

Česká zemědělská univerzita
v Praze

V Praze dne 31. 8. 2010


Materiál pro jednání kolegia rektora ČZU v Praze dne 6. září 2010

Předkládá:

doc. Ing. Petr Heřmánek, Ph.D.
prorektor pro IS a vnější vztahy

Název materiálu:

Zpráva o činnosti SIC za rok 2009

Zdůvodnění:

Materiál je předkládán v souladu
s plánem práce kolegia rektora.

Návrh usnesení:

Kolegium rektora bere předložený
materiál na vědomí.

Úvod

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

Počet zaměstnanců v posledním období zůstal přibližně na stejném počtu. Kvalifikační strukturu zaměstnanců SIC uvádí následující tab. č.1:

Tab. č. 1: Kvalifikační struktura zaměstnanců SIC

	Fyzické osoby	Přepočtený počet
Celkový počet	40	34,5
Se vzděláním vysokoškolským (z toho knihovnickým)	14 (8)	13,1 (7,1)
Se vzděláním středoškolským (z toho knihovnickým)	14 (2)	11,4 (1)
Se vzděláním základním*	12	10,0

*mezi zaměstnance se základním vzděláním se počítají obsluhy studoven a šatny bez ohledu na skutečné dosažené vzdělání

V souladu se záměrem univerzity v oblasti celoživotního vzdělávání nepedagogických pracovníků, absolvovali pracovníci SIC v roce 2009 řadu seminářů, školení a konferencí, kterých se zúčastnilo celkem 69 účastníků, a to nejen za účelem dalšího profesního rozvoje, ale i reprezentace ČZU (někteří z pracovníků prezentovali na konferencích své příspěvky).

Oddělení základní knihovny (OZK)

Toto oddělení 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 i pro ostatní čtenáře. Vedení knihovny metodicky řídí knihovníky dílčích knihoven na katedrách.

Knihovna beletrie na koleji "C" již funguje v rutinním provozu. Je určena nejen studentům ČZU, ale i ostatním zájemcům z řad obyvatel Suchdola. Její otevření bylo oznámeno v Sucholském zpravodaji, studentském časopise Pupen, Zpravodaji ČZU, na místní vývěskové službě Obvodního úřadu, na kolejích, na našem webu i v prostorách SIC. Počet čtenářů v loňském roce se navýšil o 50%. Je zaměřena na beletrii, populárně naučné publikace a zájmové časopisy. K prezenčním výpůjčkám je k dispozici denní tisk. V loňském roce zde byla provedena revize půjčování všech titulů periodik a na jejím základě byla uskutečněna aktualizace objednávek časopisů pro následující rok. V loňském roce bylo registrováno 155 čtenářů. Počet výpůjček knih vzrostl o 154%, tj. 902 absenčních výpůjček a výpůjčky časopisů o 279%, tj. 383 absenčních výpůjček.

Byla zřízena jedna nová dílčí knihovna v Centru pro výzkum chování psů (KOZE) v rámci FAPPZ. Základní údaje o knihovním fondu uvádí následující tab. č.2:

Tab. č. 2: Základní údaje o knihovním fondu

Přírůstek knihovního fondu za rok 2009	8 020 ks
Knihovní fond celkem	165 082 ks
Počet odebíraných titulů periodik:	
- fyzicky	136 ks
- elektronicky	1 293 ks
Počet svazků umístěných ve volném výběru	7 513 ks

Vzhledem k tomu, že bylo v loňském roce odepsáno z důvodů opotřebovanosti, zastaralosti, případně ztráty z dílčích knihoven i ze základní knihovny cca 11 tis. kusů knihovních jednotek, klesl jejich celkový počet.

V elektronické formě je zpřístupňováno odhadem 8-10 tis. titulů periodik v rámci konsorcií. S přihlédnutím k ekonomickým důvodům knihovna sama žádá elektronická periodika nepředplácí.

Ve spolupráci s právním oddělením bylo v r. 2009 provedeno výběrové řízení na zadání objednávky zahraničních časopisů, vyhodnocení a výběr nejvýhodnějšího dodavatele, u kterého byla objednávka realizována (fa Suweco).

Výměnou bylo v roce 2009 získáno do fondu 402 publikací, z darů 57 titulů zahraničních knih.

Ve velké studovně (kapacita 100 míst) se v současnosti nachází 32 PC. K prezenčnímu studiu je k dispozici doporučená a profilová literatura.

