

V Praze dne 30. 1. 2019
Schváleno kolegiem rektora dne 4. 2. 2019

Zpráva o činnosti SIC za rok 2018

Zodpovídá:

doc. Ing. Petr Valášek, Ph.D.
Prorektor pro kvalitu vzdělávací a tvůrčí činnosti

Vypracovali:

PhDr. Hana Landová, Ph.D.
ředitelka SIC

Mgr. Dominik Bláha
vedoucí Oddělení fondů SIC

Bc. Marie Konečná
vedoucí Oddělení knihovních služeb SIC

Ing. Daniel Novák, CSc.
vedoucí Kartového centra a e-shopu ČZU

Mgr. Kristýna Paulová
vedoucí Oddělení informační podpory a vzdělávání SIC

1. SIC v kontextu ČZU v roce 2018

Rok 2018 byl prvním celým rokem Studijního a informačního centra (SIC) pod [novým vedením](#) – byl to rok poznávání, identifikace klíčových témat a také navazování nových či rozvoje stávajících partnerství v rámci univerzity. Důležitým okamžikem byl nástup nového vedení univerzity a změna zařazení SIC v rámci gescí jednotlivých prorektorů: nově spadá SIC do gesce prorektora pro kvalitu vzdělávací a tvůrčí činnosti, kterým se stal doc. Ing. Petr Valášek, Ph.D. V souvislosti nejen s těmito změnami byl připraven – a 20. 6. 2018 vešel v platnost – nový *Organizační řád studijního a informačního centra ČZU*. Byla jmenována i nová *Knihovná rada ČZU* a proběhla její dvě jednání.

Velmi pozitivně se rozvíjela i spolupráce s dalšími rektorátními pracovišti. Zástupci SIC jsou pravidelně zváni na jednání Pedagogické rady, na porady kvestorky, setkání s tajemníky jednotlivých fakult a mají možnost se účastnit setkání proděkanů pro vědu. Zástupce SIC je i v redakční radě časopisu *Živá univerzita*. Činnost SIC je zapojena do různých agend napříč univerzitou – např. věda a výzkum, pedagogická činnost, IT a AV – a proto je rozvoj spolupráce klíčový pro efektivní a kvalitní řešení jednotlivých úkolů.

2. Zkvalitňování služeb, fondů a prostor SIC v roce 2018: vybrané aktivity

Kromě běžných agend zajišťovaných jednotlivými odděleními SIC vybíráme níže významné momenty roku 2018, které vedly k zásadnějším změnám, rozšíření či zkvalitnění poskytovaných služeb, nabízených informačních zdrojů či dostupných prostor SIC.

Jednalo se zejména o následující momenty:

- Rozšiřování kolekcí elektronických knih (s. 5).
- Zapojení do projektu CzechELib: nový způsob financování elektronických informačních zdrojů pro roky 2018 až 2022 (s. 8., s. 18).
- Nákup nového nábytku a počítačů do studoven a zpřístupnění studovny č. 139a pro návštěvníky na kartu (s. 12-13).
- Nové uspořádání volného výběru Velké studovny podle oborového řazení Konspekt a zviditelnění skript v organizérech (s. 12).
- Zapojení do projektu PROSTUDENT (s. 5, s. 18).
- Zapojení do projektů Operačního programu Výzkum, vývoj a vzdělávání (s. 18).
- Rozšiřování portfolia vzdělávacích akcí SIC (s. 14-15).

SIC v roce 2018 v číslech: vybrané statistické údaje

Prostory a služby SIC byly studenty nejvíce využívány v zimním semestru 2018, a to i přes to, že ještě probíhaly dokončovací práce na rekonstrukci studoven a studovny nebyly vždy plně přístupné. V *Grafu 1* je zaznamenána návštěvnost v jednotlivých sledovaných studovnách a učebnách. V březnu 2018 jsme navíc nainstalovali nová automatická počítačidla do Malé studovny a Počítačové učebny, u nichž předtím nebylo možno zaznamenat počet návštěvníků. Za velký úspěch považujeme renovaci prostoru Čítárny časopisů, která byla dosud využívána zcela minimálně. Po renovaci si do ní studenti pomalu nacházejí cestu a věříme, že tento trend bude pokračovat.

Graf 1: Srovnání návštěvnosti všech sledovaných učeben a studoven v budově SIC [data jsou získaná z knihovního systému, elektronické počítačky a ručního počítání a sloučena]

Využívanost Výpůjčního pultu jsme se tentokrát rozhodli shrnout do tříhodinových bloků – pro větší přehlednost. Ze srovnání (Graf 2) je vidět, že Výpůjční pult byl opět nejvíce vytížený mezi 11. a 14. hodinou. Již tradičně byl nejvyšší nápor v únoru a říjnu, kdy začíná semestr. Výchyly v letních měsících jsou způsobeny rozdílnou otevírací dobou v období prázdnin. Jak je patrné z grafu, návštěvnost ve večerních hodinách je sice výrazně nižší, ale není zanedbatelná. Navíc je výhodná pro studenty kombinovaného studia, kterých se nám podařilo v roce 2018 přilákat více než v předchozích letech.

Graf 2: Vytíženost Výpůjčního pultu v tříhodinových blocích. (Červenec, srpen a září mají zkrácenou otevírací dobu.) [data z knihovního systému]

Už třetím rokem mají studenti i zaměstnanci ČZU možnost využívat český citační manažer CitacePRO, který je – na rozdíl od tradičních velmi sofistikovaných citačních manažerů – určený potřebám zejména pregraduálních studentů, jimž umožňuje snadnou správu citací, zejména v rámci psaní bakalářských a diplomových prací. Jsme rádi, že se nám stále daří zvyšovat povědomí o tomto nástroji mezi studenty – v roce 2018 celkově opět vzrostla využívanost (Graf 3). Zejména v letním semestru, kdy studenti nejvíce pracují na svých kvalifikačních pracích. Jsme rádi, že naše semináře fungují a studenti si pak na citační manažer vzpomenu při vypracovávání kvalifikační práce. Meziroční počet přístupů do nástroje vzrostl ve srovnání s rokem 2017 o 2 893 přístupů, což je téměř dvojnásobek oproti srovnání let 2017 a 2016. Díky detailní statistice je možné sledovat také využívanost jednotlivých citačních stylů mezi studenty (Graf 4).

