

Název materiálu:
Zpráva o činnosti SIC za rok 2011

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

Zdůvodnění:

Materiál je předkládán v souladu s plánem práce kolegia rektora.

Návrh usnesení:

Kolegium rektora bere předložený materiál na vědomí.

Studijní a informační centrum (SIC) je pracoviště s celouniverzitní působností. Základní služby, které zajišťuje, se týkají oblasti základní knihovny (ZK), oblasti sekundárních informací a rozvoje, oblasti zajištění výstav, propagace a ostatních služeb. Po provedené reorganizaci se počet zaměstnanců snížil o 20% (včetně obsluhy šaten).

V souladu s orientací univerzity na celoživotní vzdělávání svých zaměstnanců a doplňování znalostí s průběžným rozvojem oboru, se zaměstnanci SIC v roce 2011 zúčastnili 77 vzdělávacích akcí.

Také v roce 2011 byla ČZU zastoupena v knihovnických profesních organizacích:

- Asociace knihoven vysokých škol ČR (institucionální členství)
 - Odborná komise pro informační vzdělávání a informační gramotnost na vysokých školách - IVIG (PhDr. Hana Landová, - předsedkyně komise, Mgr. Eva Svobodová - členka komise).
- 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.

Základní knihovna (ZK)

Zabezpečuje:

- absenční i prezenční výpůjčky pro studenty, zaměstnance i pro externí veřejnost,
- vnitrostátní i mezinárodní meziknihovní výpůjční služby,
- provoz studoven,
- akvizici odborné literatury pro studenty i pro akademické pracovníky,
- metodické řízení knihovníků dílčích knihoven na katedrách.

V roce 2011 byl aktualizován knihovní řád tak, aby odpovídal aktuálním službám SIC s účinností od 12.9.2011. Dle platných právních předpisů byl odeslán také na Ministerstvo kultury České republiky. V souvislosti s požadavky studentů, zejména kombinovaného studia, jsme prodloužili otevírací dobu ve výpůjčním protokolu během školního roku v pátek do 18:00. Základní údaje o knihovním fondu jsou uvedeny v následující tab. č. 1:

Tab. č. 1: Základní údaje o knihovním fondu

Přírůstek knihovního fondu za rok 2011 (ks)	4 160
Knihovní fond celkem (ks)	164 506
Počet odebíraných titulů periodik (ks)	264
Počet svazků umístěných ve volném výběru (ks)	10 222

V elektronické podobě bylo zpřístupňováno přibližně 8-10 tis. titulů periodik v rámci konsorcií. Zejména z finančních důvodů neměla knihovna žádná elektronická periodika předplacena mimo konsorcia.

Ve spolupráci s právním oddělením bylo v r. 2011 provedeno výběrové řízení na zadání objednávky zahraničních časopisů, vyhodnocení a výběr nejvýhodnějšího dodavatele, u kterého byla objednávka realizována (fa Suweco).

320 knihovních jednotek bylo do knihovního fondu získáno výměnou, 25 knihovních jednotek pak darem. Tato činnost vykazuje za poslední roky klesající tendenci.

Během roku byly uspořádány 2 výstavy literatury. Výstava publikací k rozebrání z výměny ve dnech 11.–13.5.2011 a prodejní výstava zahraničních odborných knih ve spolupráci s knihkupectvím Malé centrum Brno ve dnech 4.–5.10.2011. Návštěvnost byla srovnatelná s předchozím rokem, byly prodány knihy v hodnotě cca 109 tis. Kč, další byly následně doobjednány.

V přízemí ve vestibulu budovy SIC byla zřízena trvalá výstava publikací k rozebrání, kde jsou nabízena jednotlivá ukázková čísla periodik, dále odborné monografie i beletrie.

V projektu SIC Digiknihovna bylo evidováno 6 306 návštěv, z čehož 5 075 tvořily unikátní návštěvy. Stránky byly zobrazeny 11 448 krát. Za rok 2011 byla monitorováním webového katalogu zaznamenána

návštěvnost celkem 40 524, z tohoto počtu bylo 14 982 unikátních návštěv. Stránky byly zobrazeny celkem 648 145 krát.

