

Materiál pro jednání kolegia rektora
dne 6. 2. 2017

V Praze dne 16. 1. 2017

Název materiálu:
Zpráva o činnosti SIC za rok 2016

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

Vypracoval:
Ing. Daniel Novák, CSc.
ředitel SIC

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, které se člení do tří samostatných oddělení: Oddělení fondů (OF), Oddělení knihovnických služeb (OKS) a Oddělení informační podpory a vzdělávání (OIPV). Sekretariát ředitele zajišťuje administrativní agendu SIC, pronájem prostor SIC a zároveň i provoz Kartového centra (KC) a Ústřední spisovny ČZU.

INOVACE SLUŽEB A PROSTOR SIC V ROCE 2016

V návaznosti na průzkum potřeb uživatelů¹ probíhaly i v průběhu roku 2016 další inovace služeb a prostor SIC zaměřené zejména na uživatele z řad studentů, kteří jsou naší nejpočetnější cílovou skupinou. Mezi novinky patří například:

- Prodloužení otevírací doby výpůjčního pultu a všech studoven až do 20 hodin.
- Zpřístupnění Počítačové studovny uživatelům SIC.
- Rozvoj týmových studoven, které je možné využít pro skupinové projekty, společné diskuse a studium.
- Umístění relaxačních prvků do studoven - pořízení pohodlných sedacích vaků a zřízení volně dostupné knihovny se zábavnou literaturou.
- Podrobnější zaměření kurzů informační gramotnosti. Kurz Vyhledávání a citování byl rozdělen na dva podrobněji zaměřené semináře, ve kterých je možné se efektivněji věnovat příslušnému tématu.
- Zavedení služby Moje knihy, která umožňuje objednání většího počtu výpůjček předem prostřednictvím e-mailu a urychlení odbavení u výpůjčního pultu.
- Instalace panelu „Nové knihy“ ve velké studovně (viz dále).

Změny provedené v letech 2015 – 2016 měly velmi pozitivní ohlas a odrazil se ve vyšší míře využívání služeb a prostor SIC. V grafu č. 1 je vidět pozitivní vliv odstranění registračních poplatků (10/2015) na počet nově registrovaných uživatelů v průběhu letního semestru 2016.

Graf č. 1.: Počty nově registrovaných uživatelů v letech 2015 – 2016 (dle jednotlivých měsíců)

¹ Byl realizován v roce 2015, respondenti byli z řad návštěvníků SIC.

V únoru a říjnu (začátky semestrů) byly prostory a služby SIC studenty nejvíce využívány (graf č. 2).

Graf č. 2.: Vytíženost prostor a služeb SIC v jednotlivých měsících roku 2016

Z grafu č. 3 je patrná nejvyšší využívanost výpůjčního pultu mezi 11-12 hodinou a následně 15-16 hodinou. Po rozšíření otevírací doby 20-25% všech uživatelů využilo právě toto prodloužení.

Graf č. 3.: Návštěvnost SIC dle denní doby

INFORMACE O ČINNOSTI JEDNOTLIVÝCH ODDĚLENÍ SIC ČZU

I. Oddělení fondů (OF)

Zajišťuje:

- akvizici odborné literatury pro studenty i pro akademické pracovníky a dílčí knihovny,
- katalogizaci publikací v ZK a dílčích knihovnách,
- metodické řízení knihovníků dílčích knihoven na katedrách,
- odpisy a revize knihovního fondu ZK a dílčích knihoven,
- vnitrostátní i mezinárodní výměnu publikací,
- distribuci univerzitního periodika Scientia Agriculturae Bohemica,
- správu a aktualizaci databáze recenzovaných a impaktovaných časopisů,
- provoz čítárny časopisů starších ročníků a jejich archivaci.

Základní údaje o knihovním fondu jsou uvedeny v tab. č. 1.

Tab. č. 1: Základní údaje o knihovním fondu

Přírůstek knihovního fondu za rok 2016 (ks)	2 807
Knihovní fond celkem (ks)	154 112
Počet odebíraných titulů periodik (ks)	223
Počet svazků umístěných ve volném výběru (ks)	6 061

1. Akvizice a katalogizace odborné literatury

Pro nákup doporučené literatury byl na jaře nově nabídnut katedrám online akviziční formulář, který významně urychlil komunikaci mezi naším pracovištěm a katedrami. Své návrhy na nákup podalo 20 kateder, což je třetina všech oslovených, další katedry podávaly své návrhy v průběhu roku. Na základě nabídnuté spolupráce s knihovnou Antonína Švehly se stala naše akvizitorka členkou také jejich akviziční komise.