V malé studovně je v současnosti ve dvou místnostech 17 moderních čtyřjádrových PC zakoupených v rámci grantu, určených pro náročné grafické aplikace a 18 PC typu Intel Celeron 2,53 GHz. Část počítačů je určena převážně pro účastníky Univerzity třetího věku. Je zde možnost využít metalického připojení notebooků. K dispozici jsou tiskárny, kopírky a scanner. K dispozici je také zařízení umožňující převod tištěného textu do mluvené podoby, které bylo pořízeno z prostředků IVP a je přednostně určeno studentům se zrakovým postižením.

V čítárně časopisů je využíván knižní skener, který umožňuje převádění vzácných tisků z fondů ČZU do elektronické podoby. Všechny výsledky jsou po zpracování přímo publikovány prostřednictvím www stránek SIC. (<http://193.84.33.162/scan/>)

Od 17. listopadu 2009 byla monitorována návštěvnost webového katalogu pomocí služby Google Analytics. Do 31.12.2009 bylo zaznamenáno 69 512 zobrazení stránek ve 4 336 návštěvách a 2 029 unikátních návštěvníků. Průměrná doba strávená v katalogu činila 28 minut. 126 návštěvníků vyhledávalo v anglické jazykové verzi katalogu. Bohužel toto anglické nastavení stránek ještě není úplně shodné s českým a tak je naplánováno zlepšit orientaci v katalogu pro cizince vyladěním obou jazykových verzí a přidat služby rezervace a prodloužení výpůjční doby knih pro větší komfort uživatelů.

Základní knihovna zajišťuje vnitrostátní meziknihovní výpůjční službu (MVS) i mezinárodní meziknihovní výpůjční službu (MMVS). Množství zajištěných publikací v průběhu posledních čtyř let je uvedeno v tab. č. 3. Jako doplnění služeb MVS provozuje SIC systém Virtuální polytechnické knihovny (VPK).

Tab. č. 3: Vývoj počtu výpůjčních služeb v období 2005 - 2009

Rok / údaj	Meziknihovní výpůjční služba (ks)	Mezinárodní meziknihovní výpůjční služba (ks)
2005	168	102
2006	244	170
2007	418	90
2008	374	67
2009	403	125

Vzhledem ke stoupajícímu počtu studentů a vyhovujícímu tematickému profilu knihovny se zvyšují i absenční výpůjčky (r. 2009 – 50 326, tj. o 2 800 více). Příslušný trend dokládá tabulka č. 4. V této souvislosti se osvědčilo zasílání automatických upomínek jednotlivým studentům. Rovněž je v tab. č. 4 uveden vývoj přírůstků knihovního fondu. Stav se v loňském roce mírně snížil z důvodu provedených odpisů.

Tab. č. 4: Vývoj knihovního fondu a počtu absenčních výpůjček v období 2005 - 2009

Rok / údaj	Přírůstky knihovního fondu (ks)	Absenční výpůjčky (ks)
2005	7 257	30 926
2006	7 971	34 201
2007	8 413	36 416
2008	9 900	47 496
2009	8 020	50 326

Poslední roky knihovna již nezpracovává seznamy doporučené literatury k jednotlivým předmětům, neboť stávající knihovní systém Aleph umožňuje přehledné, snadné a rychlé vyhledávání.

Z tohoto důvodu byly osloveny jednotlivé katedry a na základě jejich doporučení byl aktualizován fond akvizicí tuzemských i zahraničních titulů. Zakoupené publikace byly umístěny jak ve velké studovně k prezenčnímu studiu, tak i ve výpůjčním protokolu k absenčním výpůjčkám.

Celkový přehled o knihovnických službách poskytnutých v roce 2009 uvádí tabulka č.5:

Tab. č. 5: Celkový přehled o knihovnických službách

Otevírací doba za týden	60 hod.
Počet absenčních výpůjček	50 326
Počet uživatelů	14 908
Počet studijních míst	156
Počet návštěvníků studoven	69 851
Meziknihovní výpůjční služba celkem	403
<i>Z toho jiné knihovně</i>	<i>357</i>
<i>Z jiné knihovny</i>	<i>46</i>
Mezinárodní meziknihovní výpůjční služba	125
<i>Z toho jiné knihovně</i>	<i>86</i>
<i>Z jiné knihovny</i>	<i>19</i>
Počet databází v knihovně vytvářených	9
Počet zpracovaných rešerší z databází	388

Mírný pokles počtu registrovaných uživatelů (o 464) byl způsoben revizí čtenářů a jejich vyřazením z databáze, avšak nově přihlášených čtenářů bylo 1977, což je každý 3. student z počtu nově přijatých (z celkového množství cca 6 tis.).

