

**Materiál pro jednání kolegia rektora ČZU v Praze
dne 5. 3. 2007**

Zpráva o činnosti SIC za rok 2006

Předkládá: prof. RNDr. Václav Slavík, DrSc.

Zpracoval: Ing. Daniel Novák, CSc.

Zdůvodnění:

Materiál je předkládán v souladu s plánem práce kolegia rektora.

Návrh usnesení:

Kolegium rektora bere předložený materiál na vědomí.

Zpráva o činnostech SIC za rok 2006

Studijní a informační centrum (SIC), je pracoviště s celouniverzitní působností. Organizačně se SIC dělí na Oddělení základní knihovny (OZK) a Oddělení sekundárních informací a rozvoje (OSIR) a Středisko služeb a propagace (SSP).

Počet zaměstnanců se v posledním období stabilizoval. Při neustále se zvyšujících nárocích na knihovnicko-informační oblast, a zejména stále se zvyšujícím počtu studentů, je udržení kvalitních služeb při stávajícím personálním obsazení stále obtížnější. Běžný provoz knihovny, ale i nezbytný rozvoj a zkvalitňování služeb uživatelům knihovny, se daří zvládat jenom díky týmové spolupráci, dobré organizaci práce a koordinaci činností. Kvalifikační strukturu zaměstnanců SIC uvádí následující tabulka:

	Fyzické osoby	Přepočtený počet
Celkový počet	36	29,9
Se vzděláním vysokoškolským (z toho knihovnickým)	10 (4)	8,0 (3,5)
Se vzděláním středoškolským (z toho knihovnickým)	17 (2)	14,3 (1,5)
Se vzděláním základním	9	7,6

SIC usiluje o to, aby zaměstnanci měli dostatek příležitostí k dalšímu odbornému vzdělávání. Zástupci SIC se proto účastní většiny odborných akcí s tematikou vysokoškolského knihovnictví a s ním souvisejících problémů. Získávání aktuálních informací v oboru přispívá nejen k osobnímu profesnímu růstu zaměstnanců, ale i ke zlepšování služeb, které SIC poskytuje svým uživatelům. V souladu se záměrem univerzity v oblasti celoživotního vzdělávání nepedagogických pracovníků absolvovali pracovníci SIC v roce 2006 řadu seminářů, školení a konferencí v celkovém počtu 32 (viz příloha č.1), a to nejen za účelem dalšího profesního rozvoje, ale i reprezentace ČZU (někteří z pracovníků prezentovali na konferencích své příspěvky).

Účast na konferencích a akcích je prezentována v následujícím přehledu.

Konference:

- INFORUM – konference zaměřena na elektronické informační zdroje a jejich profesionální využívání ve vědě, výzkumu, vzdělávání a podnikání, VŠE v Praze, 23.-25.5.2006
- Creating Knowledge IV.: Empowering the Student Through Cross-Institutional Collaboration, Kodaň, 16.-18.8.2006
- Knihovny současnosti – konference, Seč u Chrudimi (12.-14.9.2006)
Příspěvek: **Myšková, Petra. Šedá literatura v době Internetu.**
- IVIG 2006 - Informační vzdělávání a informační gramotnost v teorii a praxi vzdělávacích institucí, Praha, 21.9.2006
Příspěvek: **Landová, Hana. Informační vzdělávání na VŠ – aktivity v roce 2005/2006.**
- Využívanie informácií v informačnej spoločnosti, Bratislava. 10.-11.10. 2006
Příspěvek: **Landová, Hana. Knihovna: katalyzátor využívání informačních zdrojů.**
- Celostátní porada vysokoškolských knihoven ČR, Olomouc, 24.-26.10.2006
Příspěvek: **Landová, Hana. Úloha knihoven v systému informační podpory výzkumu na vysokých školách: kterým směrem se vydat?**

Odborné semináře:

- CSA – nová řešení pro elektronické služby, seminář, Akademie věd ČR
- 8. pracovní setkání členů Komise pro otázky elektronického zpřístupňování vysokoškolských kvalifikačních prací (eVŠKP) při Asociaci knihoven vysokých škol ČR, VŠE v Praze
- Školení lektorských dovedností, Sezimovo Ústí
- Prezentace Portálu životního prostředí ČR – FAKTA a DATA, Česká agentura ochrany životního prostředí, Praha
- 9. pracovní setkání členů Komise eVŠKP při AKVŠ ČR, Ostrava
- Prezentace portálu České zoologické bibliotéky (www.biblioteka.cz), Fakulta lesnická a environmentální, ČZU Praha
- Studijní cesta pro knihovníky a informační pracovníky (návštěva univerzitních knihoven a Mezinárodního knižního veletrhu ve Frankfurtu nad Mohanem), Holandsko
- Školení Komunikační a lektorské dovednosti, Brno
- Prezentace Databáze a služby pro rozvojový svět: máme čím přispět?, Jinonické informační pondělky, Praha
- Školení a trénink k databázím GeoBase, GeoRef, Knovel, EnviroNetBase, ESPM, BioOne, Přír. fakulta UK, Praha
- Seminář Systémy pro zpřístupňování VŠKP: zkušenosti, možnosti, nabídky, potřeby, Brno
- 10. pracovní setkání členů Komise eVŠKP při AKVŠ ČR, Brno

ODDĚLENÍ ZÁKLADNÍ KNIHOVNY (OZK)

OZK zajišťuje chod studoven, nákup studijní literatury pro studenty, zaměstnance, umožňuje veřejnosti prezenční výpůjčky. Zabezpečuje vnitrostátní i mezinárodní meziknihovní výpůjční služby. OZK dále zajišťuje akvizici odborné a vědecké literatury včetně periodik pro jednotlivé útvary ČZU. Vedení knihovny metodicky řídí knihovníky dílčích knihoven na katedrách. Základní údaje o knihovním fondu uvádí následující tabulka:

Přírůstek knihovního fondu za rok 2006	7971
Knihovní fond celkem	147184
Počet odebíraných titulů periodik:	
- fyzicky	315
- elektronicky	861
Počet svazků umístěných ve volném výběru	3242

Výměnou bylo v roce 2006 získáno do fondu cca 472 publikací, z darů 21 titulů zahraničních knih.