V rámci optimalizace služeb knihovny probíhala v loňském roce rutinní možnost on-line prodlužování a rezervace požadovaných titulů. Uživatelé si mohou sami vzdáleně rezervovat publikace, případně prodloužit výpůjčku ze svého uživatelského účtu přes webový katalog. Obě služby byly běžně využívány. V porovnání s předchozím režimem došlo k navýšení počtu prodloužení 8x. Co se týká rezervací, bohužel 39% rezervovaných titulů si uživatelé nevyzvedli.

Základní knihovna zabezpečovala vnitrostátní meziknihovní výpůjční službu (MVS) i mezinárodní meziknihovní výpůjční službu (MMVS). Počty vypůjčených knihovních jednotek za posledních pět let jsou uvedeny v tab. č. 2. Důležitý doplněk služeb MVS představuje účast SIC v projektu Virtuální polytechnická knihovna (VPK).

Tab. č. 2: Vývoj počtu výpůjčních služeb v období 2007 - 2011

Rok / údaj	Meziknihovní výpůjční služba (ks)
2007	418
2008	374
2009	403
2010	312
2011	325

Osvědčilo se zasílání automatických upomínek jednotlivým studentům, stejně jako nekompromisní vymáhání pohledávek. Zlepšená výpůjční morálka umožňuje i optimálnější využití knižního fondu. Za rok 2011 bylo vybráno jako náhrady a zpozdné cca 143 tisíc Kč. V roce 2011 byly úspěšně vymáhány v zastoupení právním oddělením soudní cestou pohledávky, které se nepodařilo vyřešit smírně. Při doplňování fondu byl kladen důraz vedle doporučení pedagogů i na efektivitu vynaložených finančních prostředků v podobě ověřování míry půjčování srovnatelné starší literatury. Nová literatura byla nakupována v takových maximálních počtech, aby jednotlivé multiplikáty nezůstávaly nevypůjčeny. Situaci dokládá tab. č. 3.

Tab. č. 3: Vývoj knihovního fondu a počtu absenčních výpůjček v období 2007 - 2011

Rok / údaj	Přírůstky knihovního fondu (ks)	Absenční výpůjčky (ks)
2007	8 413	36 416
2008	9 900	47 496
2009	8 020	50 326
2010	5 885	53 030
2011	4 160	48 449

Bibliobox je i nadále hojně využíván, a to zejména v době, kdy je výpůjční protokol uzavřen. Za uplynulý rok bylo vráceno jeho prostřednictvím 7 190 publikací. Výrazně se také zvýšil počet prezenčních výpůjček diplomových a bakalářských prací v malé studovně – cca o 1 800 ks. Celkový přehled o knihovnických službách poskytnutých v roce 2011 je uveden v tab. č. 4:

Tab. č. 4: Celkový přehled o knihovnických službách

Otevírací doba za týden (hod)	60
Počet absenčních výpůjček (ks)	48 449
Počet uživatelů (osob)	8 549
Počet studijních míst (ks)	156
Počet návštěvníků studoven (osob)	39 446

V loňském roce byl ve spolupráci s OIKT dořešen automatizovaný import dat uživatelů z informačního systému univerzity do knihovního systému. Pro tyto účely byl zakoupen software X Server. V průběhu 4. čtvrtletí jsme přešli na vyšší verzi (20.1) systému Aleph.

Studenti ČZU mohou po zaplacení registračního poplatku navštěvovat NTK s čipovou kartou ČZU.

Sekundární informace a rozvoj

V roce 2011 byly zabezpečovány referenční a konzultační služby, které byly poskytovány prezenčně, on-line (e-mailem, přes ICQ) a telefonicky.

Pokračoval přístup k elektronickým informačním zdrojům v rozsahu programu „INFOZ“ (Informační zdroje pro výzkum). SIC pro uživatele zpřístupňovalo 27 licencovaných elektronických informačních zdrojů, dle zaměření jednotlivých součástí univerzity. Kompletní seznam projektů s účastí ČZU a jednotlivých dostupných EIZ je uveden v příloze a je přístupný na: <http://infozdroje.sic.czu.cz>.