Graf 3: Srovnání využívanosti CitacePRO v letech 2017 a 2018 [data z nástroje CitacePRO]

Graf 4: Přehled používaných citačních stylů v programu CitacePRO (počty uživatelů pro daný citační styl) [data z nástroje CitacePRO]

3. Informace o činnosti jednotlivých oddělení SIC ČZU

3.1 Oddělení fondů (OF)

Oddělení fondů SIC ČZU zajišťuje následující agendy:

- akvizici odborné literatury pro studenty i pro akademické pracovníky a dílčí knihovny,
- akvizici a koordinaci elektronických informačních zdrojů využívaných univerzitou,
- akvizici periodik pro celou univerzitu a archivaci periodik ve fondu 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*.

Tištěné a elektronické fondy jsou jedním z pilířů kvalitní univerzitní knihovny. SIC i v roce 2018 rozšiřovalo portfolio nabízených informačních zdrojů a zajišťovalo veškeré agendy související s doplňováním, evidencí a správou tištěných i elektronických sbírek. Základní údaje o aktuálním stavu tištěného knihovního fondu jsou uvedeny v *Tab. 1*.

Přírůstek knihovního fondu za rok 2018 (ks)	2 352
Knihovní fond celkem (ks)	156 402
Počet odebíraných titulů periodik (ks)	208
Počet svazků umístěných ve volném výběru (ks)	5 884

Tabulka 1: Základní údaje o knihovním fondu v roce 2018

Akvizice a katalogizace odborné literatury

Pro nákup doporučené literatury byl v roce 2018 opět nabídnut katedrám online akviziční formulář, který se osvědčil jako rychlejší a přehlednější způsob sběru požadavků z kateder. Tento formulář je dostupný během celého roku. V průběhu roku jsme zaevidovali celkem 25 požadavků z 15 kateder. I nadále probíhá spolupráce s Knihovnou Antonína Švehly – akvizitérka Lenka Kulhavá je členkou akviziční komise ÚZEI.

V roce 2018 pokračovalo předplácení dvou kolekcí elektronických knih na platformě *ProQuest Ebook Central* (dříve *ProQuest Ebrary*) – *Science & Technology* a *Business & Economics*. Jedinou změnou je licencování přes národní licenční centrum *CzechElib*. Využívanost elektronických knih z těchto kolekcí v roce 2018 vzrostla na 89 273 stažených kapitol (83 479 v roce 2017). Jak je patrné z *Grafu 5*, vzrostla využívanost e-knih v zimním semestru.

Formou individuálního nákupu bylo v roce 2018 pořízeno celkem 28 elektronických knih. Doufáme, že elektronická forma usnadní uživatelům práci s těmito aktivně půjčovanými tituly. Obecně lze konstatovat, že e-kniha se stává na českých VŠ stále běžnějším studijním materiálem a dá se předpokládat, že podíl e-knih ve fondu SIC bude i v následujících letech stoupat.

Z prostředků projektu „*Rozvoj studijního prostředí na ČZU*“ (reg. č. OP VWCZ.02.2.67/0.0/0.0/17_044/0008530) financovaného z Operačního programu Výzkum, vývoj a vzdělávání byly trvale zakoupeny dvě kolekce elektronických knih: kolekce *CAB eBooks Front File 2014-2018* vydavatelství CABI čítající 210 titulů a kolekce českých elektronických knih vydavatelství Portál, Karolinum Press, Západočeské univerzity v Plzni, Univerzity Palackého v Olomouci a Masarykovy univerzity čítající 1 104 titulů.

Graf 5: Využitelnost databáze e-knih Ebook Central

Nákup českých a zahraničních periodik

V rámci renovace a zefektivnění služeb Čítárny časopisů byla agenda zajištění jejího provozu přesunuta na Oddělení knihovních služeb. O nákup, doplňování časopisů a jejich archivaci se i nadále stará OF.

V roce 2018 bylo nakoupeno celkem 208 titulů seriálových publikací tuzemských i zahraničních, včetně denního tisku. Z toho 11 titulů je předplacených pouze v elektronické formě, 7 nově tento rok. Vzhledem k problémům doručovací společnosti PNS byla menší část denního tisku v průběhu roku odhlášena.

Snížený počet titulů oproti minulému roku (211 titulů) lze zdůvodnit jak rostoucím počtem elektronických časopisů nabízených v rámci předplacených kolekcí či kvalitních volně dostupných informačních zdrojů, tak i přechodem časopisů předplacených původně v papírové formě na elektronickou formu v režimu Open Access, a to zejména u tuzemských dodavatelů. Menší procento tuzemských časopisů, jejichž vydavatelé se nerozhodli pro publikování v e-formě, zaniká z důvodů časové a finanční náročnosti přípravy vydání navzdory setrvalému zájmu ze strany uživatelů.

V posledním čtvrtletí roku 2018 probíhal (jako již tradičně) výběr dodavatele na nákup zahraničních periodik pro rok 2019 s požadavkem elektronické formy vydání pro již převážnou část nakupovaných časopisů, neboť elektronická forma je jednodušší z hlediska správy a zároveň dostupnější širšímu okruhu uživatelů. Zájem o nakoupené tituly je ze strany knihovny průběžně sledován pomocí zveřejňovaných statistik vydavatelů jednotlivých časopisů.

Zpřístupňování elektronických informačních zdrojů

V roce 2018 pokračovalo využívání vyhledávače EBSCO Discovery Service (EDS) jakožto vyhledávače ve většině předplacených odborných databází na ČZU a současně i v knihovním katalogu. Tento vyhledávač je zaměstnanci SIC propagován při školeních studentů ČZU. V roce 2018 jsme zaznamenali celkový nárůst využitelnosti vyhledávače (Graf 6).