OZK zabezpečuje výpočetní techniku využívanou studenty a zaměstnanci v prostorách SIC. Přístup na internet je studentům a zaměstnancům umožněn na všech počítačích ve studovnách. Počítače jsou určeny pro přípravu seminárních, bakalářských a magisterských prací včetně možnosti tisku. Slouží také k vyhledávání informací na internetu a intranetu univerzity.

Ve Velké studovně se v současnosti nachází 32 PC typu P4 Celeron 1,6 GHz. Na tyto počítače je aplikován rezervační systém prostřednictvím karet ISIC (Fangorn) vyvinutý na PEF. Všechny počítače na SIC, vyhrazené k práci studentů, jsou připojeny k síťové kopírce umístěné ve vestibulu výpůjčního protokolu, a umožňují studentům samoobslužný tisk dokumentů. K identifikaci uživatelů je využívána školní databáze studentů a karty ISIC. Po „nabití“ karty prostřednictvím bankomatu, který je umístěn v prostorách před Velkou studovnou, si mohou studenti bezhotovostní kopírovat a tisknout své práce a dokumenty. Celý systém byl ve fázi ověřování formou pilotního projektu a v současnosti pokračuje a bude rozšířen na FAPPZ a kolej JIH.

V Malé studovně je v současnosti ve dvou místnostech 18 PC typu P4 1,8 GHz a 18 PC typu Intel Celeron 2,53 GHz. Část počítačů je určena převážně pro účastníky Univerzity třetího věku. Ve studovně je dále k dispozici scanner a síťová tiskárna HP 2300.

Je zde také možnost individuální výuky jazyků prostřednictvím počítačových výukových programů typu LangMaster, Tell Me More, či Domácí učitel (ve variantách pro angličtinu, němčinu, francouzštinu, italštinu a španělštinu). Nedílnou součástí programů, sloužících k výuce jazyků, jsou i rozsáhlé slovníky – obecné, technické, ale i hospodářské. Na těchto počítačích je i možnost sledování satelitního vysílání. Systém jazykové výuky je prozatím instalován na 4 PC, ovšem v případě zvýšeného zájmu ze strany studentů jej lze aplikovat i na další počítače v Malé studovně.

Ve stadiu částečného využívání je tzv. studovna pedagogů a doktorandů vybavena 10 počítači typu P4 2.6 GHz. V této studovně probíhají zejména školení o využívání informačních databází. Dále zde probíhají v rutinním provozu videokonference v rámci projektu Euroleague za účasti zahraničního oddělení rektorátu. Volné kapacity studovny bývají k dispozici i externím subjektům. Ve spolupráci s FAPPZ zde bylo instalováno videokonferenční zařízení, které může být využíváno při výuce na detašovaných pracovištích či distančních střediscích univerzity. Předpokládá se, že v budoucnu zde budou probíhat videokonference pro zájemce z řad pracovníků univerzity stále častěji.

Všechny využívané počítače jsou zapojené do sítě, většinou rychlostí 100Mb/s, k tomu využíváme jeden 48-portový switch, s modulem 1Gb/s pro připojení k páteřní síti, strukturu doplňují další čtyři 24-portové switche. Návštěvnost studoven vykazuje v současnosti přibližně setrvalý stav, převážně v době zápočtového týdne se obsazenost studoven blíží 100 procentům.

V prostorách SIC je také možné využít bezdrátového připojení k síti (po autorizaci notebooku na OIKT). U vstupu do Velké studovny jsou také umístěny dva počítače, určené přednostně pro vyhledávání v elektronickém katalogu. Přístup do souborného katalogu je možný z webového rozhraní i mimo univerzitu, a to z adresy <http://193.84.33.165/opac>. Uživatelé zde mají možnost kontrolovat svoje výpůjčky.

Základní knihovna zajišťuje vnitrostátní i mezinárodní meziknihovní výpůjční službu. Množství zajištěných publikací v průběhu posledních čtyř let je znázorněno na dvou následujících grafech. Jako doplnění služeb MVS provozuje SIC systém Virtuální polytechnické knihovny (VPK) (viz dále v textu: OSIR – VPK)

Vzhledem ke stoupajícímu počtu studentů (počet čtenářů knihovny narostl v roce 2006 o 308) se zvyšují i absenční výpůjčky (r.2006 – 34201) v základní knihovně. Příslušné trendy dokládá následující graf:

Ve spolupráci s katedrami nakupuje Oddělení základní knihovny publikace doporučené k jednotlivým předmětům a další literaturu pro vědu a výzkum. Roční přírůstek knižních jednotek v posledních letech stále stoupá (v r.2006 - 7 971 ks), jak dokládá následující graf.

Celkový přehled o knihovnických službách poskytnutých v roce 2006 uvádí následující tabulka:

Otevírací doba za týden	60 hod.
Počet absenčních výpůjček	34 201
Počet uživatelů	9 715
Počet studijních míst	156
Počet návštěvníků studoven	81 628
Meziknihovní výpůjční služba celkem	244
Z toho jiné knihovně	102
Z jiné knihovny	142
Mezinárodní meziknihovní výpůjční služba	170
Z toho jiné knihovně	0
Z jiné knihovny	170
Počet databází v knihovně vytvářených	4
Počet zpracovaných rešerší z databází	1 077

Ve spolupráci s knihkupectvím Malé centrum byla v říjnu uspořádána prodejní výstava zahraničních odborných knih. Výstavu zhlédlo cca 150 návštěvníků. Byly zde vystavovány knihy v celkové hodnotě 2 miliony Kč. Byly zakoupeny publikace v hodnotě 100 000 Kč.

V březnu byla na SIC uspořádána pro zaměstnance a studenty ČZU výstava publikací získaných z mezinárodní a vnitrostátní výměny.