Průběžně probíhalo doplňování profilové, především zahraniční, literatury ve velké studovně dle nových požadavků pedagogů. Bohužel, tato literatura je vzhledem k vynaložené částce na její nákup stále málo využívána. Přivítali bychom, kdyby ji pedagogové více doporučovali a při výuce skutečně vyžadovali.

Oddělení sekundárních informací a rozvoje (OSIR)

V souvislosti s rozvojem informační společnosti a zvyšováním požadavků na stálou odbornou orientaci v oboru se důležitost a obliba využívání elektronických informačních zdrojů v akademických kruzích neustále zvyšuje. V roce 2009 došlo k výraznému navýšení počtu titulů dostupných studentům a akademickým pracovníkům ČZU online z důvodu nově uzavíraných konzorciálních smluv a sloučení některých vydavatelských domů a tím změněné nabídky kolekcí těchto vydavatelství. Přístup do elektronických informačních zdrojů byl zajištěn souběhem financování ze zdrojů poskytnutých MŠMT, pro období před navazujícím členstvím v konsorciích „INFOZ – Informační zdroje pro výzkum“ založených na základě projektů spadajících do programu MŠMT, a financování ze zdrojů univerzity. Studijní a informační centrum plánuje dle možností doplňování dalších zejména plnotextových odborných informačních zdrojů, tj. jak knih, tak časopisů. Toto oddělení zajišťovalo následující služby.

Referenční a konzultační služby

Konzultační služby byly poskytovány jak formou individuálních osobních konzultací, tak online prostřednictvím emailů jednotlivých zaměstnanců SIC, dle jejich specializace (viz. <http://www.sic.czu.cz/cs/?r=1558>), ale i hromadné emailové adresy zeptejse@sic.czu.cz a ICQ (zveřejňovaného prostřednictvím portálu Opossum, věnovaného tvorbě vysokoškolských prací). Do portálů Opossum (projekt FR VŠ „Online poradenské služby Studijního a informačního centra ČZU v Praze“, který se uskutečnil v roce 2007) a Infogram (projekt FRVŠ „Informační vzdělávání bez bariér: webový portál pro rozvoj informační gramotnosti a podporu celoživotního vzdělávání“, který se uskutečnil v roce 2008) byly doplňovány informační materiály i v loňském roce. Rovněž se aktualizovaly materiály na webových stránkách SIC.

MVS – zapojení do systému VPK

V současné době je SIC 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 cca 40 českých knihoven, z nichž 39 knihoven nabízí své fondy prostřednictvím VPK, ostatní knihovny nabízejí své služby prostřednictvím klasických meziknihovních výpůjčních služeb. Služba doplňuje, případně nahrazuje klasickou meziknihovní výpůjční službu (i mezinárodní).

V loňském roce došlo k úpravě cen elektronických kopií, a to na základě autorsko-právní smlouvy mezi spol. Dillia a NK ČR, respektive k jejich výraznému navýšení. Z tohoto důvodu a s přihlédnutím k požadavku uživatele preferujeme v současné době zasílání kopií ve formě klasické xerokopie. Tím se proces dodání mírně zpomalí.

V roce 2009 bylo vyřízeno 27 externích požadavků (požadavky kopií z fondu SIC v rámci MVS), naši uživatelé si zvykli běžně využívat tuto novou službu, zhotovili jsme 1670 kopií.

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 (bibliografických, plnotextových, citačních a dokumentografických). Databáze jsou zpřístupňovány v prostředí sítě internet na principu IP adres, tj. jsou dostupné ze všech počítačů náležících do sítě ČZU v Praze. Kromě toho byl v roce 2009 zprovozněn vzdálený přístup, kdy po přihlášení, identifikujícím uživatele jako studenta či akademického pracovníka ČZU, mohou tito přistupovat do licencovaných elektronických zdrojů i mimo univerzitu.

Nákup databází, které jsou finančně velmi nákladné, byl umožněn krom vlastních finančních prostředků univerzity, také na nákup databází alokovanými prostředky MŠMT a účastí ČZU v Praze v projektech programu „INFOZ – Informační zdroje pro výzkum“.