Graf 6: Srovnání počtu vyhledávání v EDS po letech

Pokračuje předplácení cloudových služeb společnosti EBSCO, díky kterým je v EDS integrován řízený slovník AgroVoc a také speciální vyhledávací okno s nápovědou na webu SIC. V roce 2018 jsme po konzultacích s uživateli přesunuli vyhledávací okno na pozici pod logem (viz Obrázek 1 a Obrázek 2). Uživatelé se zobrazuje na každé stránce webu Studijního a informačního centra a je viditelné ihned po načtení webu. Vyhledávací pole prohledává celý index systému EDS, tedy jak předplácené elektronické informační zdroje, tak i knihovní katalog. Ihned po vepsání znaku nabízí nápovědu v podobě nejčastěji hledaných termínů.

[Fakulty a součásti](#) | [Kontakty](#) | |

Česká zemědělská univerzita v Praze
Studijní a informační centrum

Hledej knihu nebo odborný článek

Vyhledat

[O SIC](#) | [Knihovna](#) | [Odborné databáze](#) | [Vzdělávání a konzultace](#) | [Kartové centrum](#) | [Další služby](#) | [FAQ](#)

	20.12.	21.12.	24.12. - 1.1.	2. - 4.1.	
Výpůjční služby a studovny	8:00 – 16:00	8:00 – 12:00		8:00 – 16:00	Studenti >
Čítárna	8:00 – 16:00	ZAVŘENO		8:00 – 16:00	Vědci >
Kartové centrum	8:00 – 12:00, 13:00 – 15:00	8:00 – 12:00	ZAVŘENO	8:00 – 12:00, 13:00 – 15:00	Vyučující >
Vánoční otevírací doba	ZAVŘENO	ZAVŘENO		ZAVŘENO	Zájemci o pronájem >
Od 20. prosince zkracujeme otevírací dobu. Po Vánocích opět klasická otevírací doba od 7. ledna 2019.					Veřejnost a knihovny >
					Katederní knihovny ČZU >
					Blog SIC >
					Galerie ČZU >

Obrázek 1: Vyhledávací okno EDS na webu Studijního a informačního centra v zobrazení na desktopu

Obrázek 2: Vyhledávací okno na webu Studijního a informačního centra v zobrazení na mobilním telefonu

Rok 2018 je prvním rokem, kdy je SIC ČZU členem národního licenčního konsorcia *CzechElib* pro zpřístupňování odborných databází a informačních zdrojů. Díky tomuto jednotnému místu rozdělování státní dotace a mnohem větší členské základně konsorcia se ČZU podařilo výrazně ušetřit na nákupu přístupů do odborných databází. Současně jsme dokázali přikoupit několik zdrojů, které byly licencovány před rokem 2012, a navázat tak na rozsáhlejší informační podporu vědy, výzkumu a vzdělávání na naší univerzitě. Celkem se podařilo uspořit přes 1 milion Kč oproti nákupu v minulém roce.

Níže je k dispozici přehled odborných databází a citačních rejstříků, ke kterým mají studenti a zaměstnanci ČZU aktuálně přístup (stav k 31. 12. 2018). Během vyjednávání se podařilo přidat do zakoupených zdrojů také analytický nástroj InCites, který dokáže provádět analýzy nad daty z citačního rejstříku Web of Science. Tyto zdroje plánujeme udržet do roku 2020, kdy se bude rozhodovat o dalším vývoji, zejména z pohledu přechodu na Open Access:

- BioOne,
- Bisnode Albertina,
- EBSCO Academic Search Complete,
- InCites,
- JSTOR (kolekce *Life Science*),
- ProQuest Ebook Central (kolekce *Academic Complete*),
- ScienceDirect Freedom Collection,
- Scopus,
- SpringerLink,
- Taylor & Francis (kolekce *Business, Management & Economy* a kolekce *Science & Technology*),
- Wiley Online Library (kolekce *STM*),
- Web of Science,
- Scopus.

Knihovní systém ALEPH a báze pro e-knihy

V roce 2018 nevyšly nové záplaty ani aktualizace na knihovní systém Aleph. Pokračovaly práce na systematickém začlenění elektronických knih do knihovního katalogu. Byla vytvořena metodika pro katalogizaci těchto dokumentů a upraven webový OPAC pro snadnější přístup k elektronickému zdroji přímo z výsledků vyhledávání. Z důvodu efektivního využití zdrojů katalogizace jsme se rozhodli pro katalogizaci pouze elektronických knih získaných v režimu trvalého nákupu. Elektronické knihy zpřístupněné v režimu předplatného budou kvůli své dočasné dostupnosti přístupné pouze z platformy dodavatele (*Ebook Central*).

Metodické řízení dílčích knihoven: odpisy a revize

Byl aktualizován seznam dílčích knihoven dostupný v katalogu Aleph. V roce 2018 byla provedena revize dílčích knihoven na Provozně ekonomické fakultě. Provozně ekonomická fakulta provozuje celkem 11 dílčích knihoven s fondem čítajícím přes 8 000 titulů. Revize byla úspěšně dokončena. Dále jsou zajišťovány běžné služby pro dílčí knihovny – vytváření aktuálních seznamů knih, seznamů odpisů a ztrát a další podpora dle potřeb jednotlivých dílčích knihoven.

Agenda ISBN

V průběhu roku 2018 byl zprovozněn elektronický formulář pro příjem žádostí o přidělení ISBN. Elektronický formulář nahradil papírovou žádost, kterou bylo nutné doručit do pracoviště ISBN. Po vyplnění a odeslání formuláře je autor kontaktován zaměstnancem Oddělení fondů a je mu sděleno přidělené ISBN a náležitosti pro správný formát a umístění identifikátoru v publikaci. Neztrácíme tak kontakt s uživateli a ti se mohou ihned či později ptát na další informace. Na žádost vedení kateder jsme do formuláře doplnili kolonku s kontaktem na odpovědného vedoucího pracovníka, kterého informujeme o nové publikaci zaměstnance příslušné katedry.