Kromě standardní katalogizace došlo v uplynulém roce ke zpracování převedeného fondu dílčí knihovny Katedry řízení v celkovém počtu 2 500 knihovních jednotek. Cca polovina jednotek byla převedena na ZK (k převodu jsme využili pomoci brigádníků) a cca 270 publikací bylo ponecháno na katedře formou trvalé výpůjčky konkrétním zaměstnancům. Zastaralé tituly budou odepsány. V loňském roce byl aktualizován knihovní systém Aleph na verzi 23.

V roce 2016 pokračovalo předplácení elektronických knih na platformě ProQuest Ebrary v kolekcích Science & Technology a Business & Economics. Statistiky využitosti uvádí graf č. 4. V prosinci 2016 přešla platforma Ebrary na modernější verzi s názvem Ebook Central. Dodavatel zůstává stejný, tedy ProQuest.

Graf č. 4: Využitost databáze e-knih Ebrary

Pozn.: Statistická data získána z databáze Ebook Central

V roce 2016 bylo nakoupeno celkem 223 titulů seriálových publikací tuzemských i zahraničních vč. denního tisku, převážně v papírové formě, případně kombinované, z toho 5 zahraničních titulů je pouze elektronických. Nově byl zakoupen elektronický časopis Journal of Dairy Science.

Panel „Nové knihy“

Ve Velké studovně byl situován výstavní panel s názvem „Nové knihy“ s cílem pravidelně seznamovat uživatele s tuzemskými i zahraničními knižními novinkami, zakoupenými do naší knihovny. Knihy si může uživatel absenčně ihned vypůjčit. Za tím účelem byl ve Velké studovně nově instalován výpůjční terminál a zakoupeno deaktivční zařízení. Během tří měsíců (doba od zavedení služby) se uskutečnilo 87 výpůjček.

2. Metodické řízení dílčích knihoven – odpisy a revize

Na základě průběžných zkušeností byla upravena metodika revizí a v létě byla oslovena Fakulta tropického zemědělství s požadavkem na provedení revizí v jejích dílčích knihovnách. Revizi dokončila dvě pracoviště, zbývající dvě dílčí knihovny dokončí začátkem letošního roku. Mimo oslovenou fakultu se revizí zúčastnily a výsledky v roce 2016 odevzdaly 3 dílčí knihovny TF. Kromě revizí na katedrách byla v létě provedena revize fondu Velké studovny SIC.

3. Další služby poskytované Oddělením fondů

Každoročně je aktualizován seznam periodik v Souborném katalogu Národní knihovny. Pravidelně je doplňována také Databáze vybraných recenzovaných a impaktovaných časopisů, která v současnosti obsahuje 93 oborově utříděných periodik. Oddělení také samostatně spravuje čítárnu časopisů starších ročníků (více jak 4 roky), kterou v roce 2016 využilo 90 studentů. Seznam časopisů v čítárně je jednou ročně aktualizován.

4. Výměna publikací a rozesílání sborníku Scientia Agriculturae Bohemica (SAB)

Výměna publikací probíhala v roce 2016 tradičně jak na vnitrostátní, tak na mezinárodní úrovni. Výměnou získal SIC pro své uživatele cca 180 knihovních jednotek a 40 knihovních jednotek pak darem. Rozesílání papírové formy časopisu SAB vzhledem k preferenci volně dostupné elektronické formy kleslo. V současné době je rozesíláno 40 ks každé čtvrtletí.

II. Oddělení knihovnických služeb (OKS)

Zabezpečuje služby základní knihovny:

- absenční i prezenční výpůjčky pro studenty, zaměstnance i pro externí veřejnost,
- provoz studoven,
- vnitrostátní i mezinárodní meziknihovní výpůjční služby,
- provoz mediatéky,
- přiděluje ISBN publikacím vydaným na ČZU,
- zajišťuje provoz knižního e-shopu.

1. Výpůjční služby

Doplňování fondů probíhá jak na základě doporučení pedagogů, tak na základě ověřování míry půjčování srovnatelné literatury předchozích vydání. Důležitým kritériem je efektivita vynaložených finančních prostředků.

Nová studijní literatura byla nakupována v takových maximálních počtech, aby jednotlivé multiplikáty mohly být zcela rozpůjčeny mezi studenty. Situaci dokládá tab. č. 2.

V počtu absenčních výpůjček je zahrnut i počet prodloužení. Kromě toho jsme v loňském roce nově statisticky sledovali prezenční výpůjčky ve Velké studovně, kterých bylo 2 683, takže celkový počet výpůjček činí 65 196, což je oproti předchozímu roku zvýšení o cca 11 000.