Spoluúčast na nákladech nákupu elektronických informačních zdrojů hrazená ze strany ČZU v Praze pro rok 2009 a v některých případech i předplatné na rok 2010 (tzn. část vynaložených finančních prostředků bude čerpána až v roce 2010) uvádí tab. č. 6.

Tab. č. 6: Spoluúčast ČZU na nákupu EIZ v roce 2009 (v Kč)

Scopus*	506 437,-
EBSCO*	104 600,-
Web of Knowledge*	170 000,-
Web of Knowledge (doplatek 2009)	28 000,-
CAB Abstract Plus Collection	47 069,-
OECD, GMID, Econlit*	312 526,-
ProQuest*	111 527,-
Elsevier Science – ScienceDirect*	125 026,-
John Wiley - InterScience *	189 715,-
SpringerLink*	72 887,-
Serial Solutions 360 Search*	251 881,-
Přírodovědné a zemědělské konzorcium	593 000,-
Celkem:	2 512 668,-

* předplatné na rok 2010, u Scopusu i rok 2011

Pro rok 2009 MŠMT také uhradilo citační informační zdroj SCOPUS, který má být v souvislosti s reformou výzkumu a vývoje počínaje r. 2009 nově využíván pro hodnocení výsledků výzkumu a vývoje výzkumných organizací.

Informační zdroj Web of Knowledge zajistila pro rok 2009 po vzájemné dohodě pro všechny stávající uživatele Knihovna AV ČR s částečnou finanční spoluúčastí členů konsorcia.

V rámci programu INFOZ pak byly v roce 2009 uzavřeny konzorciální smlouvy pro přístup do elektronických informačních zdrojů a následně smlouvy řešitelů jednotlivých projektů s účastníky

¹ Podrobnější informace na www.vpk.cz

konkrétních konzorcií pro období 2009-2011, jedná se předplatná pro přístup na roky 2010-2011(2012), dle konkrétního projektu.

ČZU se v rámci programu INFOZ zapojila do 6 konzorcií:

VZ09003	<i>Elektronické informační zdroje z oblasti technických a aplikovaných přírodních věd pro výzkum</i>
VZ09006	<i>Národní knihovna ČR - zabezpečení elektronických informačních zdrojů pro výzkum, vývoj a inovace</i>
VZ09009	<i>ISI Web of Knowledge - vstup do bibliografického a citačního zdroje Web of Science a Journal Citation Reports</i>
VZ09014	<i>Zajištění přístupu do klíčových informačních zdrojů pro ekonomický výzkum</i>
VZ09011	<i>Multilicence přírodovědných a zemědělských informačních zdrojů pro konzorcium akademické a vědecké sféry České republiky</i>
VZ09015	<i>Přístup do informačního zdroje ProQuest Central</i>

Přehled databází dostupných na ČZU v Praze v roce 2009²:

- Animal Health and Production Compendium
- Aquaculture Compendium
- Biological Abstracts + Biological Abstracts Archive (1987-1989)
- BioOne.1 Full-Text + BioOne.2 Full-Text
- CAB Abstracts + CAB Reviews Archive
- CAB eBooks (2005-) + CAB eBooks Archive (2000–2004)
- Crop Protection Compendium
- EBSCO - EconLit with Full Text, Environment Complete, Academic Search Complete, Business Source Complete,
- Environmental Sciences and Pollution Management (ESPM)
- Euromonitor Global Marketing Information Database (GMID)
- Forestry Compendium
- FSTA (Food Science and Technology Abstracts)
- GEOBASE
- GEOREF
- Geoscience World
- Knovel Library
- Knovel Library
- ProQuest Agriculture Journals + Agricola
- Science Direct
- Springer Link
- Web of Knowledge - Current Contents Connect, Journal of Citation Reports, Web of Science
- Zoological Record

Rešeršní služby

Kromě přístupu do elektronických informačních zdrojů zajišťují pracovníci OSIR i rešeršní služby, tj. asistenci při tvorbě rešeršních dotazů a zpracování výsledků vyhledávání, příp. i další návazné služby (získávání plných textů článků, informační vzdělávání a poradenství apod.).