ODDĚLENÍ SEKUNDÁRNÍCH INFORMACÍ A ROZVOJE (OSIR)

V posledních letech roste význam a obliba přístupu do plnotextových elektronických informačních zdrojů – tj. do sbírek elektronických časopisů a knih. Pedagogové, studenti a zaměstnanci ČZU v Praze měli v roce 2006 přístup do 877 titulů elektronických časopisů vydavatelství Elsevier, Springer a Kluwer (v roce 2005 došlo ke spojení vydavatelství Springer a Kluwer). Přístup je zajištěn díky členství v konsorciích založených na základě projektů spadajících do programu MŠMT „1N – Informační infrastruktura výzkumu“. SIC i nadále plánuje doplňování sbírek plnotextových informačních zdrojů – jak knih, tak časopisů.

SLUŽBY

Referenční a konzultační služby

V rámci řešení rozvojového projektu MŠMT „Zvyšování informační gramotnosti studentů a sdílení dobré praxe mezi vysokými školami“ byly v roce 2006 rozšířeny konzultační služby. Byly zavedeny pravidelné konzultační hodiny pro studenty (4 hodiny denně) a do provozu byla uvedena emailová adresa zeptejse@sic.czu.cz, na kterou mohou studenti i další uživatelé posílat své dotazy týkající se problematiky práce s odbornými informacemi.

Informační vzdělávání

Nedílnou součástí nabídky služeb je již po několik let informační vzdělávání studentů ČZU. Podrobně se tomuto typu služeb věnuje část „*Informační vzdělávání uživatelů*“.

MVS – zapojení do systému VPK

V současné době je SIC plně zapojen do projektu Virtuální polytechnické knihovny¹ (dále jen VPK), který je zaměřen na služby elektronického dodávání dokumentů. Virtuální polytechnická knihovna sjednocuje v souborném katalogu VPK periodika více než 40 českých knihoven, z nichž 39 knihoven nabízí své fondy prostřednictvím VPK, ostatní knihovny nabízejí své služby prostřednictvím klasických meziknihovních služeb.

Služba je v tuto chvíli plně funkční a slouží zejména pedagogům, vědeckým pracovníkům univerzity a studentům doktorandského studia.

Služba doplňuje, případně nahrazuje klasickou meziknihovní výpůjční službu (i mezinárodní). Oproti tradiční formě této služby spočívá její výhoda zejména v rychlejší dodání dokumentu koncovému uživateli v podobě elektronické kopie. K výhodám patří zejména:

- 1) Získání kopie článků z časopisů bez nutnosti fyzické návštěvy knihovny či instituce, která časopis vlastní.
- 2) Dodání v elektronické podobě ve formátu PDF, případně formou klasické xerokopie zaslané poštou či faxem.
- 3) Možnost MMVS (mezinárodní meziknihovní služba).
- 4) Current Contents – možnost zasílání kopií obsahů nově došlých čísel časopisů, elektronicky i klasicky (poskytuje pouze STK, NLK a ÚZPI).

Od června 2006 (zavedení služby na SIC) do 31.12. 2006 bylo vyřízeno 45 externích požadavků (požadavky kopií z fondu SIC), registrovaní uživatelé SIC využili službu ve 109 případech.

¹ Podrobnější informace na www.vpk.cz

ZAJIŠTĚNÍ A ZPŘÍSTUPNĚNÍ ELEKTRONICKÝCH INFORMAČNÍCH ZDROJŮ

V rámci informační podpory výuky, studia a vědecké činnosti na ČZU v Praze je zajištěn přístup do mnoha odborných databází (plnotextových i dokumentografických). Databáze jsou zpřístupňovány v prostředí sítě internet na principu IP adres, tj. jsou dostupné ze všech počítačů náležících do sítě ČZU v Praze (včetně počítačových učeben na kolejích).

Přehled databází dostupných na ČZU v Praze v roce 2006²:

- Agricola
- Agris
- Biological Abstract
- CAB Abstracts
- Current Contents Connect
- DSI Full Campus Solution
- EBSCO
- EconLit
- EIU ViewsWire
- EnviroNetBase (EnvironmentBase)
- Environmental Sciences and Pollution Management (ESPM)
- FAOSTAT
- FSTA
- GEOBASE
- GEOREF
- Journal of Citation Reports
- LexDATA (na CD-ROM)
- Manuscriptorium
- ProQuest Agriculture Journals
- Science Direct
- SCOPUS
- Springer Link
- ViewsWire
- Web of Science
- Zoological Record

Nákup databází, které jsou finančně velmi nákladné, je umožněn účastí ČZU v Praze v projektech programu „IN – Informační infrastruktura výzkumu“ (jejich přehled je uveden v kapitole „Grantová činnost“).

I přes účast v těchto projektech je u vybraných zdrojů nutná finanční spoluúčast (*pro spoluúčast v roce 2006 viz Tab.1.*).

Tab.1. Spoluúčast ČZU na nákupu EIZ v roce 2006.

CAB/FSTA	220.000,-
PQ Agricola Fulltext	3.360,-
Current Contents Connect	117.631,-
Web of Science	144.000,-
Lex Data	11.424,-
Celkem:	496.415,-

² Podrobnější informace o jednotlivých databázích jsou k dispozici na <http://www.sic.czu.cz/?r=1680>

Výše uvedené projekty podporované v rámci programu „*IN – Informační infrastruktura výzkumu*“ skončí v roce 2008. Kontinuita přístupu k informačním zdrojům, které jsou v rámci těchto projektů zpřístupňovány, je tedy zajištěna do 31.12.2008. Další situace se bude odvíjet na základě rozhodnutí MŠMT vypsat či nevypsat obdobný program na zajištění informační podpory vědy a výzkumu. Již v průběhu roku 2007 budou zahájena jednání ohledně případného pokračování jednotlivých projektů a hledání alternativních způsobů zajištění přístupu k žadáným elektronickým informačním zdrojům. SIC bude pečlivě analyzovat statistiky využívání jednotlivých databází a bude se zástupci jednotlivých fakult diskutovat, ke kterým zdrojům by měl být přístup bezpodmínečně zachován, které zdroje by měly být do nabídky nově zařazeny, a které zdroje se naopak ukázaly jako zbytné.

