów stacjonarnych i niestacjonarnych na wszystkich wydziałach: łącznie 175 sylabusów. We wszystkich bibliotekach wydziałowych prowadzone były różne

szkolenia grupowe dla użytkowników: z baz, obsługi systemu Aleph, informacyjne. Łącznie 41 zajęć z udziałem 525 słuchaczy. Na szkolenia indywidualne przeznaczono 3916 godzin: realizowano je we wszystkich agendach bibliotecznych dla 10 377 osób.

E. INFORMATYZACJA PROCESU BIBLIOTECZNO – INFORMACYJNEGO

1. Wdrożenie oraz testowanie w Bibliotece Głównej:
 - systemu Sinus – otwartego narzędzia do budowy bibliograficznych baz danych (współpraca z UCI ZUT w Szczecinie oraz Poznańskim Centrum Superkomputerowo-Sieciowym w zakresie konfiguracji i instalacji systemu w Bibliotece Głównej ZUT).
 - Systemu Dspace – system do zarządzania bibliotekami cyfrowymi (budowania cyfrowych repozytoriów) , współpraca z ICM Wwa w zakresie konfiguracji systemu.

Przygotowanie serwera komputerowego do przechowywania kopii zapasowych płyt CD/DVD (na potrzeby OoZ i OGZ).
Instalacja zestawu monitoringu w Bibliotece WIMiM.
Współpraca z UCI w zakresie: aplikacji DN.XP zewnętrznego monitoringu, konfiguracji ustawień sieciowych.
2. Rozszerzenie strony internetowej Biblioteki Głównej o zakładkę Open Access. Import studentów do systemów do systemu bibliotecznego Aleph oraz testu bibliotecznego on-line.
3. Przygotowanie OIPiN do audytu PKN.
4. Rozpoczęcie prac nad wdrożeniem nowej wersji systemu bibliotecznego Aleph.

F. PRACE NAUKOWE I DOSKONALENIE ZAWODOWE BIBLIOTEKARZY

1. W konferencjach, szkoleniach i warsztatach w kraju i za granicą udział wzięło 136 bibliotekarzy.
2. W obu – organizowanych przez Bibliotekę ZUT w Szczecinie – seminariach udział wzięło łącznie 150 osób.
3. Zorganizowano bibliotekarską praktykę specjalistyczną dla 1 osoby z Biblioteki Głównej Pomorskiego Uniwersytetu Medycznego.
4. Pracownicy biblioteki przygotowali łącznie 20 publikacji do Forum Uczelnianego oraz różnych wydawnictw bibliotekarskich.
5. Pracownicy biblioteki uczestniczą systematycznie w kursach językowych (język angielski) oraz w licznych szkoleniach on-linowych.

G. WSPÓŁPRACA UCZELNIANA, ŚRODOWISKOWA, KRAJOWA

1. **Współpraca z Uczelnią** to udział Biblioteki w obsłudze informacyjnej procesu badawczego i dydaktycznego.
Bibliotekarze uczestniczyli w pracach różnych komisji uczelnianych: Senatu, Komisji Socjalnej, Zakładowej Kasy Zapomogowo-Pożyczkowej, Radzie Bibliotecznej. Zacieśniona została współpraca z RCITTem.
Kontynuowano współpracę bibliotek wydziałowych z władzami wydziałów. Zaowocowała ona wsparciem finansowym w kwocie 359 929,-zł.

2. Współpraca ze środowiskiem regionalnym

- aktywnie uczestniczono w pracach Zachodniopomorskiego Porozumienia Bibliotek,
- z myślą o środowisku regionalnym organizowano liczne wystawy okolicznościowe w Bibliotece Głównej i bibliotekach wydziałowych – łącznie: 63 . Tradycyjnie w maju odbyła się wystawa zagranicznej książki naukowej firmy ABE-IPS połączona z ich sprzedażą w Bibliotece WiMiM.
- Biblioteka Główna zorganizowała w roku sprawozdawczym liczne imprezy skierowane do szerszego grona osób:
 - obchody „Tygodnia Bibliotek” - maj
 - konferencje międzynarodowe z udziałem polskich i amerykańskich studentów w ramach IE Center- Podróże- Nauka
 - cykliczne spotkania w ramach Erasmus Student Network Szczecin
 - spotkania członków Szczecińskiego Stowarzyszenia Głuchych Marina
 - liczne wystawy prezentowane w galerii „Suplement” w Bibliotece Głównej

3. Współpraca ze środowiskiem krajowym i zagranicznym

- Dyrektor Biblioteki jest członkiem KDBASP- Konferencji Dyrektorów Bibliotek Akademickich Szkół Polskich. Zjazd we wrześniu 2017 r. odbył się w Bibliotece Uniwersyteckiej w Warszawie.
- kontynuowano prace w ramach współtworzonej, ogólnopolskiej bazy danych BAZTECH. Dobrze układała się współpraca z katalogiem NUKAT oraz konsorcjami bibliotek na dostęp do baz czasopism i książek

H. PODSUMOWANIE

- Utrzymywane od lat wsparcie finansowe Dziekanów pozwala zaspokoić podstawowe potrzeby w zakresie zapewnienia dostępu do nośników informacji (bazy, książki, czasopisma). Największe środki na ten cel przeznacza Wydział TiCh..
- Liczba odwiedzin i wypożyczeń utrzymuje się na poziomie ubiegłorocznym. Wzrósł także średni wskaźnik odwiedzin w stosunku do liczby studentów na poszczególnych wydziałach. Znacząco wzrasta liczba obcokrajowców odwiedzających bibliotekę. W stosunku do roku ubiegłego odnotowano 4 krotny wzrost tych odwiedzin.
- Wzrasta także zainteresowanie salami do pracy grupowej – dostępne w Bibliotece Głównej.