V roce 2009 bylo vypracováno celkem 388 rešerší. Při rozdělení dle databází vypadají počty rešerší následovně (*název databáze – počet rešerší*):

Biological Abstracts - 106, CAB Abstracts - 96, Zoological Record - 58, Environment Science Pollution and Management (ESPM) - 49, Jednotná informační brána - 40, Web of Science - 12, EBSCO – 9, Food Science and Technology Abstracts (FSTA) - 5, ScienceDirect - 4, EconLit - 2, Scopus - 2, GeoBase - 1, GeoRef - 1, ProQuest Agriculture - 1, Wiley Interscience - 1, a Springer - 1.

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

Informační vzdělávání uživatelů

Pracovníci SIC se i v roce 2009 intenzivně věnovali aktivitám souvisejícím s informačním vzděláváním uživatelů. Kromě individuálních konzultací, poskytovaných studentům i akademickým pracovníkům, byly organizovány volně přístupné přednášky s tematikou vyhledávání informací v elektronických informačních zdrojích, knihovních katalogích a zpracování těchto informací včetně upozornění na důležitost dodržování citační etiky. Další přednášky poskytující informace o službách dostupných prostřednictvím SIC a základů informační gramotnosti v rozsahu, dle požadavků jednotlivých fakult byly předneseny nově přijatým studentům v rámci předmětu Úvod do studia. Specializované přednášky pak byly zařazeny do seminářů k tvorbě vysokoškolských prací, které jsou součástí studia všech typů a úrovní studijních programů nabízených na ČZU v Praze. S přímou účastí knihovníků ve výuce bylo uspořádáno 16 vzdělávacích akcí různého typu (viz. výše), jichž se zúčastnilo cca 1600 studentů.

Vedle tradičních forem výuky byly vytvářeny a aktualizovány elektronické výukové materiály, manuály a průvodce, jejichž úlohou je pomoci studentům i ostatním uživatelům zorientovat se a účinně vyhledávat ve světě odborných databází, knihovních katalogů a dalších informačních zdrojů.

V průběhu roku 2009 byly provedeny změny v sekci Plagiátorství portálu INFOGRAM (projekt FRVŠ „*Informační vzdělávání bez bariér: webový portál pro rozvoj informační gramotnosti a podporu celoživotního vzdělávání*“, který se uskutečnil v roce 2008), na kterém se zaměstnanci SIC podílí jako řešitelé. Byly aktualizovány zajímavé odkazy a vytvořeny nové texty. V červnu byl řešiteli portálu uspořádán otevřený pracovní seminář „*INFOGRAM - cesta správným směrem?*“, na kterém byly ze strany uživatelů navrženy změny ve struktuře a obsahu portálu. Tyto změny byly zpracovávány a v průběhu roku 2010 by se měly odrazit i ve webové prezentaci na adrese www.infogram.cz.

SIC je také zapojen do projektu „E-learningový kurz Citace“, řešeného ve spolupráci s VUT, ZČU, ČVUT a TUL. Výstupem tohoto projektu by měl být e-learningový kurz věnující se problematice citování a akademické etiky. V roce 2009 byla vytvořena struktura kurzu a dotazník pro zmapování současného stavu jako východiska pro uzpůsobení jednotlivých modulů kurzu. Data získaná dotazníkovým šetřením budou zpracována a výsledky šetření poskytnuty vedení univerzity.

I v roce 2009 měla ČZU své zastoupení v knihovnických profesních organizacích:

- Asociace knihoven vysokých škol ČR
- Svaz knihovníků a informačních pracovníků ČR
- LIBER (Ligue des Bibliothèques Européennes de Recherche) (Evropská asociace odborných knihoven)
- American Library Association /Association of College and Research Libraries

SIC byl řešitelem a spoluřešitelem 2 projektů FRVŠ:

- 1261/2009: „*Digitalizace, archivace a zpřístupnění unikátní herbářové knihovny*“ (projekt FRVŠ (TO E) v rámci dlouhodobější spolupráce s katedrou Botaniky FAPPZ s Milanem Skalickým), hlavní řešitel: Ing. Daniel Novák, CSc.
- 2623/2009: „*Otevřená počítačová učebna specializovaná na zpracování graficky náročných úloh*“ (FRVŠ (TO A) spolupráce s prorektorem pro strategii), hlavní řešitel prof. RNDr. Václav Slavík, DrSc.

