

UNIVERZITA PARDUBICE

Univerzitní knihovna

Výroční zpráva za rok 1998

Leden 1999

Zpracovala: Iva Prochásková

O b s a h

1. Úvodní přehledová zpráva
 - 1.1. Zhodnocení provozu v nové budově
 - 1.2. Dokončení stěhování
 - 1.3. Zlepšení technického vybavení
 - 1.4. Rozvoj nových technologií zpřístupňování informací
 - 1.5. Národní a mezinárodní informační spolupráce
 - 1.6. Další činnost

2. Plán činnosti pro rok 1999 – návrhy řešení problémových okruhů
 - 2.1 Výběr informačních zdrojů a profilování informačních a knihovních fondů
 - 2.2. Revize a ochrana fondu
 - 2.3. Dlouhodobé výpůjčky
 - 2.4. Výchova uživatelů

3. Přílohy
 - 3.1. Finanční hospodaření
 - 3.2. Fondy
 - 3.3 Služby
 - 3.4 Personální zajištění

1 Úvodní přehledová zpráva

1.1 Zhodnocení provozu v nové budově

První rok provozu je možno hodnotit jako poměrně úspěšný. O tom, že se nová knihovna dostala do centra pozornosti, svědčí fakt, že do ní během půl roku zavítalo na padesát návštěv, a to nejen z řad knihovnických. Mezi ty nejvýznamnější patřili v dubnu francouzský kulturní rada Stanislas Pieret, v květnu tehdejší ministr školství mládeže a tělovýchovy Jan Sokol s náměstkem Zdeňkem Roskovcem, v červnu senátorka Jaroslava Moserová, v říjnu nový náměstek ministra školství J. Průša, v listopadu poslanec Poslanecké sněmovny ČR Miloslav Výborný a v prosinci ředitelka českého centra Britské rady Mary O'Neilová.

Velmi potěšující je skutečnost, že některé střední školy z regionu sem přivádějí na exkurzi své studenty, a to nejen maturitní ročníky. Někteří z těchto studentů jsou knihovnou tak nadšeni, že se okamžitě stanou našimi uživateli. Nepochybně je touto přirozenou formou propagováno i studium na Univerzitě Pardubice.

- Návštěvnost se proti roku 1997 zvýšila téměř o 45%. Denní průměr (bez prázdnin) činí 250 návštěvníků. Ve špičkových dnech během semestru (úterý – čtvrtek) bývá počet vyšší než 400. Namátkově jsme také sledovali, kolik z denních návštěvníků má pohyb v kartě čtenáře – tj. půjčuje si nebo vrací. Dospěli jsme k zajímavému poznatku, že nejméně polovina, často 2/3 z nich, přijdou pouze do studovny. I to je důkaz, že knihovna přestává být pouhou půjčovnou skript a pečlivě budované prezenční fondy s dostatečným počtem studijních míst jsou nezbytnou nutností.
- Zvolený rozsah otevírací doby se jeví jako vyhovující. V odpoledních hodinách (16-18) využívá knihovnu 10-20% z celkového počtu denních návštěvníků. V sobotu (8-12) navštěvuje knihovnu průměrně 40 uživatelů.
- Objevil se také nárůst počtu absenčních výpůjček (větší než přírůstek fondu), což svědčí o tom, že knižní fondy uspořádané oborově ve volném výběru jsou mnohem více využívány. Uživatel si totiž lehce vyhledá tituly s podobným obsahem.
- Významně se zvýšil počet uživatelů z řad veřejnosti. Celkem se jich nově v tomto roce přihlásilo 295. V této souvislosti je třeba připomenout zájem města Pardubic, jehož Magistrát podporuje rozvoj služeb pro veřejnost finančním příspěvkem na nákup informačních zdrojů.

V tomto přehledu potěšujících faktů vyčnívá jedna opravdu alarmující skutečnost, a tou je návštěvnost knihovny učiteli FES, ÚJHS a DFJP. Činí 2,6% z celkového počtu návštěvníků. Ve studovnách na nám. Čs. legií tvoří učitelé FChT celých 50%. Tato čísla nelze porovnávat mechanicky, protože studenti FChT samozřejmě využívají i novou budovu knihovny a zvyšují tak počet návštěvníků. Přesto určitou vypovídací hodnotu mají a vyvolávají otázku, kde především získávají učitelé nové poznatky a přehled o vývoji ve svém oboru, a jak mohou vést studenty k tvůrčí práci, když sami nemají přehled o literatuře dostupné v knihovně.