Celkem bylo v roce 2018 přiděleno 96 nových ISBN¹. Údaje o publikacích byly zavedeny do interní databáze ČZU a databáze Národní knihovny ČR Ohlášené knihy. V rámci agendy povinných výtisků bylo do čtyř knihoven v ČR odesláno celkem 410 kusů publikací (5 kusů od každého z 82 titulů). Seznam vydávaných publikací byl v rámci nabídkové povinnosti zasílán vybraným knihovnám, které jsou určeny knihovním zákonem.

Od roku 2018 jsme za účelem usnadnění práce nám i zákazníkům přesunuli nákupy publikací na základě nabídkové povinnosti do e-shopu skript ČZU, kde se nachází také většina vydaných publikací univerzity. E-shop je technicky i personálně lépe vybaven pro zajištění hladkého průběhu objednávání i odesílání publikací.

Další služby zajišťované Oddělením fondů v roce 2018:

- Každoročně je aktualizován **seznam periodik v Souborném katalogu Národní knihovny**.
- Pravidelně je doplňována také **Databáze vybraných recenzovaných a impaktovaných časopisů**, která v současnosti obsahuje 95 oborově utříděných periodik. Byly aktualizovány hodnoty impakt faktorů a SJR indexů.
- **Výměna publikací** probíhala v roce 2018 tradičně jak na vnitrostátní, tak na mezinárodní úrovni. Výměnou získal SIC pro své uživatele cca 160 knihovních jednotek a 70 knihovních jednotek pak darem.

¹ Seznam vydaných publikací je dostupný na adrese <https://www.sic.czu.cz/cs/r-8836-dalsi-sluzby/r-8901-publikace-vydane-czu>.

- **Rozesílání papírové formy sborníku Scientia Agriculturae Bohemica (SAB)** probíhá již v nižším rozsahu díky jeho dostupnosti online. V současné době je rozesíláno 40 ks každé čtvrtletí a jeden výtisk je ukládán do Velké studovny SIC pro prezenční zpřístupnění uživatelům knihovny.

3.2 Oddělení knihovních služeb (OKS)

Oddělení knihovních služeb SIC ČZU zajišťuje následující agendy:

- absenční i prezenční výpůjčky pro studenty, zaměstnance i pro externí veřejnost,
- provoz studoven,
- vnitrostátní i mezinárodní meziknihovní výpůjční služby,
- referenční služby,
- provoz Mediatéky,
- správu skladů,
- správu knihovního fondu,
- spolupráci s Knihovnou Antonína Švehly (UZEI) - vzájemné vracení fondu.

Výpůjční služby

Od roku 2016 je ve výpůjčních službách zavedena prodloužená **otevírací doba** od 8:00 do 20:00, a to v průběhu celého akademického roku s výjimkou vánočních prázdnin. V červenci a srpnu, tedy v době menšího provozu na univerzitě, byl zajištěn provoz Výpůjčního pultu zkrácenou otevírací dobou od 10:00 do 12:00. V září, před začátkem zimního semestru, byla zkrácená otevírací doba od 8:00 do 16:00 hodin. K vracení vypůjčených knih mohli uživatelé knihovny využít venkovního biblioboxu, který je dostupný nepřetržitě. Ve výpůjčních službách během roku aktivně vypomáhají studenti (brigádníci) z Provozně ekonomické fakulty.

V letních měsících, v rámci upraveného režimu otevírací doby, probíhaly práce na opravách a uspořádání fondu v budově SIC.

V roce 2018 již třetím rokem úspěšně fungovala služba *Moje knihy*. Prostřednictvím e-mailové adresy mojeknihy@sic.czu.cz si mohou uživatelé objednat pět až deset knih (signatura Z), které jim knihovník do druhého dne nachystá k vyzvednutí. Tato služba nabízí zrychlení práce (a tudíž i menší fronty, především na začátku semestru) i větší komfort služeb pro uživatele. Uživatelé si tuto novou službu již od začátku poměrně oblíbili. Počet objednávek zůstává zhruba stejný jako v roce minulém. V roce 2018 bylo vyřízeno 37 objednávek, v předchozím roce 34.

Graf 7: Srovnání vytiženosti Výpůjčního pultu v letech 2017 a 2018 [data z knihovního systému]

Pohyb knihovního fondu byl v roce 2018 o něco nižší než v minulých dvou letech, což má přímou souvislost s rozšiřováním kolekcí elektronických knih i časopisů a pravděpodobně také s celkově nižším počtem studentů na univerzitě (Graf 7). Zajímavé je sledovat přehled jednotlivých typů úkonů, ke kterým v rámci cirkulace fondu dochází, a odpovídající statistické údaje (Tabulka 2).

Rok	Absenční výpůjčky	Prodloužení	Prezenční výpůjčky	Rezervace	Vráceno do biblioboxu
2016	26779	35734	2683	487	4332
2017	26622	36976	2456	554	3389
2018	24368	35094	2377	701	3002

Tabulka 2: Pohyb knihovního fondu v rámci SIC ČZU v letech 2016 až 2018

Automatické **upomínky** za nevrácené publikace jsou jednotlivým studentům zasílány průběžně, nadále probíhá i vymáhání pohledávek. Jako náhrady za ztracené publikace a zpozdě bylo v roce 2018 vybráno 202 041 Kč (tedy o 13 441 Kč více než v roce 2017).