Tab. č. 2: Vývoj knihovního fondu a počtu absenčních výpůjček v období 2012 - 2016

Rok / údaj	Přírůstky knihovního fondu (ks)	Absenční výpůjčky (ks)
2012	4 444	65 467
2013	4 250	60 414
2014	4 162	54 964
2015	2 400	53 809
2016	2 807	62 513

Automatické upomínky jednotlivým studentům jsou zasílány průběžně, nadále probíhá i vymáhání pohledávek. Jako náhrady za ztracené publikace a zpozdné bylo vybráno 159 258,- Kč. Což je přibližně dvojnásobek částky z roku 2015. Tato částka zahrnuje platby hotově, na účet i UEP. V roce 2016 byly předány právnímu oddělení k soudnímu vymáhání 4 pohledávky, které se smírem nepodařilo vyřešit. Dosud probíhá jejich řešení soudní cestou.

O větší využitelnosti biblioboxu svědčí o 697 vrácených publikací více v porovnání s rokem 2015. Celkem bylo touto formou vráceno 4 211 kusů publikací. Pro získávání informací z bakalářských a diplomových prací je přednostně využíván univerzitní informační systém <http://is.czu.cz/zp/>, často za aktivní pomoci služby ve studovně.

Celkový přehled o knihovnických službách poskytnutých v roce 2016 je uveden v tab. č. 3:

Tab. č. 3: Celkový přehled o knihovnických službách

Otevírací doba za týden (hod)	60
Počet uživatelů (osob)	5 260
Počet studijních míst (ks)	110
Počet návštěvníků studoven (osob)	32 995

Počet registrovaných uživatelů (osob) se snížil vzhledem k dokončené revizi uživatelů a k jejich následnému vyřazení z evidence. V počtu návštěvníků studoven (osob) není zahrnut počet uživatelů Malé studovny a skupinových studoven, které jsou nově bez personálního dozoru, a je zde zaveden vstup na kartu.

Pomocí čtečky ve Velké studovně sledujeme při zařazování zpět do regálů prezenční výpůjčky, a to nejen jejich počet, ale i tematické zaměření. Za minulý rok bylo takto evidováno 2 683 prezenčních výpůjček.

Na základě vyhodnocení výpůjček z Velké studovny následně doplňujeme do fondu multiplikáty titulů, které jsou nejvíce žádané.

Nově zavedená služba mojeknihy@sic.czu.cz umožňuje uživatelům vyhnout se frontám především na začátku semestru. Pokud jejich požadavek na výpůjčku obsahuje 5 a více titulů se signaturou Z (tj. knihy) ve stanoveném formátu a odešlou jej na výše uvedenou adresu, obdrží zpět automatickou odpověď jako potvrzení o příjmu a knihy jsou připraveny na další, případně druhý pracovní den u výpůjčního pultu. Koncem zimního semestru loňského roku jsme zavedli další novou službu, a to možnost registrace pro externí uživatele, tedy ty, kteří nemají žádný vztah k naší univerzitě. Dosud si mohli tito uživatelé půjčovat v naší knihovně pouze prezenčně, v současné době jsou možné také absenční výpůjčky a další služby.

Pro efektivnější využití fondu jsme v letním semestru zrušili tzv. pedagogické výtisky. Jednalo se o stálé rezervace jednoho výtisku od příslušného titulu, který byl blokován pro případnou potřebu pedagogů. Vzhledem ke statisticky zjištěnému minimálnímu využívání těchto publikací jsme tento typ rezervace zrušili a výtisky zařadili k půjčování v obvyklém režimu.

Koncem října jsme ve spolupráci s Oddělením vědy a výzkumu rektorátu provedli revizi dodaných disertačních a habilitačních prací do fondu SIC. Zajistili jsme jejich doplnění, katalogizaci a zařazení do fondu.

Na konci letního semestru jsme zavedli podrobnější sledování návštěvnosti webového katalogu Aleph (<http://aleph.czu.cz>). Nyní sledujeme návštěvnost na všech jeho stránkách a sledujeme nově i nejčastěji hledané termíny. V roce 2016 tak bylo zaznamenáno celkem 36 948 návštěv, z tohoto počtu bylo 14 811 unikátních návštěv, k zobrazení stránek došlo 550 139 krát.

Počet uživatelů, kteří využili možnosti prodloužení výpůjčky, byl 30 043. Uživatelé provedli 571 rezervací titulů.

V projektu SIC Digiknihovna (<http://www.fappz.czu.cz/opacsql/>) bylo evidováno 2 345 návštěv, z čehož 1 901 tvořily unikátní návštěvy. Stránky byly zobrazeny 4 128 krát.

2. Provoz studoven

K zásadním změnám došlo v provozu studoven. V Malé studovně a přílehlé skupinové studovně byla prodloužena otevírací doba v každý pracovní den od 8 do 20 hod. Byl zde zrušen personální dozor, místnosti jsou monitorovány kamerami a přístupné na kartu. Malá studovna je vybavena 16 počítači a scannerem, zůstala zde část fondu bakalářských a diplomových prací v papírové formě pod uzamčením, skupinová studovna je určena ke kolektivnímu řešení úkolů, spolupráci a diskuzím studentů.