Uživatelé mají možnost sdělit nám své připomínky ústně i písemně, ale nezaznamenali jsme žádné významnější stížnosti. Zajímavé jsou výsledky (viz tabulka níže) anonymního průzkumu, který provedla v knihovně v měsíci říjnu v rámci své závěrečné práce studentka Vyšší odborné školy informačních služeb v Praze Petra Vaňková. Respondenti (pouze studenti UPa) hodnotili pětímístnou škálou (1- velmi spokojen, 2 – spokojen, 3 – nevím, 4 – spíše nespokojen, 5 – nespokojen) čtyři základní parametry. Měli také možnost uvést

konkrétní návrh na zlepšení úrovně knihovny. Z výsledků vyplynulo, že studenti si rychle zvyknou na nadstandardní (v rámci ČR) podmínky a požadují další zlepšení. Nejčastěji se opakoval návrh na zvýšení počtu počítačů s připojením na Internet a na rozšíření obsahové struktury fondu. Zároveň ovšem téměř 2/3 respondentů žádný konkrétní návrh na zlepšení služeb knihovny nevedlo.

Sledovaný ukazatel	Průměrná známka
Ochota a vstřícnost personálu	1,6
Technická vybavenost knihovny	2,7
Obsahová struktura fondu	3,1
Uspořádání fondu a orientace v něm	2,3
Celkový průměr	2,4

1.2. Dokončení stěhování

Ještě počátkem roku 1998 byla v knihovně zprovozněna pouze nadzemní podlaží a významná část fondu byla uložena ve skladech na nám. Čs. legií a na Stavařově, což přinášelo provozní problémy při půjčování.

Během podzimu 1997 se podařilo usilovným vysoušením uvést do vyhovujícího stavu i suterén, a tak jsme mohli ke stěhování využít slabší provoz ve zkušebním období v únoru 1998. Velmi se nám osvědčil způsob pečlivého rovnání knih z polic do očíslovaných přepravek a z nich opět přímo na regály ve skladu. Tímto systémem postupovala práce rychle a nedocházelo ke zpřeházení signatur. Mohli jsme tak ve větší míře využít brigádníky z řad studentů a během čtrnácti dnů přestěhovat dalších cca 70 000 svazků monografií.

Poslední stěhování proběhlo v době uzavření knihovny v červenci, kdy bylo do skladu v suterénu přestěhováno ze studoven fakulty chemicko-technologické asi 10 000 svazků starších a méně využívaných periodik.

1.3. Zlepšení technického vybavení

S otevřením knihovny byl také zahájen provoz nové lokální sítě s výkonným serverem Pentium PRO. Do sítě bylo zapojeno celkem 22 PC. V převážné míře se jednalo o původní počítače knihovny typu 386, 486 a Pentium 70, z rozpočtu stavby bylo pořízeno pouze 5 nových PC Pentium 120. Tato skutečnost velmi ztěžovala práci v automatizovaném knihovnickém systému, v informačních databázích i v Internetu. Přesto byla pro uživatele zprovozněna rešeršní studovna se dvěma počítači, multimediální studovna s jedním PC a elektronický katalog knihovny na třech PC.

Vedením UPa bylo rozhodnuto věnovat na dovybavení knihovny v tomto roce 250 tis. Kč. V srpnu bylo tedy zakoupeno 9 PC Pentium 233 MMX. Jeden byl umístěn do studovny na nám. Čs.legií pro práci s databázemi. Další tři přibyly do rešeršní studovny a kromě databází na nich byl zpřístupněn Internet. Zbylými počítači byly nahrazeny nejstarší pracovní stanice. Ty nyní slouží studentům pro práci ve Wordu a zároveň se zvýšil počet volně přístupných elektronických katalogů.

1.4 Rozvoj nových technologií zpřístupňování informací

- Došlo k významnému zlepšení v on-line přístupu k největší databázi organických sloučenin Beilstein Cross-Fire. Stali jsme se členem konsorcia pro využívání této databáze. Tím jsme dosáhli zvýšení počtu přístupů ze dvou na šest a zároveň snížení ceny z 19000 na 15000 DEM ročně. Navíc polovina této částky bude až do r. 2000 hrazena z projektu INFRA II, jehož nositelem je VŠCHT Praha.