V informačním vzdělávání uživatelů se uskutečnilo 34 vzdělávacích akcí různého typu (Úvod do studia, Hledání informací, Práce s konkrétními informačními zdroji, semináře na vyžádání fakult, e-learning, atp.), jichž se zúčastnilo cca 4500 studentů (tj. 2,8x více než v roce 2010).

Za účelem podpory uživatelů při orientaci v elektronických informačních zdrojích probíhala tvorba a aktualizace elektronických manuálů.

V rámci služby virtuální polytechnické knihovny bylo vyřízeno 31 externích požadavků na kopie z fondu SIC a zajistil 242 požadavků na články pro zaměstnance. V agendě ISBN - bylo v loňském roce celkem přiděleno 94 nových ISBN.

Počet přidělených ISBN byl nižší než v roce 2010. Tato změna je pravděpodobně způsobena vysokými finančními náklady spojenými s vydáváním knih a tím, že autoři upřednostňují zveřejnění na internetu. Údaje o publikacích byly zavedeny do interní databáze ČZU. V rámci agendy povinných výtisků bylo do čtyř knihoven v ČR odesláno celkem 875 ks publikací. Bylo provedeno 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 byl v rámci nabídkové povinnosti zasílán i vybraným knihovnám, které jsou určeny knihovním zákonem. Ohlašovací povinnost nově vydaných titulů byla splněna evidencí v databázi České knihy a v periodiku Nové knihy. Pro externí subjekty bylo vyřízeno 233 objednávek na publikace vydané na ČZU: FAPPZ-65, FŽP-19, FLD-18, ITS-13, IVP-7, PEF-77, TF-38, R-4.

Prostřednictvím Newsletteru SIC, byla ve dvou číslech v letním i zimním semestru informována akademická obec o aktuálních akcích a novinkách v provozu SIC, zejména z oblasti informačního vzdělávání, elektronických informačních zdrojů, nabídky jazykových kurzů organizovaných SIC, výdeje karet kartovým centrem atp..

Novou aktivitou bylo zřízení účtu SIC na Facebooku. Účet byl zřízen jako nový alternativní informační kanál, jímž SIC poskytuje informace o svém provozu a dalších aktualitách svým uživatelům.

V oblasti Open Access se SIC se poprvé připojil k aktivitám Open Access Week: byla vytvořena sekce webových stránek věnována problematice otevřeného přístupu k vědeckým informacím. I v roce 2012 se bude SIC věnovat propagaci této problematiky. Byla navázána spolupráce s Institutem vzdělávání a poradenství v oblasti poskytování služeb uživatelům se specifickými potřebami.

V rámci projektové činnosti v roce 2011 SIC podal dvě samostatné grantové přihlášky do FRVŠ a podílel se návrhově na podání dvou dalších grantových přihlášek s plánovaným zapojením SIC do projektů v případě, že tyto projekty uspějí. Jedná se o následující projekty:

- Projekt FRVŠ 991/2012/A/a: **„Vybudování odborné přednáškové mediátéky přírodních, technických a ekonomických věd“ (řešitel doc. Heřmánek)**. V případě rozhodnutí o jeho financování by měla ČZU získat zařízení pro vytvoření mediátéky umožňující zpřístupnění průběžně aktualizovaných výukových informací a odstranění informačních bariér pro všechny kategorie uživatelů. Digitální záznamy přednášek bude možno, dle oprávnění nastaveného vyučujícím, zhlédnout prostřednictvím internetu na speciálních webových stránkách nové mediátéky.
- Projekt FRVŠ 1238/2012/E/b: **„Prohloubení integrace citací odborných prací vznikajících na ČZU s českými přírodovědnými bibliotékami“ (řešitel ing. Novák)**. Ve

spolupráci s FŽP a v návaznosti na předešlý projekt by v případě schválení došlo k dalšímu rozšíření a vylepšení portálu s odbornými a vědeckými pracemi (více na <http://biblioteka.cz>).