Provozní dobu výpůjčního pultu jsme také prodloužili do 20 hod., a to bez dalších nároků na nové pracovní síly. Až do 20:00 hodin je možné nově realizovat jak absenční výpůjčky, tak registraci nových uživatelů. V souvislosti s touto změnou a nabídkou nových služeb (kroužková vazba, laminace) jsme v době od 16 do 20 hod. posílili stávající personální obsazení ze 2 na 3 pracovníky. Bylo dokončeno proškolení pracovníků tak, aby se mohly vzájemně ve studovně i u výpůjčního pultu zastupovat, eventuálně střídat, takže je rozložení pracovní zátěže rovnoměrnější.

Vzhledem k tomu, že skupinové studovny v budově byly již v minulosti hojně využívány, rozšířili jsme jejich počet o další 2 místnosti (139b a 140), které jsou také přístupné na kartu, v případě umístěných počítačů i monitorovány kamerami.

3. Meziknihovní výpůjční služby

Oddělení služeb zajišťovalo i v loňském roce vnitrostátní a mezinárodní meziknihovní výpůjční službu (MVS a MMVS), a to s přednostním využíváním veřejně dostupných webových stránek (zdarma), licencovaných elektronických informačních zdrojů přístupných na ČZU a služeb českých knihoven, které poskytují MVS zdarma. V ostatních případech byla služba MVS zajišťována za poplatek.

Tuto službu jsme poskytovali jak zaměstnancům, tak doktorandům i studentům. Počty vypůjčených knihovních jednotek za posledních pět let jsou uvedeny v tab. č. 4, v níž jsou zahrnuty i požadavky vyřízené prostřednictvím Virtuální polytechnické knihovny (VPK).

Tab. č. 4: Vývoj počtu meziknihovních výpůjčních služeb v období 2012– 2016

Rok / údaj	Meziknihovní výpůjční služba (ks)
2012	269
2013	284
2014	292
2015	353
2016	423

4. Mediatéka

Fond filmů mediatéky byl převeden do Velké studovny a doplněn přírůstkem z roku 2016. Filmy si studenti mohou půjčovat presenčně, absenčně jen pedagogové za účelem výuky. SIC se snaží u jednotlivých součástí univerzity zvýšit využitelnost fondu, který aktuálně čítá 892 filmů. Oproti minulým rokům jsou od r. 2016 se souhlasem autorů k dispozici všechny filmy, které byly na festivalu promítány.

5. Agenda ISBN

V agendě ISBN bylo v roce 2016 celkem přiděleno 105 nových ISBN². Počet přidělených ISBN se oproti předchozímu roku zvýšil. Údaje o publikacích byly zavedeny do interní databáze ČZU a databáze NK ČR Ohlášené knihy. V rámci agendy povinných výtisků bylo do čtyř knihoven v ČR odesláno celkem 570 kusů publikací (114 titulů).

Písemný seznam vydávaných publikací byl v rámci nabídkové povinnosti zasílán 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 27 objednávek na publikace vydané na ČZU (viz tabulka č. 5).

Tab. č. 5: Vyřízené objednávky pro jednotlivé fakulty

Fakulta	Počet objednávek	Množství publikací
FAPPZ	8	29
PEF	8	22
TF	1	1
FŽP	2	2
FLD	7	12
FTZ	1	1

Množství vyřízených objednávek je rok od roku nižší, jelikož se snižuje počet vydávaných publikací a mnohé knihovny k nákupu využívají služeb ČZUeshopu.

6. ČZUeshop³

Rok 2016 byl prodejně úspěšný, ČZUeshop se již zapsal do povědomí studentů. Sortiment e-shopu se i nadále rozrůstá, ke konci roku bylo v nabídce 410 aktivních titulů. Doplňování stávající literatury a nákup nových titulů probíhá ve spolupráci s katedrami i samotnými autory.

Celkově bylo v systému e-shopu evidováno 2 360 objednávek, z toho se kladně vyřídilo 2 102 objednávek, zbylé objednávky byly stornovány. Celková tržba za uplynulý rok činila 273 760 Kč. V systému e-shopu nebyly provedeny žádné změny. Ve výdejním místě ČZUeshopu byl od ČS již v listopadu zprovozněn nový platební terminál s možností platby bezkontaktními kartami (reagujeme tak na četné žádosti z řad zákazníků).