- Další výraznou inovací byla realizace našeho projektu „Zpřístupnění CD-ROM v síti Univerzity Pardubice“ rovněž v rámci INFRA II. Z prostředků grantu byl pořízen systém pro sdílení CD titulů a informačních zdrojů v počítačové síti univerzity. Jedná se o server HP Netserver LC3 a CD věž Microtest s CD mechanikami a CD měniči. Tento hardware používá pro zpřístupnění aplikací technologii DiscPort americké firmy Microtest. Systém umožňuje z celého Intranetu univerzity (vnitřní počítačové sítě) přistupovat k CD titulům umístěným na CD serveru v knihovně. Spuštění informačních zdrojů je možné přímo z WWW stránky knihovny a je tedy pro uživatele maximálně jednoduché. Z prostředků grantu byla také pořízena síťová tiskárna HP LaserJet 4000, která bude přístupná všem uživatelům v budově knihovny pro tisk rešerší.
- Průběžně je inovována domovská stránka knihovny, která uživatelům nabízí odkazy na zajímavé adresy v Internetu, přístup do katalogu knihovny, informace o nových titulech a další zajímavé informace.
- V říjnu byla zprovozněna videostudovna, aby bylo možno využívat řadu výukových programů na videokazetách, které knihovna dostala darem. Jedná se především o matematiku a cizí jazyky včetně reálií.

Většímu využívání nových informačních technologií brání skutečnost, že řada učitelů stále preferuje papírovou formu informací nebo jim počítačové vybavení na katedře využívání těchto nových forem neumožňuje.

1.5 Národní a mezinárodní informační spolupráce

V r. 1998 se velmi zvýšil počet konzultací poskytnutých naší knihovnou v rámci neformální spolupráce mezi knihovnami.

- Konzultace ohledně provozu spojené s prohlídkou knihovny si vyžádalo 14 knihoven, a to jak knihovny vysokoškolské (např. knihovna LF UK Hradec Králové, PF UJEP Ústí n. Labem, knihovny právnických fakult UK Praha a MU Brno), tak knihovny veřejné (např. SVK Hradec Králové a Ústí n. Labem, OK Hradec Králové).
- Konzultace ohledně automatizovaného knihovnického systému byla poskytnuta šesti knihovnám, např. odborné knihovně Ministerstva financí ČR.
- Úzká spolupráce byla navázána s Ústřední knihovnou VŠP Hradec Králové. Kromě stálé výměny informací a zkušeností byl podán společný projekt do FRVŠ s názvem „Propojení informačních zdrojů UK UPa a UK VŠP HK.
- Knihovna poskytuje data ze svého elektronického katalogu do těchto souborných katalogů:
Katalog diplomových prací z oblasti životního prostředí (provozovatel – SVI Českého ekologického ústavu)
Databáze tzv. „šedé literatury“ (Státní technická knihovna Praha)
Souborný katalog ČR – zaslány zkušební vzorky (Národní knihovna Praha)
- Knihovna je kolektivním členem profesní organizace knihovníků a informačních pracovníků SKIP. Pravidelně se pracovníci knihovny účastní třídního odborného semináře „Knihovny současnosti“, který tato organizace každý rok pořádá.
- Vedoucí knihovny je od r. 1994 členkou Oborové sekce pro vysokoškolské knihovny při Radě vysokých škol. V r. 1998 byla jmenována členkou Oborové komise E- „Vysokoškolské knihovny“ pro výběrové řízení FRVŠ 1999. Jako oponent se účastnila tří závěrečných oponentních řízení projektů řešených v r. 1998.
- V mezinárodním měřítku spolupracuje knihovna se zahraničními partnery především v oblasti výměny informačních zdrojů. Tímto způsobem získávala v tomto roce např. periodika Nature a National Geographic. Nejdůležitějšími partnery jsou British Library,