Agenda ISBN

Celkem bylo přiděleno za rok 2009 149 nových ISBN v celkovém nákladu 34 326 ks. Údaje o publikacích jsou zavedeny do interní databáze ČZU. V rámci agendy „povinných výtisků“ bylo odesláno celkem 985 ks výtisků do čtyř knihoven v ČR. Bylo prováděno oznámení o ediční činnosti do NK ČR formou „elektronických ohlašovacích lístků“ a byla vedena evidence odevzdaných osmi „povinných“ výtisků a pěti „povinných“ výtisků u dotisků. Písemný seznam vydávaných publikací je v rámci nabídkové povinnosti zasílán i vybraným knihovnám, které jsou určeny knihovním zákonem.

Ohlašovací povinnost nově vydaných titulů také splňujeme, evidencí v databázi České knihy a v periodiku Nové knihy.

Pro externí subjekty bylo vyřízeno 449 objednávek na publikace vydané na ČZU: FAPPZ-121, FŽP-35, FLD-39, ITS-19, IVP-4, PEF-192, TF-39. Poptávka po publikacích vydaných na ČZU se v loňském roce zvýšila. Výrazný je nárůst počtu publikací zejména na FAPPZ, PEF a ITS.

Středisko služeb a propagace (SSP)

Toto středisko se skládá z oddělení propagace, kopírovacího a kartového centra, ústřední spisovny a zajišťovalo služby týkající se jazykových kurzů a pronájmu prostor v budově SIC.

Oddělení propagace

Oddělení propagace (audiovizuální studio, grafické studio a kongresový sál), poskytuje služby všem fakultám a zařízením ČZU.

Audiovizuální studio

Studio se především zabývá převáděním analogového videa z VHS a audia z MC kazet do digitální formy na DVD/CD (cca 100 ks ročně), natáčením videozáznamů a následnou výrobou videopořadů pomocí digitálního stříhu a ozvučováním akcí ČZU. Záznamy jsou pořizovány jako videozáznam digitální videokamerou a v případě prezentací i záznamovým zařízením.

Dále pak AV studio zpracovává výukové videopořady z materiálů natočených fakultami, zabývá se ripováním DVD a převodem videí do požadovaných formátů (např. pro prezentace), či naopak zpracováním do formátu DVD. Taktéž provádí převod prezentací z PowerPointu do videosouborů a DVD. AV studio zajistilo ozvučení několika školních akcí. Dalším významným projektem AV studia minulý rok byla výroba padesáti kusů audio CD pro Katedru jazyků PEF ČZU.

Grafické studio

Práce v grafickém studiu zahrnují:

- průběžné fotografování zaměstnanců na ID karty zaměstnanecké a ITIC karty (ve spolupráci s kartovým centrem); fotografování a výroba průkazových a portrétních fotografií; pořizování a zpracování fotografií pro propagační tiskoviny (Zpravodaj, noviny, letáky, postery, webové stránky, pozvánky); fotografování a grafická úprava kalendářů ČZU, včetně zajištění tisku; fotografická dokumentace školních aktivit, výstavby areálu, kongresů, jednání, zasedání, dění v areálu a následné zpracování fotografií, úprava pro použití v médiích (cca 2000 snímků);
- grafické návrhy (cca 50ks), předtisková příprava propagačních tiskovin (cca 10 000 stran tisku), letáků a dalších předmětů souvisejících s propagací univerzity; grafická příprava šablon pro tisk diplomů; grafická a předtisková příprava, tisk oficiálních dokumentů;
- zajištění realizace tisku (cca 20 různých tiskovin); grafické zpracování, tisk a předtisková příprava velkoplošných tisků (postery velikosti A0, B1 – cca 160 ks, plakáty cca 500 ks); velkoplošná laminace a kašírování na desky Kapa vytištěných i dodaných materiálů (A0, B1 - cca 50 ks);
- skenování a úprava dat na PC; převod materiálů do elektronické podoby; návrhy, tisk a ruční vypisování diplomů; návrh a realizace powerpointových prezentací z předložených dat;
- účast na výstavách a veletrzích, včetně organizačního, technického a materiálního zajištění (Země Živitelka, Gaudeamus Brno i Praha, TOPGASTRO);
- pomoc při organizaci a zajišťování školních akcí;
- koordinační činnost a aktivní účast v redakční radě Zpravodaje ČZU.

Pracovníci studia zajišťují a organizují velikonoční a vánoční koncert v aule ČZU.