III. Oddělení informační podpory a vzdělávání (OIPV)

1. Informační vzdělávání

Zvyšování informační gramotnosti studentů a zaměstnanců ČZU je jedním z pilířů činnosti SIC. Celkově pozitivní trend, který se projevuje i v průběžně narůstajícím počtu uskutečněných akcí a zejména počtu účastníků, dokládá tab. č. 6. V rozvoji této oblasti v roce 2016 byly klíčové následující aktivity:

- **Nová témata:** Do výuky byla zařazena - na základě poptávky od studentů - nová témata, velmi úspěšné byly např. semináře zaměřené na základy odborného psaní.
- **Zacíleno na doktorandy:** Rozvoj spolupráce s fakultami (FLD, PEF) při přípravě seminářů pro nové studenty doktorského studia. Pokryta byla zejména témata týkající se dostupnosti odborných informačních zdrojů, citační etiky, práce s citačními manažery a problematiky tzv. predátorských časopisů.
- **Rozvoj spolupráce s fakultami ve výuce studentů Bc. a NMgr. programů:** SIC zajišťuje výuku na míru po dohodě s garanty vybraných kurzů na FAPPZ, PEF, FTZ, TF a IVP. Výuka se týká

² Seznam vydaných publikací je dostupný na adrese <https://www.sic.czu.cz/cs/r-8836-dalsi-sluzby/r-8901-publikace-vydane-czu>.

³ Aplikace je dostupná na adrese: <https://eshop.czu.cz>.

zejména dostupných odborných informačních zdrojů, práce s EBSCO Discovery Service, základů citační etiky a práce s nástrojem CitacePRO. Výuka probíhá v českém jazyce i v angličtině.

- **Rozšiřování možnosti individuálních konzultací:** Důraz je kladen zejména na flexibilitu v poskytování individuálních konzultací, a to zejména pokud jde o možnost konzultací pro studenty, kteří z různých důvodů nejsou tak často v kampusu ČZU a nemohou tedy přijít na konzultaci osobně. Již v minulých letech běžné konzultace po telefonu či přes e-mail začínáme postupně doplňovat možností konzultací v prostředí Adobe Connect (ve spolupráci s CAVP ČZU). Toto prostředí umožňuje např. i sdílení obrazovky, které konzultaci velmi usnadňuje.
- **Posílení e-learningových prvků:** Pro větší komfort zejména studentů kombinovaných a distančních forem studia, ale i dalších uživatelů SIC začínáme do našich vzdělávacích aktivit zavádět prvky e-learningu - ať už se jedná o poskytování záznamů přednášek pořízených prostřednictvím Mediasite, nebo o zahájení příprav kurzu v prostředí LMS Moodle. Tento kurz by měl být dostupný pro akademický rok 2017/2018.
- **Vytvoření portfolia vzdělávacích aktivit a propagace:** Na jaře 2016 bylo vypracováno portfolio vzdělávacích aktivit SIC ČZU, které slouží zejména pro komunikaci s fakultami ČZU a IVP a k propagaci.

Tab. č. 6: Srovnání počtů vzdělávacích akcí a jejich účastníků za roky 2013 - 2016

Rok	Počet vzdělávacích akcí	Počet účastníků
2013	46	4 028
2014	66	4 742
2015	65	4 419
2016	81	5 506

Vybrané příklady výuky v rámci předmětů na fakultách ČZU a IVP:

- Pracovníci OIPV již potřetí lektorsky zajistili pět přednášek v rámci akreditovaného předmětu **“Odborný seminář”**, který je povinný pro studenty druhého ročníku bakalářského studia na FTZ. Seminář, zaměřený na metodiku přípravy kvalifikačních prací, byl studenty hodnocen veskrze kladně, stejně jako byla kladně hodnocena spolupráce ze strany garantů předmětu na FTZ. Tři přednášky byly ze strany SIC zajištěny i v rámci kurzu **„Scientific seminar“** pro studenty 1. ročníku navazujícího magisterského studia FTZ.
- Na FLD byly novým doktorandům představeny služby SIC, problematika predátorských časopisů a také citační manažer Mendeley v rámci semináře **„Metodologie výzkumu“**.
- Na FAPPZ byly představeny služby SIC a práce s elektronickým katalogem knihovny studentům předmětu **„Informační systémy“**.
- Na PEF byly novým doktorandům představeny služby SIC, predátorské časopisy a citační manažer Mendeley v rámci předmětu **„Metodologický seminář 2016“**.
- Na IVP byla zajištěna přednáška pro studenty 1. roč. Bc. programu Poradenství v odborném vzdělávání.
- Na TF byly uskutečněny dvě přednášky zaměřené na vyhledávání v rámci předmětu **„Seminář k Bc. práci“**.