1.6. Další činnost

- Ve studovně presenčních fondů je pravidelně po týdnu aktualizována výstavka nových knih.
- V průběhu roku navštívilo knihovnu 16 tříd středních škol z regionu, pro které paní Kocková zajistila základní hodinové školení o využívání knihovny.
- Během letního semestru prováděla Ing. Rubešová v rámci předmětu Chemická informatika praktickou výuku studentů o databázi Beilstein Cross-Fire. Studenti formou řešení konkrétních zadání prokazovali schopnost vyhledávat informace v této databázi.
- V červnu se ve studovně na nám. Čs.legií konala výstavka diplomových prací FChT.
- V září byli studenti I. ročníku FChT seznámeni formou přednášky se základními službami a možnostmi využívání knihovny. Dále byla vypracována osnova školení „Elektronické služby knihovny a orientace ve fondu“ pro nově nastupující studenty.
- V říjnu v rámci Městského festivalu v Pardubicích proběhl v knihovně „Den otevřených dveří“.
- Knihovna byla organizátorem „Celostátní porady vysokoškolských knihoven“, která se na půdě UPa uskutečnila ve dnech 10. a 11. listopadu 1998. Do Pardubic se sjelo na 120 knihovníků z knihoven všech vysokých škol. V programu byla samozřejmě i prohlídka knihovny.
- 12. listopadu 1998 se knihovna představila na semináři „Knihovny pro zvědavé“, který se konal v rámci festivalu Techfilm v Hradci Králové.
- Byl aktualizován a znovu vydán rozebraný informační leták, který je všem zájemcům rozdáván při registraci.
- Pro zlepšení orientace ve fondu byl v období prázdnin knižní fond ve volném výběru reorganizován a nově označen. U vstupu do obou podlaží byly umístěny orientační tabule.
- Byl vypracován přehled Mezinárodního desetinného třídění, který je uživatelům k dispozici u volně přístupných terminálů.

V rámci programu dalšího vzdělávání se knihovnice účastnily několika odborných seminářů a knihovnických porad.

Měsíc	Akce a místo konání	Účastník
Březen	Seminář „Současná knihovna“ na VŠP v Hradci Králové	Prochásková, Kocková
Duben	Regionální konference SKIP v Hradci králové	Kocková
Květen	Konference „Infomedia“ v Praze	Rubešová
	Mezinárodní knižní veletrh v Praze	12 pracovníc
Září	3. sjezd SKIP v Plzni	Kocková
	Seminář „Internet II – pro pokročilé“ v Hradci Králové	Kocková
Říjen	Knižní veletrh v Havlíčkově Brodě a návštěva Okresní knihovny za účelem získání informací o možnostech pro nevidomé a slabozraké	Kocková
	Konference „Knihovny současnosti“ v Seči	Prochásková, Kocková
Listopad	Přípravná schůzka zájemců o konsorcium Current Contents v Praze	Rubešová
Prosinec	Předváděcí a konzultační den České národní bibliografie v Praze	Rubešová

2 Plán činnosti pro příští rok – návrhy na řešení problémových okruhů

2.1 Výběr informačních zdrojů a profilování informačních a knihovních fondů

Doplňování fondu knihovny se řídí čl. 2, odst. II Knihovního řádu. Hlavním problémem při nákupu je skutečnost, že knihovna nemá ve většině případů k dispozici seznamy povinné a doporučené literatury pro jednotlivé studijní obory. Často se tedy při doplňování fondu orientuje jen podle názvů jednotlivých předmětů. Konkrétní požadavky jednotlivých pedagogů na nákup literatury pro studenty jsou minimální. Občas se vyskytne požadavek na titul, který již knihovna ve fondu má, což svědčí o skutečnosti, že část pedagogů vůbec nevyužívá katalog knihovny. Často také vyučující doporučí titul, jehož jediný exemplář má sám vypůjčen, a knihovnu neupozorní na nutnost dokoupit multiplikáty. Důsledkem je pak oprávněná nespokojenost studentů s obsahem fondu.

Knihovna rovněž nebývá informována o přípravě nových studijních oborů, a proto nemůže včas zajistit odpovídající literaturu.