Uživatelé knihovny

V roce 2018 byl celkový počet registrovaných uživatelů knihovny 10 816, z nich bylo 4 921 uživatelů aktivních. Během roku se zaregistrovalo 2 033 nových uživatelů. Z nich představují největší skupinu prezenční studenti (1 730), dále pak studenti kombinovaného studia (204). Další významnou skupinu tvoří externí uživatelé. Většinou se jedná o studenty jiných VŠ, příp. zástupce odborné veřejnosti. V roce 2018 se jich takto zapsalo 21. Zbytek nových uživatelů tvoří ostatní skupiny, jako např. zaměstnanci atd. Z Grafu 8 je patrný pokles nových registrací z řad prezenčních studentů, který koresponduje s vývojem počtu studentů na univerzitě a také s faktem, že pro využívání elektronických informačních zdrojů, včetně plných textů knih a článků, se studenti ani zaměstnanci ČZU nemusejí

v knihovně registrovat. Za velmi pozitivní považujeme zvyšující se zájem studentů kombinovaného studia.

Graf 8: Vývoj počtu registrací do knihovny SIC po letech

Provoz studoven

I ve studovnách platila otevírací doba od 8:00 do 20:00. V červenci a srpnu, tedy v době letních prázdnin, byly studovny zavřené. V září, před začátkem zimního semestru, pak byla zkrácená otevírací doba od 8:00 do 16:00.

Knihovníci ve **Velké studovně** mají kromě dozoru na starost i pomoc studentům s vyhledáváním informací (nejen) v katalogu knihovny a zodpovídání dotazů k provozu knihovny, studoven apod. Knihovníci zde zpřístupňují prezenční fond, včetně starších tištěných i elektronických kvalifikačních prací (DVD). Také je zde možnost půjčení filmů v rámci Mediátéky LSFF do roku 2016 (více k Mediátéce viz níže). Od září 2017 je ve Velké studovně nainstalováno automatické počítadlo návštěvníků, dochází tak k přesnějšímu měření počtu návštěvníků Velké studovny (viz Graf 9).

Graf 9: Srovnání návštěvnosti Velké studovny s předchozím rokem [data z automatického počítačového vstupu a ručního počítání]

V létě 2018 byly ve Velké studovně provedeny velké změny. První se týkala nového značení a řazení fondu. V tuto chvíli již není fond řazen podle přírůstkového čísla, ale oborově. Nové signatury knih a skript ve Velké studovně vycházejí z metody [Konspektu](#). Podrobněji jsme o tomto tématu informovali i na [blogu SIC](#).

Kromě toho v letních měsících probíhala modernizace Velké studovny. V části, která je určena pro samostudium uživatelů, byla vyměněna podlahová krytina a zajištěna nová výmalba. Došlo i k výměně nábytku (stoly, židle) a počítačů, včetně monitorů. Velkým posunem byl nákup velkého samoobslužného skeneru *i2S e-Scan Open System A3+*, který mohou využít všichni uživatelé knihovny zdarma v rámci otevírací doby studovny.

Malá studovna je volně přístupná pomocí čipových karet a je vybavena 17 počítači a menším stolním skenerem. Zadní část je určena k samostudiu jednotlivců či menších skupinek uživatelů a k relaxaci. I Malá studovna prošla v létě 2018 modernizací. V obou jejích částech byla vyměněna podlahová krytina a provedena nová výmalba. V první, počítačové části byla nakoupena nová IT technika (počítače a monitory) a navíc zde vznikl prostor (dva stoly) bez počítačů (např. ke studiu s vlastním notebookem atp.). Druhá, zadní část Malé studovny prošla větší proměnou. Velké neforemné stoly byly nahrazeny dvěma "akustickými hnízdy", která nabízejí uživatelům soukromí a pohodlí polstrovaných sedáků a zároveň zde mají uživatelé k dispozici stůl se zabudovanou zásuvkou. Část u prosklené stěny nabízí místo k odpočinku na sedacích vacích s výhledem a přírodním světlem.

Počítačová studovna (SIC140) je pro uživatele taktéž přístupná na studentskou nebo zaměstnaneckou kartu. I zde v létě 2018 probíhala poměrně velká rekonstrukce. Vyměnila se podlahová krytina, úpravy probíhaly i v elektroinstalaci a byla provedena nová výmalba. V místnosti je kompletně nové IT i AV vybavení: byly pořízeny nové počítače, monitory, projektor i tabule. Studovna je hodně využívána. Kromě vlastního samostudia studentů zde probíhá i občasná výuka či kurzy pro studenty a zaměstnance univerzity.

V říjnu 2018 se uživatelům knihovny nově zpřístupnila **Čítárna** v prvním patře. Čítárna je prostor určený spíše k odpočinku mezi studiem či klidnější skupinové práci. V rámci letní modernizace SIC sem byl pořízen koberec a pohodlné akustické sedačky, které poskytují více soukromí pro jednotlivce či skupinky návštěvníků. Kromě toho se zde nachází archiv časopisů (ročníky starší než tři roky), které zde

mohou uživatelé prezenčně studovat. Novinkou je zde druhý velký samoobslužný skener *i2S e-Scan Open System A3+*, který je volně dostupný pro všechny návštěvníky Čítárny. Otevírací doba je zatím nastavena od 8:00 do 16:00, se službou ve vstupní části Čítárny.

Ke konci roku 2018 se zpřístupnil také další nově zrekonstruovaný prostor pro uživatele knihovny, a to **Červená studovna** (SIC139a), která se nachází u zadního vchodu do SIC (za první pokladnou). Studovna je volně přístupná pomocí čipových karet v běžné provozní době ostatních studoven, tedy od 8:00 do 20:00 hod. Vybavena je čtyřmi individuálními akustickými pracovními místy a zároveň je zde odpočinková část se sedacími vaky. Její provoz byl v roce 2018 stále trochu provizorní, jelikož tento prostor čekají ještě drobné změny během roku 2019.

Meziknihovní výpůjční služby

OKS zajišťovalo i v roce 2018 vnitrostátní a mezinárodní meziknihovní výpůjční služby (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. Od roku 2018 byly veškeré náklady na zprostředkování MVS a MMVS hrazeny z prostředků SIC, a tak mohly být poskytovány pro uživatele zcela zdarma. Služba byla poskytována zaměstnancům, doktorandům i pregraduálním studentům. Celkem se v roce 2018 vyřídilo 32 MVS knih v rámci ČR, 6 knih ze zahraničí (MMVS) a 145 článků (z českých i zahraničních knihoven).