Rešeršní služby

Kromě přístupu do elektronických informačních zdrojů zajišťují pracovníci OSIR i rešeršní služby, tj. asistenci při tvorbě rešeršních dotazů a práci s výsledky vyhledávání, příp. i další návazné služby (získávání plných textů článků apod.). V této oblasti je pozornost věnována především pedagogům, doktorandům a zahraničním studentům.

V roce 2006 bylo zpracováno celkem **1 077 rešerší**. Při rozdělení dle jednotlivých databází vypadají počty rešerší následovně (*název databáze – počet rešerší(počet rešerší v roce 2005)*): CAB- 636(547), BIOL. ABSTR-49(59), Web of Science-86(92), Journal of Citation Reports-54(21), MEDLINE-29(36), COMPENDEX-41(39), ICONDA-7(4), FSTA-21(25), EBSCO-11(63), ENVIROBASE-11(18), CA-SEARCH-16(18), FULL TEXT.DB-22(63), Scopus-20(-). Při srovnání s počty rešerší v předcházejících letech (r. 2003 - 1228 rešerší; r. 2004 – 1383 rešerší, r. 2005 -1146 rešerší) je zřejmý mírný pokles. Tato tendence má několik příčin. Především celkový počet rešerší v minulých letech zahrnoval i profily pravidelně zpracovávané v databázi Current Contents, která byla dostupná pouze ve verzi na disketách. V současné době je však tato databáze dostupná přes online rozhraní a každý uživatel si tak svůj profil může sledovat sám. Další příčinou poklesu počtu rešerší je fakt, že se v rámci OSIR rešeršní činnosti počínaje r. 2005 věnuje pouze jedna pracovnice. V neposlední řadě je tento trend velmi žádoucím odrazem posilujících vzdělávacích aktivit SIC, tj. studenti jsou schopni si jednodušší rešerše v databázích zpracovávat sami a na SIC se obracejí pouze s komplikovanějšími a tedy i časově náročnějšími případy.

INFORMAČNÍ VZDĚLÁVÁNÍ UŽIVATELŮ

Pracovníci SIC se i v roce 2006 intenzivně věnovali aktivitám souvisejícím s informačním vzděláváním uživatelů, zejm. studentů všech typů a úrovní studijních programů nabízených na ČZU v Praze. K rozšíření nabídky akcí informačního vzdělávání přispěla i spoluúcast v rozvojovém projektu MŠMT (koordinován Západočeskou univerzitou v Plzni; dalším spoluřešitelem byla Pedagogická fakulta MU) „*Zvyšování informační gramotnosti studentů a sdílení dobré praxe mezi vysokými školami*“. Řešení projektu se zaměřilo zejména na rozvíjení spolupráce s pedagogy na jednotlivých fakultách a zapojení pracovníků SIC do výuky dovedností souvisejících s informační gramotností.

Velký důraz se kladl na přímou účast knihovníků ve výuce. Celkem bylo uspořádáno **21 vzdělávacích akcí** různého typu, jichž se zúčastnilo **cca 1850 studentů** (*pro úplný přehled akcí viz příloha č.2.*).

Kromě tradičních forem výuky byla naše pozornost zaměřena i na tvorbu elektronických výukových materiálů, manuálů a průvodců, které by studentům i ostatním uživatelům pomohly orientovat se ve světě odborných databází, knihovních katalogů a dalších informačních zdrojů.

Kromě sekce „Pomůcky a manuály“, která je součástí webové prezentace SIC³, byl v rámci výše zmíněného rozvojového projektu vytvořen i rozcestník⁴ zaměřený na oborové databáze (vstupní stránka rozcestníku na obr.1)

Obr.1. Vstupní stránka rozcestníku EIZ.

V listopadu 2006 byla zprovozněna nová podoba webové prezentace SIC⁵ postavená na univerzitním redakčním systému vyvinutém OIKT. Webové stránky SIC tak zapadají do celkové podoby prezentace univerzity.

I v roce 2006 měla ČZU své zastoupení v knihovnických profesních organizacích:

- **Asociace knihoven vysokých škol ČR**
 - institucionální členství ČZU v Praze
 - účast v odborných komisích: E. Dohnálková (Komise pro informační vzdělávání), P. Myšková (Komise pro eVŠKP), H. Landová (Komise pro informační vzdělávání)
 - v dubnu 2006: H.Landová zvolena členkou Výkonného výboru
- **Svaz knihovníků a informačních pracovníků ČR**
 - institucionální členství SIC ČZU v Praze
 - individuální členství: E. Dohnálková, H. Landová
- **American Library Association /Association of College and Research Libraries**
 - individuální členství: H. Landová

V průběhu roku SIC ČZU zažádalo o členství v organizaci LIBER (Ligue des Bibliothèques Européennes de Recherche). Členství vzniklo k 1.1.2007. Díky úspěšné žádosti o grant PICA budou v prvních třech letech členské poplatky (150 EUR/rok) hrazeny z fondu PICA.

³ Dostupná na <http://www.sic.czu.cz/?r=1614>

⁴ Dostupný na <http://sic.czu.cz/eiz>

⁵ K dispozici na <http://www.sic.czu.cz>

PUBLIKAČNÍ ČINNOST

DOHNÁLKOVÁ, Eva. Seminář IVIG 2006. *Ikaros* [online]. 2006, roč. 10, č. 10 [cit. 2007-02-05]. Dostupný na World Wide Web: <<http://www.ikaros.cz/node/3635>>. ISSN 1212-5075.

LANDOVÁ, Hana. Knihovna: katalyzátor využívání informačních zdrojů. In *Využívání informací v informační společnosti: zborník z medzinárodnej konferencie, Bratislava, Slovenská republika, 10.-11. októbra 2006*. Centrum vedecko-technických informácií SR: Bratislava 2006. S. 195 – 200. ISBN 80-85165-92-9.