- Centralizovaný rozvojový projekt „**Zvyšování a rozšiřování úrovně poskytování nabídky poradenských služeb pro studenty ČZU v Praze**“ (řešitel Ing. Zasadil). K projektu SIC poskytl část podkladů a návrhů do přihlášky. Pokud bude projekt vybrán k realizaci, předpokládá se zapojení SIC do jeho řešení.
- Centralizovaný rozvojový projekt pro více škol na rok 2012 „**Efektivní a uživatelsky přívětivý přístup k tradičním informačním zdrojům a jejich fyzická správa s využitím RFID technologie**“ (řešitel Ing. Martin Souček (FF UK), za SIC Ing. Novák). Pokud bude projekt vybrán k realizaci, zaměří se na fyzickou a obsahovou revizi fondu základní knihovny SIC se současnou implementací RFID čipů a RFID technologie.
- Kromě výše zmíněných byl SIC (Ing. Novák) osloven PEF s žádostí o technickou podporu při podání projektu v rámci výzvy 4.3. OP VaVpl na vybavení výukových středisek studovny včetně literatury a jejího zabezpečení, výpočetní techniky a studijního zázemí středisek.

Propagace

Byla zabezpečena účast ČZU na výstavách a veletrzích a to včetně organizačního, technického a materiálního zajištění (Země žitelka České Budějovice, Gaudeamus Brno a Praha, Národní výstava hospodářských zvířat a zemědělské techniky v Brně).

Byla realizována aktivní pomoc při organizaci a zajišťování akcí (dny otevřených dveří ČZU; foto soutěž – ČZU očima studentů a Obor ČZU, který mě baví; Biologická olympiáda; setkání absolventů po 50 i 25 letech, Miss Agro; LSFF; velikonoční a vánoční koncert v aule; Cena rektora za nejlepší publikační výstupy; aktivní účast v redakční radě Zpravodaje ČZU, otevření MCEV; příprava traktorů na soutěž MČR v orbě; Miss chmele a piva).

Byly realizovány návrhy a objednávky propagačních předmětů a jednotných oděvů na výstavě.

Fotografické studio

Probíhalo průběžné fotografování zaměstnanců na ID karty zaměstnanecké a ITIC karty (ve spolupráci s kartovým centrem), dále fotografování a výroba průkazových a portrétních fotografií.

Byly pořizovány a zpracovány fotografie pro propagační tiskoviny (Zpravodaj, noviny, letáky, postery, webové stránky, pozvánky).

Byla zajištěna fotografická dokumentace univerzitních aktivit, výstav, výstavby areálu, kongresů, jednání, zasedání, dění v areálu a následné zpracování fotografií, DTP úprava pro použití v médiích.

Grafické studio

Byly realizovány grafické návrhy, předtisková příprava propagačních tiskovin, letáků a dalších předmětů souvisejících s propagací univerzity (viz propagace).

Proběhla grafická příprava šablon pro tisk diplomů, grafická a předtisková příprava, tisk oficiálních dokumentů.

Bylo provedeno grafické zpracování, tisk a předtisková příprava velkoplošných tisků (postery velikosti A0, B1, A1, A2, plakáty velikosti A0, B1, A1, A2), realizována velkoplošná laminace a kašírování na desky Kapa vytištěných i dodaných materiálů (velikosti A0, B1, A1, A2).

Uskutečnily se převody materiálů do elektronické podoby, skenování a úprava dat na PC.

Další činnosti: návrhy, tisk a ruční vypisování diplomů, návrh a realizace powerpointových prezentací z předložených dat pro rektorát i ostatní součásti univerzity, zajištění realizace tisku.

Pro rozšíření služeb byl zakoupen řezací ploter GCC Puma III, pro tvorbu řezané grafiky s možností využití pro celou univerzitu (výroba nápisů, log, samolepek, apod.) a nový tiskový ploter Canon iPF 8000F, který umožňuje tisk velkoplošné grafiky do formátu A0⁺ a tisk např. na textilní bannery použité na propagaci a reklamu na výstavách.