Mediatéka LSFF

Fond filmů Mediatéky festivalu Life Sciences Film Festival byl doplněn o přírůstky z roku 2018. Filmy jsou k dispozici k prezenční projekci na SIC v počítačové studovně (SIC140). Po dohodě s organizátory došlo k přejmenování Mediatéky na *Mediatéku Harvest Films z.s. při České zemědělské univerzitě v Praze*. Dále jsou nově bez omezení na webových stránkách SIC přístupné kompletní seznamy filmů prezentovaných na jednotlivých ročnících Life Sciences Film Festivalu (LSFF), a to včetně anotací. V katalogu je aktuálně k dispozici 968 filmů.

Filmy z ročníků 2015-18 (ve formátu mp4) jsou k dispozici pro prohlížení všem návštěvníkům knihovny online, a sice ve chráněném režimu systému Mediasite, který nedovoluje zneužití jednotlivých děl. Filmy ze starších ročníků (2011-14) jsou aktuálně k dispozici na DVD rovněž k prezenčnímu použití. Na základě souhlasu organizátorů LSFF budou tyto filmy postupně překódovány a zařazeny mezi filmy na webovém portálu Mediasite. V souvislosti se změnou režimu půjčování pro zaměstnance se připravuje změna výpůjčního řádu, kde bude mj. popsán postup pro možnost použití jednotlivých filmů pro potřeby výuky.

3.3 Oddělení informační podpory a vzdělávání (OIPV)

Oddělení informační podpory a vzdělávání SIC ČZU zajišťuje následující agendy:

- informační vzdělávání: semináře, workshopy, přednášky, e-learning,
- individuální konzultace,
- konzultačně-rešeršní služby,
- propagaci služeb SIC,
- správu Galerie ČZU.

Informační vzdělávání

Zvyšování informační gramotnosti studentů a zaměstnanců ČZU je jedním z pilířů činnosti SIC. V průběhu několika posledních let je o kurzy informačního vzdělávání stálý zájem, a to jak ze strany studentů, tak i ze strany pedagogů ČZU (*Tabulka 3*). Informační lekce vedené zaměstnanci SIC jsou již

tradiční součástí několika akreditovaných předmětů na ČZU. V průběhu let se také mění poměr mezi lekce realizovanými pro studenty v rámci SIC a lekce realizovanými na žádost pedagogů z ČZU – výrazně začínají převažovat lekce druhé kategorie (např. 14 lekcí SIC vs. 30 lekcí na žádost pedagogů v zimním semestru 2018).

	Počet realizovaných hodin školení
2013	88
2014	125
2015	130
2016	150
2017	97 (omezeno z důvodu dlouhodobé nepřítomnosti lektorů)
2018	125

Tabulka 3: Počet realizovaných vzdělávacích akcí v letech 2013 až 2018

V rozvoji této oblasti v roce 2018 byly klíčové následující aktivity:

- **Rozvoj lektorských dovedností zaměstnanců OIPV.** V průběhu roku 2018 bylo realizováno několik školení, která se zaměřovala na zkvalitnění informačního vzdělávání. Jednotlivá školení, která pracovníci OIPV absolvovali, se zaměřovala na širokou škálu dovedností a znalostí – od práce se studenty se specifickými potřebami přes metodiku tvorby e-learningových kurzů až po moderní pedagogické přístupy, jako je např. transakční analýza.
- **Příprava e-learningových kurzů v prostředí Moodle.** První kurz je zaměřen na služby knihovny a představení celého SIC pro začínající studenty. Druhý kurz je zaměřen na základní dovednosti a znalosti, které potřebují studenti pro kvalitní zpracování svých kvalifikačních prací. E-learningové kurzy byly zpracovány na základě dotazníkového šetření z roku 2017, které se věnovalo potřebám studentů kombinovaného studia. Právě tyto studenti jsou hlavní cílovou skupinou e-learningové formy vzdělávání.
- **Realizace webinářů informačního vzdělávání pro studenty kombinované formy studia.** O víkendech a ve večerních hodinách ve všední dny bylo uskutečněno několik webinářů, ze kterých byly pořízeny videonahrávky.

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

- Pracovníci OIPV již popáté lektorsky zajistili pět přednášek v rámci akreditovaného předmětu **“Bachelor Thesis Seminary”**, který je povinný pro studenty druhého ročníku bakalářského studia na FTZ. Tři přednášky byly ze strany SIC zajištěny i v rámci kurzu **„Scientific seminar“** pro studenty 1. ročníku navazujícího magisterského studia na FTZ. Veškerá výuka probíhala v angličtině.
- Na FLD bylo prezenčním i absenčním studentům vybraných studijních programů představeno vyhledávání odborných informací a citování literatury.
- 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.
- Na IVP byly zajištěny přednášky na téma vyhledávání v elektronických informačních zdrojích, kritické hodnocení odborných informačních zdrojů a citování pro studenty 1. roč. Bc. programu Poradenství v odborném vzdělávání.
- Na TF byly uskutečněny dvě přednášky zaměřené na vyhledávání odborných informací v rámci předmětu **„Semínář k Bc. práci“**.

Podpora publikování

Vědečtí pracovníci stále více vyhledávají oporu knihovny v otázkách podpory vědy. Tato aktivita je zajišťována napříč odděleními SIC. V rámci OIPV probíhá školení doktorandů v oblasti predátorských časopisů a vědeckých identifikátorů ORCID, ResearcherID a ScopusID. Oblast vědeckých identifikátorů je populární také u zkušenějších vědeckých pracovníků.