DOMBROVSKÁ, Michaela; **LANDOVÁ, Hana**; TICHÁ, Ludmila. UNESCO-CEI Workshop on Information Literacy Initiatives for Central and South East European Countries. *Ikaros* [online]. 2006, roč. 10, č. 5 [cit. 2007-02-26]. Dostupný na World Wide Web: <<http://www.ikaros.cz/node/3336>>. URN-NBN:cz-ik3336. ISSN 1212-5075.

LANDOVÁ, Hana. Knihovny Univerzity Severní Karolíny v Chapel Hill. *Ikaros* [online]. 2006, roč. 10, č. 1 [cit. 2007-02-26]. Dostupný na World Wide Web: <<http://www.ikaros.cz/node/2096>>. URN-NBN:cz-ik2096. ISSN 1212-5075.

LANDOVÁ, Hana. Informační vzdělávání: aktivity na vysokých školách a možnosti spolupráce. *Duha: Informace o knihách a knihovnách z Moravy*. 2006, roč. 20, č.3. ISSN 0862 – 1985.

H. LANDOVÁ byla v roce 2006 také členkou mezinárodního týmu autorů, který se podílel na sestavení publikace:

Pejova, Zdravka et al. (Eds.) *Achieving an information society and knowledge-based economy through information literacy: Proposal for an information literacy platform and an action plan for Central and South-east European countries: Policy recommendations and practical directions*. International Center for Promotion of Enterprises: Ljubljana, 2006. 32 s. ISBN92-9038-134-4.

GRANTOVÁ ČINNOST

Projekty řešené v roce 2006:

- „Zvyšování informační gramotnosti studentů a sdílení dobré praxe mezi vysokými školami“ (Rozvojový projekt MŠMT): Zaměstnanci SIC se v roce 2006 podíleli na řešení rozvojového projektu MŠMT, jehož koordinátorem byla Západočeská univerzita v Plzni (dalším spoluřešitelem byla Pedagogická fakulta Masarykovy univerzity v Brně). Projekt se snažil podpořit sdílení informací, výukových materiálů a zkušeností z oblasti zvyšování informační gramotnosti studentů. Ve spolupráci s pedagogy byly v rámci řešení tohoto projektu připraveny výukové akce, které umožnily zapojení výuky informační gramotnosti do výuky odborných předmětů v rámci jednotlivých studijních programů. V rámci projektu byly také zveřejněny elektronické opory výuky a vypsány konzultační hodiny pro studenty. Projekt byl úspěšně obhájen v lednu 2007.
- SIC se v loňském roce spoluprací s PEF (KOSA) podílelo v rámci projektu Interreg IIIC na grantu EU „CiberStrategy⁶“. SIC zde bylo zařazeno do sítě telecenter, která poskytují IT služby veřejnosti. Tento víceletý grant byl v loňském roce zakončen, nicméně je příslib dalšího pokračování v této oblasti⁷.
- Třetím rokem skončila úspěšná spolupráce mezi SIC a studijním oddělením rektorátu v rámci U3V. V dalším období bude snahou SIC spolupracovat s IVP, který se stal garantem problematiky U3V.

⁶ <http://ciberstrategy.net>

⁷ <http://www.ciberanetwork.net>

Za účelem získání přístupu do co nejširšího spektra kvalitních elektronických informačních zdrojů je SIC zapojeno do několika konsorciálních projektů v rámci programu MŠMT „*IN – Informační infrastruktura výzkumu*“ a spolupracuje také s oborově příbuznými institucemi (např. ÚZPI, MZLU, JU, UPOL). Jedná se o následující projekty:

- 1N04033 - Informační zdroje pro ekonomický výzkum
- 1N04124 - Primární elektronické informační zdroje z oblasti technických a aplikovaných přírodních věd pro vědu a výzkum
- 1N04129 - Databáze EBSCO - zdroj vědeckých informací pro humanitní a společenské obory
- 1N04144 - Multilicence na vstup do Web of Knowledge (přístup do Web of Science a Journal Citation Reports)
- 1N04151 - Informační zdroje pro zemědělský a potravinářský výzkum
- 1N04164 - Konzorciální nákup biologických databází II.
- 1N04186 - Multilicence pro zajištění kontinuity přístupu k přírodovědným informačním zdrojům

Kromě účasti v již existujících konsorciích zajišťuje SIC svým uživatelům příležitostný zkušební (tj. dočasný) přístup do rozmanitých informačních zdrojů, které jsou k dispozici. Tímto způsobem se SIC alespoň na omezenou dobu pokouší zajistit chybějící informační zdroje, příp. vytipovat nové zajímavé zdroje, o jejichž předplacení by bylo možné usilovat v rámci nadcházejících kol konsorciálních projektů.

Účast v grantových výběrových řízeních v roce 2006

V roce 2006 se zaměstnanci SIC zapojili do výběrového řízení FRVŠ třemi grantovými přihláškami. Všechny tři projekty byly přijaty a jsou v roce 2007 financovány. Jedná se o následující projekty⁸:

- Vybavení pracoviště pro digitalizaci vzácných publikací (*řešitel: D. Novák*)
- Digitální zemědělská knihovna online (*řešitel: D. Novák, spoluřešitelé: T. Sýkora, M. Skalický*)
- Online poradenské služby Studijního a informačního centra ČZU v Praze (*řešitel: H. Landová, spoluřešitelé: E. Dohnálková, P. Myšková*)

SIC se svými projekty vstoupilo i do výběrového řízení na centralizované rozvojové projekty MŠMT pro rok 2007. Zde jsme však tak úspěšní nebyli – ani jeden ze dvou projektů nebyl přijat, jelikož komise nakonec vybírala projekty zaměřené na práci s handicapovanými studenty a projekty zaměřené na podporu studia technických a přírodovědných oborů. Protože však oba podané projekty považujeme za životaschopné, pokusíme se získat finanční podporu k jejich řešení v některém z dalších vhodných výběrových řízení. Pro zajímavost uvádíme názvy podávaných projektů:

- Příprava národního registru vysokoškolských kvalifikačních prací (*koordinující VŠ: Vysoká škola ekonomická v Praze; řešitel za ČZU v Praze: P. Myšková*)
- Tvorba portálu a nástrojů na podporu rozvoje informační gramotnosti studentů vysokých škol (*koordinující VŠ: Česká zemědělská univerzita v Praze; řešitel za ČZU: H. Landová*)

Agenda ISBN

Celkem bylo přiděleno za rok 2006 (2005) 170 (171) nových ISBN v celkovém nákladu 69 333 (35 030) ks Údaje o publikaci zavedeny do interní databáze ČZU. V rámci agendy

⁸ Podrobnější informace o projektech řešených v roce 2007 jsou k dispozici na <http://www.sic.czu.cz/?r=1566&i=2468>

„povinných výtisků“ bylo odesláno celkem 1 260 (1 075) ks výtisků do čtyř knihoven v ČR. K tomu byl vyhotoven seznam nových knih (ISBN, autor a název publikace). Bylo prováděno oznámení o ediční činnosti do NK ČR formou „ohlašovacích lístků“ a byla vedena evidence odevzdaných osmi „povinných“ výtisků a oznámení do Literárních novin (nové publikace a dotisky), elektronickou poštou ve formě tabulek (č. ISBN, autor, název, pořadí a rok vydání, nakladatel, místo vydání, počet stran, vazba, cena, anotace). Celkem 252 publikací.

Pro externí subjekty bylo vyřízeno 583 (511) objednávek na publikace vydané na ČZU (FAPPZ-110(79), FLE-193(231), ITS-23(26), IVP M.Chuchle-12(14), PEF-205(136), TF-36(25), rektorát-4. Celkově vzrostla poptávka po publikacích vydaných na ČZU o 72 ks (13%).

STŘEDISKO SLUŽEB A PROPAGACE (SSP)

SSP zajišťuje velmi různorodé činnosti, které jsou dále uvedeny.

Oddělení propagace zajišťovalo v loňském roce svou činnost většinou dvěma až třemi pracovníky. Výčet činností (bez pořadí důležitosti) následuje: nahrávání videokazet pro výuku; převádění videa VHS na CD (DVD) do digitálního záznamu (cca 50 ks); vytváření kopií výukových videokazet; nahrávání pořadů z TV pro výuku; natáčení videozáznamů na konferencích, sportovních a dalších školních akcích a následná výroba videopořadů pomocí digitálního stříhu (např.: Sportovní den zaměstnanců, slavnostní vědecká rada, 100 let ČZU, slavnostní zakončení školy EILC; obsluha videokonference POLYCOM a nahrávání prezentací na zařízení MEDIASITE); obsluha kongresového sálu SIC při konferencích (cca 20 akcí); zajišťování obsluhy v kongresovém sálu SIC při výuce během semestru, včetně metodického vedení obsluhy sálu (studenti ČZU); průběžné fotografování zaměstnanců na karty (zaměstnanecké, ITIC cca 200 osob); účast na výstavách a veletrzích, včetně organizačního, technického a materiálního zajištění (Země Živitelka, Gaudeamus); pořizování a zpracování fotografií pro propagační tiskoviny (Zpravodaj, noviny, Atlas školství, letáky, postery, webové stránky,...) a další využití všech součástí univerzity; grafické návrhy (cca 40 ks), předtisková příprava propagačních tiskovin (cca 500 stran tisku), letáků a dalších předmětů souvisejících s propagací univerzity; fotografování a grafická úprava kalendářů ČZU; zajištění realizace tisku (cca 20 tiskovin); grafické zpracování, tisk a předtisková úprava velkoplošných tisků - plotter (postery velikosti A0, B1 – cca 100 ks, plakáty cca 300 ks ...); velkoplošná laminace vytištěných i dodaných materiálů (A0, B1 - cca 50 ks); fotografická dokumentace školních aktivit, výstavby areálu, kongresů a následné zpracování fotografií, úprava pro použití v médiích (cca 1 200 snímků); vyvolávání černobílých fotografií a jejich další úprava a zpracování (cca 1 000 ks formátu A5); fotografování a výroba průkazových a portrétních fotografií; skenování a úprava dat na PC; převod materiálů do elektronické podoby; grafické zpracování a tisk vizitek (cca 4 000 ks) a dalších tiskovin; grafická příprava šablon pro tisk diplomů; návrhy, tisk a ruční vypisování diplomů; grafická a předtisková příprava, tisk oficiálních dokumentů (např. výroční zpráva cca 3 000 stran); návrh a realizace powerpointových prezentací z předložených dat; pomoc při organizaci a zajišťování školních akcí; koordinační činnost a aktivní účast v redakční radě Zpravodaje ČZU.

Kopírovací a kartové centrum, které zajišťuje správu agendy studentských, učitelských a zaměstnaneckých čipových karet a všechny činnosti spojené s vydáváním, evidencí a validací těchto karet, prošlo v loňském roce zásadní změnou. Vzhledem k rozšiřujícímu se využití čipových karet na univerzitě (zejména používání studenty při stravovacích službách v menze) bylo zřízeno v prostorách SIC druhé kartové centrum, které výrazným způsobem zkrátilo dobu potřebnou pro vydání karet na začátku školního roku. Díky spolupráci s PEF byl největší provoz při vydávání karet zvládnut přibližně během jednoho týdne. Zároveň došlo ke zlepšení kvality průkazových fotografií na kartách. Mimo špičky spojené s agendou vydávání karet se kartové a kopírovací centrum může více věnovat svému původnímu určení tedy kopírování, laminování a

vazbě dokumentů pro studenty a při větším objemu zakázek i pro útvary univerzity. Z údajů v níže uvedené tabulce vyplývá, že vzhledem ke stoupajícím výkonům v oblasti agendy karet bylo vytvoření druhého centra správným krokem.