Audiovizuální studio

Byly realizovány níže uvedené činnosti: Ozvučení akcí ČZU (Kruhová hala, Asociace studentů ČZU, rektorát – výstavy (viz „Propagace“), sportovní den, dále dle potřeb fakult). Vzhledem ke zvýšeným požadavkům na ozvučení těchto akcí bylo rozšířeno technické vybavení o další audiotechniku (zesilovač, mikrofony, mikrofonní stojany a další nezbytné komponenty). Natáčení videopořadů (dle požadavků fakult, institutů, konferencí a rektorátu – např. slavnostní vědecké rady, LSFF, sportovní den. Záznamy přednášek - k dispozici je jedno rackové záznamové zařízení RL400. S jeho pomocí se provádí záznamy několika semestrálních přednášek pravidelné výuky, záznamy konferencí v Kongresovém sále SIC i externích lektorů, včetně záznamů mimo budovu SIC. Ve spolupráci s výrobcem i dodavatelem se podařilo provést aktualizaci SW na nejvyšší verzi vhodnou pro náš starý HW, čímž byla zvýšena spolehlivost pořizování záznamů přednášek. Digitalizace VHS. Videokonference – Kongresový sál (pro kombinované studium). Zajišťování obsluhy sálu: řádná výuka, kombinované studium čtyř fakult o víkendech - rozvrhy služeb studentů konajících dozor a obsluhu sálu, příprava podkladů pro stipendia, příležitostná technická podpora za obsluhu kongresového sálu - především během konferencí. Technická podpora v učebnách: ozvučení přenosnou audiotechnikou a videoprojekce dle požadavků přednášejících, výpomoc přednášejícím v případě problémů. Servisní práce: Pravidelná údržba kongresového sálu a učeben, přípravy konferencí, výuky, odstraňování akutních závad, zajišťování pravidelného a mimořádného servisu včetně servisu dodavatelskými firmami (dále viz „Kongresový sál“).

Kongresový sál

Kongresový sál byl během roku využíván beze zbytku včetně víkendů, kdy je zajišťována výuka studentů kombinovaného studia čtyř fakult ČZU. Konkrétně: denně od 7:00 do 20:45 h a o víkendech od 8:00 do 17:00 h.

Vzhledem k podstatnému omezení reálné možnosti nezbytného důkladného servisu audiovizuální techniky a jejího řídicího systému došlo v Kongresovém sále během zimního semestru k řadě nepříjemných výpadků funkce techniky. Nejzávažnější pak počátkem prosince, kdy celý systém zcela zkolaboval a bylo třeba zajistit nouzové řešení provozu veškeré techniky se značnými omezeními pro probíhající výuku! Koncem roku se podařilo opravit hlavní projektor a navrhnout a zrealizovat další dočasná náhradní řešení, která zabezpečí chod sálu v semestru nadcházejícím. Poté, o hlavních prázdninách, bude třeba důkladná oprava včetně centrály řídicího systému AMX u výrobce v zahraničí. Pro rok 2012 bude v sále vždy jednou za měsíc probíhat pravidelná údržba zařízení (2x 1,5 výukové hodiny).

Kopírovací a kartové centrum

Kartové centrum kompletně zajišťovalo ve spolupráci s pokladnou ČZU agendu výroby a výdeje studentských, pedagogických a zaměstnaneckých čipových karet a všechny činnosti spojené s tiskem, vydáváním, evidencí a validací těchto karet. SIC (spolu)zajišťuje správu agendy všech čipových karet užívaných v informačním systému ČZU, evidenci a agendu UEP. Kvůli potřebám studentů kombinovaného studia byla během zimního semestru prodloužena výdejní doba na studentské průkazy v pátek do 18:00.

Kopírovací centrum zajišťovalo kopírování, laminování a vazbu dokumentů pro studenty a při větším objemu zakázek i pro útvary univerzity. Celkové výkony uvádí tab. č. 5.