Pro optimalizaci struktury a obsahu knihovního fondu nabízí knihovna např. tyto služby:

- Pomoc při orientaci v produkci českých i zahraničních vydavatelství
- Zajištění konkrétních titulů u optimálního dodavatele s využitím slev
- Vypracování rešerše na literaturu k jednotlivým tématům v katalogu knihovny i v externích zdrojích

Bohužel jsou tyto služby využívány pouze ojediněle, knihovna ovšem nemůže udělat víc, než je stále nabízet. Těsnější spolupráce s knihovnou by měla být jedním z prioritních zájmů fakult i jednotlivých učitelů. Využívanost knihovny pedagogy (viz výše) však tuto domněnku nepodporuje.

2.2 Revize a ochrana fondu

Volně přístupný fond s sebou nese zvýšené nároky na ochranu fondu, z čehož vyplývá i nutnost pravidelných revizí. S přechodem na automatizovaný knihovnický systém bude možno provádět automatizovaně i revizní agendu. V r. 1999 bude vypracována koncepce revize fondu v presenční studovně a ve volném výběru. Prakticky bude ověřena během letních prázdnin v době uzavření knihovny.

Na základě pravidelně prováděných revizí pak bude možno vyhodnotit, zda je existující ochrana fondu dostatečná.

2.3 Dlouhodobé výpůjčky

V období od 9.11.1998 do 4.12.1998 probíhala v knihovně vnitřní kontrola. Během ní byl zjištěn jediný významnější nedostatek, a to nedodržování výpůjčního řádu v počtu maximálně povolených výpůjček (viz Knihovní řád: <http://library.upce.cz>).

Jedná se především o pracovníky FChT, kde dosud nebyly vypořádány výpůjčky z období, kdy knihovna trpěla nedostatkem prostor a knihy byly pracovníkům předávány do užívání a evidovány jako dlouhodobé výpůjčky na výpůjčních lístcích. V menší míře se tento problém dotýká i FES (katedry z původní VŠCHT), ÚJHS a KTS. Na DFJP je vše v pořádku.

Celkem se jedná o více než 25 000 výpůjček a většina z těchto knih není ani vedena v elektronickém katalogu, půjde proto o dlouhodobý proces, který bude vyžadovat spolupráci ze strany uživatelů.

Navrhovaný postup řešení:

ÚJHS a KTS

Jedná se většinou o tituly obsahově aktuální a žádané, s již pořízeným počítačovým záznamem. Jednotliví uživatelé budou během ledna – února 1999 vyzváni, aby předložili vypůjčené knihy k revizi a zároveň si upravili počet výpůjček na povolený počet.

FES a FChT

Uživatelé budou požádáni o spolupráci na obsahové revizi tak, aby knihy vracené do UK byly rozříděny do tří kategorií:

1. Tituly obsahově zastaralé – navržené k odpisu
2. Tituly méně využívané – určené k uložení do uzavřeného skladu
3. Tituly obsahově aktuální, doporučované ke studiu – určené k zařazení do volně přístupných fondů, případně přímo s označením do prezenčního fondu

Zároveň každý uživatel označí knihy (s dodržením maximálního povoleného počtu), které má zájem si znovu půjčit. Ty mu budou po zpracování katalogizačního záznamu zaevidovány v automatizovaném výpůjčním systému.

Časový harmonogram lze velmi těžko odhadnout. Akce by měla začít v březnu na FES a pokračovat na FChT zřejmě až do konce roku 1999. Na nám. Čs. legií bude k tomuto účelu zřízeno vysunuté pracoviště.

Zvláštním problémem jsou tzv. katedrové knihovny, které shromažďují velké množství úzce specializované literatury. Jedná se např. o KTOL, KDCP, KTTV, ÚPM, KCHI. Na některých dalších katedrách soustřeďují literaturu ve svých pracovnách vedoucí kateder.

Při posledních revizích byly v těchto fondech zjištěny poměrně velké ztráty, protože knihy jsou většinou dále půjčovány bez řádné evidence. Tyto ztráty a nejednoznačná hmotná odpovědnost za ně (střídání sekretářek) vedly k tomu, že nový Knihovní řád již existenci katedrových knihoven nepřipouští.