Tabulka výkonů kopírovacího a kartového centra

Činnost\rok	2003	2004	2005	2006
Vydané karty ISIC	2 430 ks	2 860 ks	3 381 ks	3753 ks
Vydané karty ITIC	396 ks	36 ks	114 ks	75 ks
Vydané karty zam./stud./návštěvnické	1 179 ks	1 125 ks	1 366 ks	1 165 ks
Vydané validační známky	-	2 908 ks	2 994 ks	3 753 ks
Kopírovací služby	88 800,- Kč	123 224,- Kč	100 957,- Kč	100 165,- Kč

V rutinním provozu je prodej předplatných kuponů MHD. I zde je možno vysledovat výrazný nárůst prodaných kuponů, jak dokládá níže vyobrazený graf. Za rok 2006 bylo prodáno 5 197 30-ti denních a 6 614 90-ti denních kuponů v celkové hodnotě 5 452 240,- Kč. K prodeji je využívána centrální databáze studentů ČZU, do které je on-line přístup. Prodej kuponů je umožněn držitelům studentských karet ČZU/ISIC, karet ITIC nebo zaměstnaneckých karet. Čipová karta slouží jako jednoznačný identifikátor studenta a zároveň nahrazuje kmenový list na průkazce MHD. Následující graf uvádí celkový přehled o prodaných kuponech MHD:

Archiv. V oblasti archivní a spisové služby probíhala předarchivní péče, přejímání, pořádání a evidence spisového materiálu. V loňském roce stejně jako v roce 2005 byl zaznamenán zvýšený badatelský zájem o archivní materiál v souvislosti s proběhlým jubileem univerzity.

Ve spolupráci s univerzitním právníkem a archivem UK v Praze připravoval archiv novou legislativu v rámci změn zakotvených v Archivním zákoně 499/2004 Sb.

Z dalších činností je třeba zmínit : zavedení karet NAD (Národní archivní dědictví), dokončení stěhování materiálů ze suterénu rektorátu do budovy SIC a příprava skartace na r.2007. V r. 2006 bylo přijato do archivu cca 40 bm spisů.

Pro zlepšení jazykové gramotnosti zaměstnanců a studentů ČZU zajistilo SIC prostory i lektory pro jazykovou výuku. SIC zprostředkovalo katedrám či děkanátům fakult ČZU korektury anglických textů předkládaných ČZU do zahraničí. Na této aktivitě se podíleli zahraniční lektoři v souvislosti se zajištěním jazykových kurzů. Po dohodě s katedrou jazyků jsme připravili kurzy z anglického a španělského jazyka.

	Gramatika AJ		Konverzace AJ		Španělština	
	účastníků	Počet kurzů	účastníků	Počet kurzů	účastníků	Počet kurzů
Letní semestr 2005/6	45	5	60	5	21	2
Zimní semestr 2006/7	49	5	81	11	0*	0*

* po dohodě s katedrou jazyků

SIC se snaží zlepšovat svoji i univerzitní finanční situaci. Nájem z dlouhodobých pronájmů prostor SIC, nápojových a občerstvovacích automatů a provozování kavárny jsou fakturovány rektorátu. Příjmy z pronájmu firmou NATURA a z ostatních aktivit, které mají charakter krátkodobých pronájmů, zejména pořádání konferencí, seminářů, školení, kurzů či setkání, jsou převáděny do příjmů SIC. Z finančně nejvýznamnějších akcí uskutečněných v roce 2006 je třeba zmínit např. tradiční konferenci chemické firmy Dow agrosceince pro zemědělskou veřejnost, prezentaci firmy BAYER, mezinárodní konferenci SEDI (o zemském jádru) pořádanou Geofyzikálním ústavem, kongres Evo-devo, konferenci o agrárním prostoru 2 roky po vstupu do EU za účasti ministrů „Visegrádské čtyřky“ či v neposlední řadě jazykové kurzy. Mimo semestr jsou prostory SIC hojně využívány pro konání písemných částí zkoušek, pro výuku studentů distančního studia a další aktivity (např. Sokrates-Erasmus). Pro akce pořádané útvary univerzity se snažíme vytvořit příznivější ekonomické klima formou snížených či prominutých nájmů za prostory, o kterých rozhoduje vedení univerzity. Sumární přehled o pronájmech prostor SIC uvádí následující tabulka:

	Plné nájemné	sleva	zdarma
Kongresový sál	10	7	5
„malé“ místnosti	109	-	113

Akce týkající se výuky (zejména zkoušení, výluky rozvrhovaných místností apod.) nejsou ve výčtu zahrnuty. Nicméně během zkouškového období byl sál využit na uskutečnění se více než 80-ti zkušebních testů a dále zde 28 dnů probíhala výuka studentů distančního studia.

Ams-Bus a pokladní služby

Již běžnou službou pro studenty, pracovníky ČZU i veřejnost je prodej autobusových místenek. V současnosti je tato služba zajišťována třemi pracovníci, aby byla služba poskytována s co nejmenšími výpadky. I v této oblasti jsme zaznamenali zvýšený zájem. Suma za prodané místenky činila v roce 2004 110 000,- Kč, v roce 2005 téměř 535 000,- a v loňském roce již 689 968,- Kč, což představuje 5 834 ks vydaných místenek.

Za ISIC, ITIC, validační známky a studentské a zaměstnanecké karty bylo vybráno hotově 1.409.800,- Kč.

Počet vypsaných pokladních dokladů činil téměř 6 000.

Kvůli neustále se navyšujícím objemům peněžních hotovostí byl do místnosti č. 206 zakoupen trezor, který odpovídá II. bezpečnostní třídě a lze v něm přechovávat vybranou hotovost.

Budova SIC

V souvislosti s ukončením pronájmu prostor firmou Formica byla místnost 236 rozdělena příčkou. Tím vznikl prostor pro zřízení druhého kartového centra a zároveň prostor pro vybudování další seminární místnosti.

Ve spojitosti s dlouhodobým zatékáním dešťové vody zejména při přívalových srážkách, byla provedena oprava dešťového svodu s cílem odstranit tuto závadu. Účinnost opravy bude sledována v roce 2007.

V souladu se zaváděním bezpečnostního kamerového systému po areálu ČZU spolupracoval SIC na praktické realizaci těchto opatření – zejména rozvodů kabeláže v objektu.

Služby „SIC-café“ pro studenty byly rozšířeny o nabídku cateringových služeb pro externí i interní subjekty, které využívají prostory SIC.