Tab. č. 5: Výkony kopírovacího a kartového centra

Činnost\rok	2006	2007	2008	2009	2010	2011
Vydané karty ISIC (ks)	3753	4 148	4 258	4 287	4 392	5 062
Vydané karty ITIC (ks)	75	71	65	71	71	63
Vydané karty zam./ Stud./návštěvnické (ks)	1 165	1 170	692	359	1 948	2 410
Vydané valid. známky (ks)	3 753	4 111	5 011	350	5 524	7 786
Kopírovací služby (Kč)	100 165,-	71 598,-	40 568,-	36 950,-	59 909,-	79 303,-

Prodej předplatních kupónů

V loňském roce pokračoval prodej předplatních kupónů pro DP Praha v rutinním provozu. Je možno sledovat pokračující pokles prodaných kupónů. V roce 2011 se prodalo celkem 6 398 kupónů v hodnotě 3 038 720,- Kč.

Distribuce časopisu Scientia Agriculturae Bohemica

SIC zajišťovalo distribuci vědeckého časopisu Scientia Agriculturae Bohemica. Expedována byla 4 vydaná čísla ročníku 2011 v celkovém počtu cca 250 ks.

E-shop ČZU

Přibližně od poloviny roku probíhala příprava na spuštění e-shopové aplikace pro internetový prodej publikací. SIC řešil všechny prostorové i personální požadavky z vlastních zdrojů. Lze konstatovat, že díky koordinaci s OIKT byla internetová prodejna připravena k plnému spuštění podle plánu tzn. k 1. 1. 2012.

E-shop kancelářských potřeb

V souvislosti s náhradou centrálního skladu e-shopem kancelářských potřeb byl SIC pověřen centrální správou a dozorem nad komunikací mezi dodavatelskou firmou a vnitřními jednotkami ČZU. Po uskutečněném školení se celý proces rozběhl bez větších obtíží. V současnosti probíhá bezproblémový rutinní provoz, který šetří zejména prostory a čas.

Ústřední spisovna ČZU (Archiv)

V průběhu roku 2011 došlo k převzetí různých materiálů včetně cca 600 šanonů k archivaci. Ve spolupráci s vedením KaM dochází k převzetí archivu KaM. Došlo k celkové reorganizaci archivu a proběhla skartace 1475 ks šanonů a 161 souborů materiálů, tj. 167 běžných metrů spisů o celkové hmotnosti 6,4 t. Byly skartovány účetní dokumenty z let 1982-2004, včetně mzdových listů z let 1953-1965 s uplynulými skartačními lhůtami. Ve spolupráci se Státním oblastním archivem se pokračovalo ve skartaci dalších materiálů.

Jazykové kurzy SIC

Pro stále vzrůstající zájem již po několikáté zajistil SIC prostory i lektory pro jazykovou výuku zejména angličtiny, němčiny, francouzštiny, španělštiny a ruštiny pro zaměstnance a studenty ČZU. Po oba semestry bylo otevřeno 62 kurzů a kurzy navštívilo bezmála 300 studentů.

Pronájem SIC

SIC 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 i propagaci univerzity mezi vědeckými organizacemi i odbornou veřejností nejen v ČR, ale i v Evropě a po celém světě.

Dlouhodobým nájemcem prostor SIC je firma AgriNatura a Ing. Šamberger. Častým nájemcem ve školící místnosti byl např. Svaz dopravy a průmyslu a Czech-us, v.o.s. Multimediální salonek často využívala firma 4Safety, a.s. pro svoje školení. Dále probíhaly jazykové kurzy, výuka jazyků pro frekventanty U3V ČZU a pro zaměstnance. Mimo semestr jsou prostory SIC hojně využívány také pro konání písemných částí zkoušek a pro výuku studentů kombinovaného studia. Pro akce pořádané útvary univerzity je snaha vytvořit příznivější ekonomické klima formou snížených či prominutých nájmů za prostory, o kterých rozhoduje vedení univerzity. Přehled významnějších akcí kongresového sálu SIC na vybraných akcích uvádí tabulka č.6.