Na druhé straně je jasné, že administrativním zrušením těchto knihoven a jejich úplným přestěhováním do UK by došlo k určitému zhoršení přístupu některých skupin uživatelů k informacím. Proto je navrhován tento kompromis:

Na úzce specializovaných katedrách mohou být stávající knihovny zachovány za předpokladu že vedoucí katedry:

- pošle písemnou žádost k rukám prorektora Jandy
- poskytne pracovníka, který spolu s pracovníci knihovny provede fyzickou i obsahovou revizi fondu katedrové knihovny (v knihovně budou ponechány pouze tituly odpovídající specializaci)
- převezme osobní hmotnou odpovědnost za takto zrevidovaný fond a zajistí vnitřním opatřením řádnou evidenci výpůjček z tohoto fondu
- v časových obdobích určených knihovnou umožní revizi fondu a následně vyrovná případné ztráty
- na žádost UK poskytne knihy z tohoto fondu k výpůjčkám na omezenou dobu dalším uživatelům

2.4 Výchova uživatelů

Volný přístup k fondům, orientace v nich a používání nových technologií zpřístupňování informací kladou na uživatele stále vyšší nároky z hlediska informačních dovedností. Je proto třeba, aby všichni studenti nově nastupující na Univerzitu Pardubice absolvovali alespoň

základní školení a v krátké době se naučili samostatně využívat všechny možnosti, které knihovna poskytuje. Při současném personálním stavu v knihovně není možno několika stovkám nových studentů na počátku akademického roku poskytovat individuální konzultace. Formou krátké přednášky (cca 20- 30 minut) je třeba studenty seznámit se základními údaji o knihovně a možnostmi jejího využívání. Na tuto přednášku by mělo navazovat cca hodinové školení v knihovně, kde se studenti seznámí s oborovým uspořádáním fondu, způsobem práce s elektronickým katalogem, případně s dalšími možnostmi získávání informací (práce v databázích).

V r. 1998 byla realizována přednáška pro studenty FChT v rámci jejich přípravného kursu. Tuto praxi je třeba zavést i na ostatních fakultách.

Dále byla vypracována osnova školení „Elektronické služby knihovny a orientace ve fondu“ pro nově nastupující studenty. V době od 22. 9. do 30.9. bylo nabídnuto studentům celkem **dvacet dva termínů**, ve kterých se mohli tohoto školení zúčastnit. Pro naprostý nezájem z jejich strany proběhlo pouze jedno s patnácti účastníky. V prvních týdnech semestru pak byly pracovnice knihovny nuceny zodpovídat stále stejné dotazy.

Je proto třeba základní informační přednášku i tento typ školení zařadit do studijního programu jednotlivých fakult a studentům je určit jako povinné.

3 Přílohy

Příloha č. 3.1

Finanční hospodaření

Tabulka č. 1: Nákup informačních pramenů

Položka	Částka v tis. Kč
Zahraniční periodika	2 013
Chemical Abstracts	841
Česká periodika	333
Zahraniční knihy	232
České knihy	430
Zahraniční báze dat	422
České báze dat	16
Členství v zahraničních společnostech	117
Celkem	4404

Poznámka: V UK byly dále zaevidovány knihovní fondy nakoupené ze zdrojů mimo rozpočet UK (granty, HS, rozpočty kateder a fakult) v celkové částce 164 tis. Kč.

Tabulka č. 2: Provozní náklady

Položka	Částka v tis. Kč
Neinvestiční vybavení	26
Spotřební materiál	133
Služby, opravy, clo *)	222
Ochrana fondu včetně vazby	119
Meziknihovní výpůjční služba	83
Cestovné	4
Celkem	587

*) V položce Služby, opravy, clo činila částka za opravy kopírovacích strojů 128 tis. Kč. a clo za Chemical Abstracts 66 tis. Kč.

Tabulka č. 3: Výnosy

Položka	Částka v tis. Kč
Tržby za kopírovací služby a poplatky pro veřejnost	187
Náhrady za ztracené knihy a poplatky za upomínky	49
Peněžité dary	50
Celkem	286

Příloha č. 3.2

Fondy

Celkový počet jednotek ve fondu činí cca 155 tis. Přesné číslo není k dispozici z důvodu chybného provádění odpisové agendy počátkem 90. let. a bude známo až po provedení celkové revize. Přehled o pohybu fondu udávají následující tabulky.

Tabulka č. 4: Přírůstky

Položka	Počet svazků
Knihy a skripta *)	10509
Audiovizuální média a multimédia	523
Normy	88
Vázaná periodika	604
Vysokoškolské práce	832
Celkem	12556

*) V této položce je zahrnutá cizojazyčná beletrie (5707 svazků) získaná v minulých letech darem a v r. 1998 zkatalogizovaná.