2. Zpřístupňování elektronických informačních zdrojů

V roce 2016 pokračovalo využívání vyhledávače EBSCO Discovery Service (EDS). V průběhu roku v rámci pravidelných aktualizací byla přidána ekonomická databáze RePEc (Research Papers in Economics). Rok 2016 byl již třetím rokem využívání EBSCO Discovery Service (EDS) jakožto vyhledávače ve většině

předplacených odborných databází na ČZU a současně i v knihovním katalogu. Pracovníkům SIC se dařilo rozšiřovat povědomí o novém vyhledávači, jak dokazuje vývoj počtu vyhledávání v přiloženém grafu č. 5.

Graf č. 5: Rostoucí počet vyhledávání v EBSCO Discovery Service

V listopadu 2016 byla dodavatelem vyhledávače EDS zdarma zprovozněna služba PlumX zpřístupňující metriky u vyhledaných záznamů. Uživatel tak přímo z vyhledávače jednoduše zjistí citovanost, čtenost nebo ohlas konkrétních výsledků vyhledávání.

V prosinci 2016 započala instalace placeného rozšíření vyhledávače EDS, přidávajícího podporu řízeného slovníku Agrovoc. Díky tomuto rozšíření bude možné vyhledávat odborné termíny česky i anglicky s tím, že vyhledávač nabídne relevantní výsledky v obou jazycích. Dalším velkým přínosem bude možnost zobrazit si související či ekvivalentní termíny k hledanému výrazu. Toto rozšíření bude spuštěno v lednu 2017.

Pokračovalo zpřístupňování databází v rámci:

- MŠMT Informace základ výzkumu - LR to jsou databáze: Wiley Online Library, SpringerLink, ScienceDirect, Scopus, Academic Search Complete, ProQuest Central;
- Knihovny AV ČR je to citační databáze Web of Knowledge;
- spolupráce s Fakultou životního prostředí je zpřístupňována databáze JSTOR. Dodavatel databáze Academic Search Complete navíc zprovoznil testovací přístup k databázi Academic Search Ultimate, který trvá od listopadu 2016 a bude trvat do března 2017;
- portálu Infozdroje bylo celkem zpřístupňováno 11 licencovaných elektronických informačních zdrojů a 21 elektronických zdrojů v režimu Open Access.

Úplný přehled v současnosti dostupných EIZ je přístupný na: <http://infozdroje.sic.czu.cz>. Další Open Access zdroje jsou k dispozici přes vyhledávač EBSCO Discovery Service.

V prosinci roku 2016 byla započata jednání o konsorciálním nákupu elektronických informačních zdrojů prostřednictvím Národního centra pro pořizování, správu a využívání elektronických informačních zdrojů (CzechElib), který bude realizován od roku 2018 dále. V průběhu roku 2017 očekáváme v rámci ČZU intenzivní vyjednávání o strategii nákupu EIZ pro roky 2018 - 2022.

3. Propagace služeb SIC a komunikace s uživateli

Na počátku letního i zimního semestru byl vydán tradiční Newsletter⁴. Služby a akce SIC byly propagovány prostřednictvím Facebooku. V roce 2016 byly aktualizovány české i anglické webové stránky SIC (v rámci

⁴ Obě vydání Newsletteru jsou dostupná na adrese <https://www.sic.czu.cz/cs/r-8831-o-sic/r-11733-newsletter>.

aktualizace webového portálu celé univerzity). Aktualizovány byly i tištěné letáky informující o službách SIC, dostupné v budově u výpůjčního pultu a ve studovnách. Aktivity SIC byly propagovány i v univerzitním zpravodaji Živá univerzita. Noví studenti měli možnost seznámit se se službami SIC i v rámci orientační akce Rozlet se sovou PEF.

Kartové centrum

Kartové centrum zajišťuje kompletní proces výroby a výdeje všech typů bezkontaktních čipových karet: studentských, zaměstnaneckých a návštěvnických. Kartové centrum dále zajišťuje veškerou agendu týkající se evidence a validací karet, skartací nefunkčních karet a použitých termosublimačních barevných pásek pro tisk karet a řešení veškerých problémů spojených s kartami. SIC zajišťuje správu čipových karet, které jsou využívány v informačním systému ČZU společně s univerzitní elektronickou peněženkou. Kartové centrum se dále zabývá reklamačním procesem při ztrátě funkčnosti karty, který zahrnuje posouzení oprávněnosti na požadavek reklamace a vydává souhlasné nebo nesouhlasné stanovisko. Proces výroby a personalizace karet na začátku semestru proběhl bez větších problémů.

Vzhledem k potřebám studentů prvních ročníků kombinované formy studia byla v průběhu zimního semestru (od 3. 10. do 25. 11.) prodloužena výdejní doba studentských karet v pátek do 17 hod. Studenti měli možnost vystavenou kartu na místě i zaplatit.