Tab. č. 6: Přehled významnějších akcí

Datum	Název konference
11.1.2011	Symposium Dow Agro Sciences
1.2.2011	Konference Bayer
10.2.2011	Konference Osivo a Sadba
24.5.2011	Konference „Den mléka“
13.9.2011	Konference Pozemkové úpravy
17.9.2011	MAXCON
21 – 23.9.2011	Konference Sea in Europe

Ve výstavním prostoru proběhly v roce 2011 již tradiční výstavy studentských prací Katedry zahradnictví a Katedry zahradní a krajinné architektury, Výstava fotografií „ČZU očima studentů“ a dále 2x výstava fotografií studentské fotosoutěže.

V listopadu proběhla na SIC evaluace hodnotícím týmem z evropských univerzit. Po debatě byl vysloven všeobecný souhlas s úrovní i systémem služeb poskytovaných SIC. Bylo doporučeno více akcentovat zpětnou vazbu od studentů na jejich požadavky a vyvinout větší úsilí při získávání těchto vazeb.

Rutinní a téměř bezproblémový provoz samoobslužných šatních boxů v suterénu univerzity přispěl k většímu pohodlí návštěvníků SIC.

Údržba budovy SIC

Významnou opravou byla oprava vzduchotechniky u Kongresového sálu a oprava velkého množství sedaček. Došlo k menším stavebním úpravám v místnosti, která slouží jako sklad pro knižní e-shop. V souvislosti s uvolněním dotčené místnosti byl vybudován skladovací prostor pro výstavní panely.

Vypracoval: Ing. Daniel Novák, CSc., ředitel SIC

Příloha: Elektronické informační zdroje na ČZU v roce 2011

V roce 2011 pokračovala ČZU v Praze v účasti na 6 konsorciálních projektech pokrývajících elektronické informační zdroje dle zaměření univerzity viz. přehled projektů a zdrojů níže. Pro snazší vyhledávání ve více odborných zdrojích současně pak SIC zajišťoval metavyhledávač 360Search.

- 1. Elektronické informační zdroje z oblasti technických a aplikovaných přírodních věd pro výzkum** (projekt VZ09003, hlavní řešitel: Národní technická knihovna)
Zdroje:
 - Scopus,
 - ScienceDirect,
 - Wiley Online Library,
 - Springer-Link
- 2. Národní knihovna ČR - zabezpečení elektronických informačních zdrojů pro výzkum, vývoj a inovace** (projekt VZ09006, hlavní řešitel: Národní knihovna ČR)
Zdroje:
 - EBSCO
 - Academic Search Complete,
 - Business Search Complete
 - Environment Complete
- 3. ISI Web of Knowledge - vstup do bibliografického a citačního zdroje Web of Science a Journal Citation Reports** (projekt VZ09009, hlavní řešitel: Knihovna AV ČR)
Zdroje:
 - Web of Knowledge
 - Web of Science,
 - ISI Proceedings,
 - Journal Citation Reports.
- 4. Zajištění přístupu do klíčových informačních zdrojů pro ekonomický výzkum** (projekt VZ09014, hlavní řešitel: VŠE Praha)
Zdroje:
 - SourceOECD,
 - Global Market Info Database,
 - EconLit with Fulltext.
- 5. Multilicence přírodovědných a zemědělských informačních zdrojů pro konsorcia akademické a vědecké sféry České republiky** (projekt, VZ09011, hlavní řešitel: UP Olomouc)
Zdroje:
 - GeoBase, GeoRef,
 - Geoscience World,
 - Knovel Library,
 - Environmental Sciences & Pollution Management Database (ESPM),
 - BioOne I a II,
 - CAB Abstracts,
 - FSTA (Food Science and Technology Abstracts),
 - PQ Agricola,
 - CABI Compendia,
 - Biological Abstracts,
 - Zoological Record.
- 6. Přístup do informačního zdroje ProQuest Central** (projekt VZ09015, hlavní řešitel: VŠE Praha)
Zdroj:
 - ProQuest Central