Tabulka č. 5: Úbytky

Položka	Počet svazků
Knihy (ztráty, opotřebení, multiplicita, zastaralost)	1618
Skripta (ztráty, opotřebení, zastaralost)	715
Vázaná periodika (zastaralost)	768
Celkem	3101

Tabulka č. 6: Periodika

Položka	Počet titulů
Zahraniční časopisy	137
České časopisy	179
České týdeníky	10
České deníky	7
Celkem	333

Seznamy docházejících časopisů jsou k dispozici na adrese: <http://library.upce.cz>

Služby**Tabulka č. 6: Výpůjční služby**

Uživatelé zaregistrovaní k 31.12.1997	3397
Celkový počet absenčních výpůjček	39283
Celkový počet návštěvníků knihovny	77196
Počet uživatelů multimediální studovny	280
Počet uživatelů videostudovny *)	72

*) Od 1.10.1998

Tabulka č. 7: Meziknihovní výpůjční služba

Požadavky našich uživatelů na informační prameny celkem *)		2735
Z toho	Vyřízeno výpůjčkou	294
	Vyřízeno xerokopie	2229
Nevyřízeno		212
Požadavky jiných knihoven na informační prameny celkem		814
Z toho	Vyřízeno výpůjčkou	138
	Vyřízeno xerokopie	565
Nevyřízeno		111

*) V oblasti meziknihovních výpůjčních služeb pokračoval významný nárůst požadavků našich uživatelů, a to téměř o 100% oproti roku 1997. Požadavky na naši knihovnu se zvýšily o více než 30%. Protože zároveň dochází ke zvyšování cen za kopírovací služby a poštovního, narůstá významně v rozpočtu knihovny položka za tyto služby.

Tabulka č. 8: Databáze zpřístupňované v knihovně

Název databáze	V síti
Cross-Fire Beilstein – organické sloučeniny	6 přístupů
CC Physical, chemical and earth sciences	Ne
CC Life sciences	Ne
ASPI – právní informace (plné texty)	Ano
EPIS – anotované bibliografické záznamy článků z českých právnických a ekonomických periodik *)	Ano
TRIS – anotované bibliografické záznamy článků ze zahraničního tisku z oblasti dopravy **)	Ne
SOLON – informace pro oblast státní správy a samosprávy	Ne
Česká národní bibliografie ***)	Ano
Mezinárodní desetinné třídění	Ano

*) Vydavatel ukončil aktualizaci k 30.10.1998.

**) On-line přístup do této databáze byl poskytnut za symbolickou cenu na půl roku. Přestože byla mezi uživateli knihovnou propagována, její využitelnost byla minimální.

***) Databáze byla zakoupena v prosinci 1998.

Personální zajištění

K 1.1.1998 pracovalo v knihovně 14 pracovníků na plný úvazek a jeden pracovník v rámci náhradní vojenské služby. V únoru byl počet stálých pracovníků knihovny zvýšen o jednoho přesunem v rámci UPa. Pí Šolcová nadále v rámci své pracovní náplně zajišťuje správu skladu skript UPa a spoluprací s prodejnou EMADO.

Ve službách pracuje v dvousměnném provozu celkem osm pracovníc, každá z nich se podílí i na dalším konkrétním úseku knihovnické činnosti (např. evidence periodik, odpisy, organizace fondu, upomínky, retrokatalogizace, revize, meziknihovní výpůjční služba).

Mírně poddimenzováno zůstává oddělení jmenné a zejména věcné katalogizace, kde navíc došlo během roku dvakrát k vystřídání pracovnice. V tomto oboru lze jen velmi těžko nalézt kvalifikovanou pracovní sílu.

Nezbytnou nutností pro rok 1999 je získání kvalifikovaného pracovníka pro správu lokální sítě, automatizovaného knihovnického systému a další informačních aplikací.

Tabulka č. 9: Počet pracovních sil

Celkem úvazků		15
z toho	s VŠ vzděláním v oboru knihovnictví	1
	s VŠ vzděláním v jiném oboru	2
	se SŠ vzděláním v oboru knihovnictví	8
	se SŠ vzděláním v jiném oboru	4