V kartovém centru je možné sjednat cestovní pojištění pro krátkodobé a dlouhodobé výjezdy. Cestovní pojištění lze uzavírat držitelům karet ALIVE, ITIC a ISIC s platnou licencí GTS. Tato služba je k dispozici pro studenty a pedagogy, kteří vyjíždí na studijní pobyty do zahraničí.

V tab. č. 7 jsou uvedeny výkony kartového centra.

Tab. č. 7: Výkony kartového centra

Činnost/rok	2011	2012	2013	2014	2015	2016
Vydané karty ISIC (ks)	5 062	5 863	5 437	5 024	4 795	4 842
Vydané karty ITIC (ks)	63	119	142	129	98	113
Celkem vydané karty zam.; stud.; návštěvnické (ks)	2 410	2 682	2 509	1 485	2 513	1 783
Vydané reval. známky (ks)	7 786	5 630	6 180	6 652	5 808	5 178
Uzavřená pojištění (ks)	--	--	27	18	22	11

Ústřední spisovna ČZU (Archiv)

V průběhu roku 2016 došlo k převzetí různých typů dokumentů vzniklých v letech 2010-2015. Šlo převážně o agendu EO – FÚ cca 500 ks šanonů a 50 ks krabic, MÚ cca 100 ks šanonů a 30 ks balíčků a krabic, PO 35 ks šanonů.

Byly skartovány účetní a školské dokumenty typu „S“, které vznikly z činnosti jednotlivých útvarů ČZU v letech 1987-2014 v rozsahu 30 bm.

Ve spolupráci se Státním oblastním archivem (konzultace) i nadále pokračovalo třídění dokumentů agendy univerzity podle jejich věcného obsahu, došlo k jejich popsání a řádnému uložení do archivačních obalů a uložení k trvalé archivaci.

V průběhu roku došlo také na základě žádostí různých kateder (převážně FLD, FŽP) k pomoci se skartací dokumentů při stěhování do nových prostor. Jednalo se převážně o kopie a ke skartaci nebylo potřeba podávat žádosti nadřízeným orgánům.

Došlo k vysokému nárůstu vyhledávání účetních podkladů pro kontroly z NKÚ, MZe, MŠMT a MŽP a projektů (Erasmus, NAZV, VaVPI, centrální rozvojové projekty, Norské fondy) a z agentury TAČR.

Jazykové kurzy

I při menším zájmu zajistil SIC prostory i lektory pro jazykovou výuku angličtiny, němčiny a ruštiny pro studenty a zaměstnance ČZU. Kurzy jsou hrazeny účastníky. Velmi oblíbená je anglická konverzace s rodilými mluvčími. I tentokrát jsme využili služeb jazykové agentury Hermés. Po oba semestry bylo otevřeno 17 kurzů, které navštívilo 60 účastníků, z toho 46 studentů a 14 zaměstnanců. (Kursovné je stanoveno na 2 000,- Kč / 11 lekcí / 90 min.)

Pronájem SIC

SIC se snaží svěřené prostory, zejména Kongresový sál, využívat maximálním způsobem i mimo výukové období, a to zejména vytvářením podmínek pro pořádání konferencí, které napomáhají rozvoji vědy i propagaci univerzity mezi vědeckými organizacemi a odbornou veřejností nejen v ČR, ale i v Evropě a po celém světě.

Dlouhodobým nájemcem prostor SIC je firma AgriNatura a firma Šamberger. Stálými klienty v prostorách SIC jsou např. Czech-us Work and Travel, Agentura Slavíčková, McKenzie Institut, ERUDIO CZ, Česká společnost pro údržbu, školení VTS na ochranu zvířat a firma Mercedes. Učebny hojně využívalo zahraniční oddělení PEF. Například zde probíhala Letní škola, informační schůzky o ERASMU a vzdělávací akce pro studenty (Vyhledávání informací a Citační etika), schůzky Kariérního centra a pravidelné ekumenické semináře. Mimo semestr jsou prostory, zvláště Kongresový sál, využívány také na konání písemných částí zkoušek, přijímacích zkoušek a na výuku studentů kombinovaného studia. U akcí pořádaných útvary univerzity je snaha vytvořit příznivější ekonomické klima formou snížených či prominutých nájmu za prostory, o kterých rozhoduje vedení univerzity.

Přehled významnějších akcí Kongresového sálu SIC na vybraných akcích uvádí tabulka č. 8.