Kongresový sál

Pracovníci zajišťují obsluhu a technickou podporu v kongresovém sále SIC, jak při výuce během semestru, tak během konferencí a dalších akcí zajišťovaných SIC (cca 40 akcí), včetně nahrávání přednášek a prezentací. Dále se pak podílí na údržbě a provozu budovy SIC. Kongresový sál je využíván plně včetně víkendů, kdy je zajišťována výuka studentů kombinovaného studia čtyř fakult ČZU.

Kopírovací a kartové centrum

Centrum zajišťuje ve spolupráci se zaměstnaneckou a studentskou pokladnou (EO) správu agendy studentských, učitelských a zaměstnaneckých čipových karet a všechny činnosti spojené s vydáváním,

evidencí a validací těchto karet. V loňském roce prošel celý systém další zásadní změnou, která spočívala ve výměně čipových karet u všech studentů a zaměstnanců. SIC (spolu)zajišťuje správu agendy všech čipových karet užívaných v informačním systému ČZU a činnosti spojené se zadáváním jejich výroby a evidencí.

Nadále zajišťuje fotografování nových zaměstnanců, nebo studentů, kteří žádají o novou kartu podle aktuální potřeby, nebo v případech, kdy se nepodařilo naskenovat nebo uložit do systému naskenovanou fotografii z evidenčního listu studenta či v případě špatné kvality naskenované fotografie.

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. Celkové výkony uvádí tab. č. 7. V tabulce č. 8 jsou uvedeny počty karet vyrobených v KB na začátku zimního semestru 2008/9, které byly po kontrole předány do studentské a zaměstnanecké pokladny k následnému zaplacení a vyzvednutí studenty ČZU.

Tab. č. 7: Výkony kopírovacího a kartového centra

Činnost\rok	2003	2004	2005	2006	2007	2008	2009
Vydané karty ISIC	2 430 ks	2 860 ks	3 381 ks	3 753 ks	4 148 ks	544 ks	18 ks
Vydané karty ITIC	396 ks	36 ks	114 ks	75 ks	71 ks	65 ks	71 ks
Vydané karty zam./stud./návštěvnické	1 179 ks	1 125 ks	1 366 ks	1 165 ks	1 170 ks	347 ks	269 ks
Vydané dočasné studentské karty						345 ks	90 ks
Vydané valid. známky	-	2 908 ks	2 994 ks	3 753 ks	4 111 ks	5 011 ks	350ks
Kopírovací služby (Kč)	88 800,-	123 224,-	100 957,-	100 165,-	71 598,-	40 568,-	36 950,-

Tab. č. 8: Karty vyrobené v KB

Karty\typ	Vyrobené karty 2008	Vyrobené karty 2009
ISIC	4 785 ks	4 785 ks
Studentské karty	2 048 ks	15 326 ks

Od října 2009 se zaškolovala pracovnice kartového centra do agendy spojené s redakcí odborného vědeckého časopisu Scientia Agriculturae Bohemica, která koncem prosince 2008 byla plně převedena SIC.

Byl uskutečněn nákup balicího přístroje. Odesílané výtisky časopisu se balí do folie namísto do obálek, čímž došlo k významným úsporám.

V rutinním provozu byl prodej předplatních kuponů MHD. Zde je možno vysledovat pokračující mírný pokles prodaných kuponů. V roce 2009 se prodalo 4 715 ks 90-ti denních kuponů a 4 730 ks 30-ti denních kuponů.

Ústřední spisovna ČZU (Archiv)

V oblasti spisové služby probíhala standardní předarchivní péče, přijímání, pořádání a evidence dokumentů.

V roce 2009 byla připravována skartace dokumentů, která proběhne v roce 2010.

Nová legislativa, vycházející ze změn zakotvených v Archivním zákoně č. 499/2004 Sb. a upravující podmínky spisové služby na ČZU se dále rozpracovávala. Jednalo se zejména o úpravu manipulace s dokumenty v elektronické verzi.

Byl koncipován zcela nový spisový a skartační řád spolu se skartačním rejstříkem a ukládacím plánem dokumentů. Tyto směrnice v širokém záběru zachycují manipulaci s dokumenty v daném časovém úseku. Do směrnice byla zapracována verze zákona č. 499/2004 Sb. ve znění z roku 2009. Tyto materiály byly postoupeny vedení ČZU k posouzení a zapracování do norem platných na ČZU.