Po celý rok probíhala svépomocí údržba budovy SIC: čištění střechy a okapů, výměny dveří a klik, výměny mýdelníků, úpravy zařízení kanceláří, učeben a pronajímaných místností; instalace a demontáž nástěnek ve výstavních prostorech; stěhování nábytku v místnostech k pronájmu dle aktuální potřeby. Složitější zásahy pak byly zajištěny cestou PTO či externími firmami.

Ekonomické ukazatele SIC za rok 2006 (podle ES Magion)

	(tis. Kč)		(tis. Kč)
spotřeba materiálu	7 553	mzdové náklady	6 457
z toho knihy	669	zákonné pojištění	2 284
časopisy	846	Celkem	<u>8 741</u>
MHD kupony	5 192		
opravy a udržování	311	tržby z prodeje služeb	6 441
cestovné	117	z toho MHD kupony	5 511
občerstvení	4	vnitropodnikové výnosy	380
ostatní služby	755	Výnosy celkem (bez MHD)	<u>1 310</u>
jiné ostatní náklady	27		
vnitropodnikové náklady	214		
Mater. nákl. celkem (bez MHD)	<u>3 789</u>		

Příloha č.1: Účast pracovníků SIC na seminářích v roce 2006:

Jméno	Datum	Kurz
Věra Batelková	26.1.2006	Angličtina pro středně pokročilé
Věra Batelková	4.10.2006	Angličtina pro mírně pokročilé
Věra Batelková	11.10.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start
Michal Benda	6.2.2006	Úpravy fotografií v Adobe Photoshopu - procvičování komplexních základů
Michal Benda	10.4.2006	Adobe Acrobat
Michal Benda	29.5.2006	Adobe InDesign
Michal Benda	20.3.2006	Adobe Photoshop - pokročilí
Michal Benda	6.3.2006	CorelDRAW - pokročilí
Helena Čedíková	11.10.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start
Hana Filková	3.10.2006	Pokladna, pokladní operace, účetní a daňové doklady
Hana Filková	8.11.2006	Účetní specialista - nadstavbové studium (večerní výuka)
Hana Filková	11.10.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start
Anna Holečková	18.1.2006	Angličtina pro mírně pokročilé
Irena Hynková	26.1.2006	Angličtina pro středně pokročilé
Irena Hynková	3.10.2006	Angličtina pro středně pokročilé
Hana Landová	6.12.2006	Jak dosáhnout větší samostatnosti a vyšší výkonnosti svých podřízených
Jitka Mudruňková	7.3.2006	ASERTIVNÍ KOMUNIKACE V PRAXI MANAŽERA (2 dny)
Jitka Mudruňková	28.2.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start
Jitka Mudruňková	17.1.2006	Angličtina pro středně pokročilé A
Jitka Mudruňková	3.10.2006	Angličtina pro středně pokročilé A
Dana Musilová	18.1.2006	Angličtina pro mírně pokročilé
Petra Myšková	1.10.2006	Holandské vysokoškolské knihovny
Věra Petrboková	11.10.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start
Jitka Schlaichertová	11.10.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start
Monika Urbanová	6.2.2006	Úpravy fotografií v Adobe Photoshopu - procvičování komplexních základů
Monika Urbanová	10.4.2006	Adobe Acrobat
Monika Urbanová	29.5.2006	Adobe InDesign
Monika Urbanová	20.3.2006	Adobe Photoshop - pokročilí
Monika Urbanová	6.3.2006	CorelDRAW - pokročilí
Irena Zubaničová	26.1.2006	Angličtina pro středně pokročilé
Irena Zubaničová	3.10.2006	Angličtina pro středně pokročilé
Irena Zubaničová	11.10.2006	Počítačový kurz 1.úrovně - příprava k certifikátu ECDL Start

Příloha č.2: Přehled vzdělávacích akcí uspořádaných pracovníky SIC v roce 2006.

Název	Rozsah	Cílová skupina	Počet účastníků	Obsah, poznámky
Úvod do studia	2 x 30 min.	1.r. FLE ČZU	Cca 150	Úvod do studia – povinný předmět (zápočet)
Úvod do studia	6 x 30 min.	1.r. PEF ČZU	Cca 900	Úvod do studia – povinný předmět (zápočet)
Úvod do studia (anglicky)	1 x 30 min.	1.r. PEF ČZU	Cca 30	„Introduction to study“ – povinný předmět (zápočet)
Úvod do studia	2 x 30 min.	1.r. FAPPZ ČZU	Cca 500	Úvod do studia – povinný předmět (zápočet)
Úvodní seminář pro studenty PGS	70 minut	1.r. PGS FLE ČZU	46	Součást semináře „Management výzkumu“ - povinné
Úvodní seminář pro studenty PGS	70 minut	1.r. PGS FAPPZ ČZU	38	Součást studijních povinností – povinné
Informace pro diplomanty	70 minut	5.r. FLE ČZU	Cca 40	oborové EIZ, citace a citování, bibliografické manažery
Informace pro diplomanty	70 minut	5.r. ITS ČZU	Cca 30	oborové EIZ, citace a citování, bibliografické manažery
Seminář „Hledání informací“	70 minut	2. – 5. ročníky všech fakult	6	dobrovolný seminář; oborové EIZ, citace a citování
Seminář „Hledání informací“	70 minut	2. – 5. ročníky všech fakult	12	dobrovolný seminář; oborové EIZ, citace a citování
Seminář „Hledání informací“	70 minut	2. – 5. ročníky všech fakult	22	dobrovolný seminář; oborové EIZ, citace a citování
Seminář „Hledání informací“	70 minut	2. – 5. ročníky všech fakult	31	dobrovolný seminář; oborové EIZ, citace a citování
Seminář „Hledání informací“	70 minut	2. – 5. ročníky všech fakult	43	dobrovolný seminář; oborové EIZ, citace a citování
„Poradenství v zemědělství“	60 minut	4. roč. FAPPZ	15	Přednáška v rámci oborového kurzu: oborové EIZ