V rámci OF probíhá podpora spíše technická. Od roku 2017 provozujeme ve spolupráci s Odborem informačních a komunikačních technologií, který se stará o hosting, publikační systémy [Open Journal System](#) a [Open Conference System](#). Spolupráce je navázána s Provozně ekonomickou fakultou, kde je na těchto systémech provozován Open Access časopis [Journal on efficiency and responsibility in education and science](#) (ERIES), dále doktorandská konference [Think Together](#) a dvě odborné konference [Agragian Perspectives](#) a [International conference on Efficiency and Responsibility in Education](#).

V roce 2018 se podařilo dojednat využití služby Similarity Check od organizace CrossRef pro časopisy publikované na Provozně ekonomické fakultě. Tato služba zajišťuje institucím, které využívají službu přidělování identifikátoru DOI pro publikace, výrazně nižší cenu systému plagiátorské kontroly iThenticate.

Prostřednictvím OF jsme na žádost vědeckých pracovníků univerzity v roce 2018 vstoupili do programu Institutional Open Access Program v rámci vydavatelství [MDPI](#). Díky tomuto programu mají naši a spolupracující autoři slevu 10 % na publikování v režimu Open Access v časopisech tohoto vydavatelství. Díky této slevě bylo v roce 2018 uspořeno 6 185 CHF, při kurzu ČNB 22,78 Kč, v době psaní této zprávy tedy přes 140 000 Kč. Na *Grafu 10* je vidět četnost publikací v jednotlivých časopisech MDPI.

Graf 10: Počet publikovaných Open Access článků v časopisech vydavatelství MDPI [data získána z publikačního systému MDPI]

Konzultačně-rešeršní služby

Konzultačně-rešeršní služby spočívají v metodické podpoře uživatelů při vyhledávání záznamů článků a knih i jiných informací ke konkrétnímu tématu v různých informačních zdrojích, a to včetně stahování

na USB disk, případně jiné externí datové úložiště, či zaslání e-mailem. Tyto služby jsou uskutečňovány v kanceláři rešeršerky formou individuálních konzultací.

V roce 2018 byly poskytnuty celkem 74 uživatelům. Jednalo se o:

- 51 studentů bakalářského a magisterského studia (69 %),
- 8 studentů doktorandského studia (11 %),
- 12 pedagogů (16 %),
- 3 externí uživatele mimo ČZU (4 %).

Dodávání plných textů odborných článků

Z celkového počtu 291 přijatých požadavků na plné texty odborných článků pro zaměstnance a studenty ČZU bylo v roce 2018 úspěšně vyřízeno 278 požadavků, tedy cca 96 %. Z těchto 278 plných textů článků bylo získáno:

- 111 zdarma v elektronické podobě z veřejně přístupného internetu a z elektronických informačních zdrojů předplacených ČZU (40 %),
- 22 zdarma v tištěné podobě z knihovního fondu Studijního a informačního centra ČZU (8 %),
- 66 zdarma v tištěné podobě z českých knihoven (24 %),
- 25 za poplatek v tištěné podobě z českých knihoven (9 %),
- 18 za poplatek v tištěné podobě ze zahraničních knihoven (6 %),
- 36 za poplatek v elektronické podobě ze zahraničních knihoven (13 %).

Kromě nich bylo vyřízeno ještě 16 požadavků od externích uživatelů mimo ČZU.

Propagace služeb SIC a komunikace s uživateli

Na počátku letního semestru byl vydán tradiční *Newsletter SIC*. Služby a akce SIC byly propagovány prostřednictvím Facebooku a nově také na [blogu SIC](#). Ten kromě informování o novinkách pro studenty slouží též jako platforma pro sdílení zkušeností s odbornou knihovnickou komunitou. V rámci aktivit OIPV byl také zpracován obsah nové informační brožury SIC. 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 svou PEF*.

Galerie ČZU

V roce 2018 byla galerie ČZU využita po celý rok. Konalo se zde osm výstav. Výstavy pokrývaly celou řadu témat. V rámci oslav výročí založení republiky se konaly výstavy *“Českoslovenští dobrovolníci v Srbském vojsku”* a *“Tady nová republika”*. Dále galerie hostila výstavy zaměřené na literaturu (*“Život a doba spisovatele Karla Čapka”*) či na oblast ochrany přírody. Výjimečného zájmu se dočkala také autorská výstava *“Pod maskou podstata”* či výstava *“Budování mostů. Daniel Arnošt Jablonský v Evropě raného osvícenectví”*, jejíž vernisáž byla spojena s adventním koncertem české a francouzské barokní hudby. V oblasti propagace výstav se podařilo navázat spolupráci s Městskou částí Praha 6 – Suchdol - výstavy tedy stále častěji navštěvují i zástupci veřejnosti.

3.4 Kartové centrum, e-shop a archiv

Kartové centrum

Kartové centrum zajišťuje kompletní proces výroby a výdeje všech typů bezkontaktních čipových karet: studentských, zaměstnaneckých, návštěvnických a také různých typů karet pro speciální účely použití (Rozlet PEF, konzult. střediska PEF, Klub absolventů ČZU). Dále zajišťuje veškerou agendu týkající se evidence a validace karet, skartace nefunkčních karet a použitých tiskových pásek a řešení veškerých

problémů spojených s kartami. SIC zajišťuje správu čipových karet, které jsou využívány v informačním systému ČZU společně s univerzitní elektronickou peněženkou (UEP).

V agendě UEP Kartové centrum úzce spolupracuje s OIKT. 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 školního roku proběhl bez větších problémů.

Vzhledem k potřebám studentů prvních ročníků kombinované formy studia byla v průběhu zimního semestru (od 19. 10. do 16. 11. 2018) prodloužena výdejní doba studentských karet v pátek do 17 hod. Studenti měli možnost vystavenou kartu na místě i zaplatit.

Za účelem urychlení vyřizování karet pro nové zaměstnance je nově k dispozici možnost nechat si zhotovit fotografii přímo v kartovém centru. Pro zpřehlednění a zpřesnění postupu při vydávání nových karet a validačních známek pro zaměstnance (resp. pedagogy) byl cestou tajemníků fakult předán na katedry metodický postup pro tyto činnosti.