Jazykové kurzy SIC

Již tradičně zajistilo SIC prostory i lektory pro jazykovou výuku angličtiny zaměstnanců a studentů ČZU. Od roku 2010 rozšiřujeme zkušebně nabídku kurzů o španělštinu a ruštinu.

Tabulka č. 9 uvádí počty frekventantů.

Tab. č. 9: Počty účastníků jazykových kurzů

	Gramatika AJ		Konverzace AJ	
	účastníků	počet kurzů	účastníků	počet kurzů
Letní semestr 2008/9	29	5	37	12
Zimní semestr 2009/10	28	6	67	16

Pronájmy SIC

Studijní a informační centrum se snaží svěřené prostory, zejména kongresový sál, využívat maximálním způsobem i mimo školní rok a to zejména vytvářením podmínek pro pořádání konferencí, které napomáhají rozvoji vědy jako celku i propagaci univerzity mezi vědeckými organizacemi i odbornou veřejností nejen v ČR, ale i v Evropě a po celém světě.

Menší místnosti jsou také hojně využívány pro výuku jazyků Univerzitou třetího věku ČZU a pro výuku jazyků zaměstnanců ČZU i pro pořádání jazykových kurzů organizovaných SIC. Koncem zimního a začátkem letního semestru zde také pokračovala náhradní výuka FAPPZ z důvodu havárie cvičebny na katedře veterinárních disciplín. Po celý semestr probíhala ve školicí místnosti výuka zahraničních lektorů BScAEM pořádaná zahraničním oddělením PEF.

Mimo semestr jsou prostory SIC hojně využívány také pro konání písemných částí zkoušek, pro výuku studentů distančního studia a další aktivity (např. Sokrates-Erasmus). Pro akce pořádané útvary univerzity je snaha vytvořit příznivější ekonomické klima formou snížených či prominutých nájmů za prostory, o kterých rozhoduje vedení univerzity. Přehled pronájmů kongresového sálu SIC na vybrané akce uvádí tabulka č. 10:

Tab. č. 10: Přehledy významnějších akcí

Č.	Datum	Název konference
1	11.1.2009	Setzer
2	14.1.2009	Dow AgroSciences
3	5.2.2009	Bayer
4	10.2.2009	Osivo a sadba
5	4.4.2009	Setzer
6	17.-18.6.2009	Botanická zahrada - kaktusy
7	20.- 26.6.2009	ICA/NASULGC 2009 – Water Policy
8	29.-30.6.2009	Sociální pedagogika a poradenství
9	11.- 14.7.2009	AUXINS and CYTOKININS in Plant Develop.
10	1.- 6.9.2009	2. European Congress of Conservation Biology
11	15.9.2009	Agrární perspektivy
12	16.-18.10.2009	WEB EXPO 2009
13	28.-29.11.2009	Setzer

Akce týkající se další řádné výuky nejsou ve výčtu zahrnuty.

Ve výstavním prostoru proběhly v roce 2009 již tradiční výstavy studentských prací Katedry zahradnictví a Katedry zahradnictví a krajinné architektury, 9. ročník výstavy diplomových prací pořádaných Českou komorou architektů a dále výstava fotografií současného Mongolska pořádané ITS ČZU pod záštitou mongolského velvyslanectví, výstava fotografií „Krásné a vzácné květiny střední Evropy“ a výstava ITS-ČZU.

Budova SIC

V průběhu roku 2009 byly v budově provedeny výměny velké části dveří a obložek včetně klik. Došlo k opravě izolace střechy a odtoků vody. Byla vymalována většina veřejných prostor a část kanceláří. V kongresovém sále došlo k výměně části sedaček a jejich přečalounění, dále k výměně a modernizaci techniky (viz AVS)

Ve školicí místnosti byla namontována nová klimatizační jednotka umožňující lepší tepelnou pohodu během akcí. Došlo k úpravám požárního zabezpečení v budově. Byly zprovozněny tepelné clony u vstupních dveří do budovy.

Po celý rok probíhala svépomocí údržba budovy SIC (čištění střechy a okapů, výměna dveří a klik, výměna mýdelníků, úprava zařízení kanceláří, učeben a pronajímaných místností). Složitější zásahy pak byly zajištěny cestou PTO či externími firmami.

Ams-Bus a pokladní služby

V roce 2009 byla služba Ams-Bus, včetně většiny pokladních operací zajišťována pracovníky studentské a zaměstnanecké pokladny, které spadají do kompetence ekonomického oddělení rektorátu.