Tab. č. 8: Přehled významnějších akcí

Datum	Název akce
11. 1. 2016	Symposium Dow Agro Sciences
14.5. 2016	Konference Asociace veterinárních lékařů malých zvířat
16. – 17.6. 2016	Konference PM NOC
1. – 2. 9. 2016	Konference SWISS LIFE
14. 9. 2016	Konference Asociace pro bezpilotní průmysl
16 – 18. 9. 2016	Konference SPLASH
21. – 22. 9. 2016	Konference Národní parky
17. – 23. 10. 2016	Life Sciences Film Festival

Výstavní prostor byl vybaven novým pohodlným nábytkem a galerijním systémem, kde byla instalována výstava „110 let ČZU“.

PROJEKTOVÁ ČINNOST

Pracovníci SIC se v roce 2016 podíleli na realizaci projektu „Podpora elektronických informačních zdrojů a elektronických verzí časopisů“ (IP ČZU). Zároveň se SIC zapojil do příprav vybraných částí projektů OP VVV (ESF + ERDF).

ÚČAST NA ODBORNÝCH AKCÍCH

V roce 2016 zaměstnanci SIC navštívili množství odborných seminářů, konferencí a školení, které výraznou měrou přispěly k jejich profesnímu rozvoji. Na několika konferencích zástupci SIC prezentovali i své příspěvky.

Vybrané odborné akce, na nichž pracovníci SIC vystupovali se svými příspěvky:

- Národní seminář informačního vzdělávání 2016⁵, Brno (H. Landová)
- Bibliotheca Academica 2016⁶, Praha (H. Landová: příspěvek, moderování diskusní sekce)
- Humanitně orientované knihovny 2016⁷, Brno (H. Landová)

Velkou odbornou událostí, na které se pracovníci SIC v roce 2016 podíleli, byla konference *ECIL 2016 - European Conference on Information Literacy*, která proběhla ve dnech 10. – 13. října v prostorách hotelu Pyramida na pražském Břevnově. Hlavním organizátorem byla Asociace knihoven vysokých škol ČR (jejímž je ČZU dlouholetým členem). ČZU v Praze se stala jedním z partnerů konference. Přípravy probíhaly přibližně jeden a půl roku a v českém organizačním týmu měla naše univerzita hned dva zástupce: PhDr. Hanu Landovou, Ph.D. (předsedkyně) a Mgr. Kristýnu Paulovou (obě SIC ČZU). Zároveň měla své zastoupení i v odborném programu, a to v podobě následujících příspěvků:

- Jana Římanová (SIC ČZU): *Research on User Needs in the University Library of CULS: Improving Our Services, Innovation and Vision*
- Hana Landová (SIC ČZU): *Information Literate or Not? A Nationwide Survey among University Students in the Czech Republic*

Odborné poznatky jsme v roce 2016 mohli čerpat i v zahraničních univerzitních knihovnách, a to prostřednictvím projektu ERASMUS+. Konkrétně se naši pracovníci zúčastnili ERASMUS Staff Training Week for administrative and technical staff, University of Göttingen (D. Bláha) a ERASMUS Library Staff Weeek; Cardiff University (J. Římanová).

SPOLUPRÁCE S PARTNERSKÝMI INSTITUCEMI

V rutinním režimu probíhá spolupráce SIC s Národní technickou knihovnou.

Ve druhém pololetí roku 2016 byla podepsána nejprve obecná smlouva o spolupráci s Ústavem zemědělské ekonomiky a informací (ÚZEI) a následně memorandum, které již konkretizovalo vzájemné poskytování služeb mezi SIC a Knihovnou Antonína Švehly (KAŠ), která je součástí ÚZEI. Smyslem této spolupráce je především snaha zjednodušit uživatelům obou knihoven přístup k oborovým informačním zdrojům. Studenti a zaměstnanci ČZU registrovaní v knihovně SIC a recipročně i registrovaní uživatelé KAŠ tak mohou využívat služby obou knihoven zároveň. Registrovaní uživatelé z ČZU získají po předložení platného ISIC/ITIC/ČZU průkazu v KAŠ registraci zdarma. Tím uživatelé získávají neomezený a bezplatný přístup k neplaceným službám a informačním zdrojům tištěným i elektronickým, které jsou v KAŠ k dispozici.

Pracovníci SIC rozvíjeli odbornou spolupráci i s dalšími partnery v rámci České republiky i v zahraničí, a to zejména formou členství v knihovnických profesních organizacích:

- Asociace knihoven vysokých škol České republiky (institucionální členství): v únoru 2016 se H. Landová stala předsedkyní Výkonného výboru na funkční období 2016 - 2018,
- Svaz knihovníků a informačních pracovníků ČR (institucionální členství),
- LIBER - Association of European Research Libraries (institucionální členství),
- American Library Association / Association of College and Research Libraries (H. Landová – individuální členství).

⁵ <http://nasiv.kisk.cz/>

⁶ <http://www.akvs.cz/akce/ba-2016/>

⁷ <http://www.knihovna.fss.muni.cz/HOK/>