Kartové centrum také nabízí možnost využití výhodné nabídky cestovního pojištění od společnosti UNIQA k platným kartám ISIC, ITIC a ALIVE. Pojištění je možné sjednat buď osobně v Kartovém centru, nebo online na webu.

Celkové výkony Kartového centra uvádí *Tabulka 4*.

Činnost/rok	2013	2014	2015	2016	2017	2018
Vydané karty ISIC (ks)	5 437	5 024	4 795	4 842	5 171	5323
Vydané karty ITIC (ks)	142	129	98	113	87	132
Celkem vydané karty zam.; stud.; návšt. (ks)	2 509	1 485	2 513	1 783	1 804	1884
Vydané reval. známky (ks)	6 180	6 652	5 808	5 178	6 012	6156
Uzavřená pojištění (ks)	27	18	22	11	11	12

Tabulka 4: Výkony Kartového centra

ČZUeshop²

V roce 2018 pokračoval zvýšený zájem o služby e-shopu. Sortiment e-shopu se ustálil, v současné době nabízíme 419 aktivních titulů (stav k 17. 1. 2019). Literatura je průběžně doplňována a nákup nových publikací probíhá ve spolupráci s autory publikací a katedrami. Neaktuální nebo rozebrané tituly jsou vyřazovány. V systému e-shopu bylo v letošním roce evidováno 2 937 objednávek, z toho kladně bylo vyřízeno 2 646 objednávek. Celková tržba za uplynulý rok činila 550 578 Kč (nárůst o 33 % oproti r. 2017). Legislativní rámec nám umožnil odstoupení od EET. V systému e-shopu byly provedeny drobné změny, které zpřehlednily a vyjasnily informace poskytované zákazníkům e-shopu. Celkové výkony knižního e-shopu uvádí *Tabulka 5*.

Činnost/rok	2012	2013	2014	2015	2016	2017	2018
Počet evidovaných objednávek	1 561	1 906	2 265	2 302	2 360	2 702	2 937
Počet realizovaných objednávek	1 351	1762	2 012	2 055	2 102	2 344	2 646
Celkem prodaných kusů publikací	3 329	4 207	4 135	4 128	4 149	4 798	4 723
Hotovostní platby (tis. Kč)	175	310	311	272	274	414	551

Tabulka 5: Výkony knižního e-shopu

² Aplikace je dostupná na adrese: <https://eshop.czu.cz>.

4. PROJEKTOVÁ ČINNOST

Pracovníci SIC se v roce 2018 podíleli na realizaci projektu „Podpora elektronických informačních zdrojů a elektronických verzí časopisů“ (IP ČZU). Zároveň se pracovníci SIC zapojili do řešení projektu OP VVV „Modernizace studia a studijních programů, kvalita a poradenství na ČZU v Praze“. Aktivně probíhala spolupráce s Národní technickou knihovnou v rámci jejího projektu „Národní centrum pro pořizování, správu a využívání elektronických informačních zdrojů – CzechELib“.

Nejvýraznější projektovou aktivitou bylo zapojení do realizace projektu „Rozvoj studijního prostředí na ČZU“ (reg. č. OP VWCZ.02.2.67/0.0/0.0/17_044/0008530), financovaného z Operačního programu Výzkum, vývoj a vzdělávání. V rámci tohoto projektu proběhla modernizace studoven a výukových prostor v budově SIC, modernizace Kongresového sálu (ve spolupráci s CAVP ČZU a PTO ČZU) a nákup vybraných elektronických informačních zdrojů pro potřeby pregraduálních studentů ČZU (české a zahraniční e-knihy).

5. ÚČAST NA ODBORNÝCH AKCÍCH

V roce 2018 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:

- Knihovny současnosti 2018, Olomouc, září 2018 (H. Landová)
- European Conference on Information Literacy, Oulu, září 2018 (K. Paulová)
- Bibliotheca Academica 2018, Plzeň, říjen 2018 (H. Landová, K. Paulová)

Odborné poznatky jsme v roce 2018 mohli čerpat i v zahraničních univerzitních knihovnách, a to prostřednictvím projektu ERASMUS+. **Marie Konečná** navštívila v dubnu 2018 konferenci LIBER LAG 2018: The Context for Library Planning: The Next Phase ve Vídni zaměřenou na architekturu univerzitních knihoven. **Dominik Bláha** se v červnu 2018 zúčastnil International Week s tématem Education for the Future na univerzitě Arteveldehogeschool v belgickém Ghentu. **Alžběta Čechová** se také v červnu zúčastnila programu Library Staff Training Week na Aristotle University of Thessaloniki v řecké Soluni. Více o pracovních cestách se lze dočíst na blogu SIC v rubrice [Pracovní cesty](#).

Hana Landová úspěšně dokončila roční vzdělávací program LIBER Emerging Leaders Programme. V rámci něj absolvovala týdenní stáž na Cardiff University (březen 2018).

Většina pracovníků SIC měla možnost seznámit se s provozem Ústřední knihovny FSS MU a Knihovny univerzitního kampusu MU v rámci tradiční společné exkurze.

Pracovníci SIC mají možnost zlepšovat si znalosti anglického jazyka v rámci pravidelných kurzů.

6. SPOLUPRÁCE S PARTNERSKÝMI INSTITUCEMI

V rutinním režimu probíhá spolupráce SIC s Národní technickou knihovnou a s Ústavem zemědělské ekonomiky a informací (ÚZEI) a Knihovnou Antonína Švehly (KAŠ), která byla smluvně podchycena v roce 2016.

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): H. Landová je předsedkyní Výkonného výboru na funkční období 2016 až 2018. K. Paulová byla v prosinci 2018 zvolena předsedkyní Odborné komise pro informační vzdělávání a informační gramotnost – IVIG.
- **Svaz knihovníků a informačních pracovníků ČR** (institucionální členství),
- **Sdružení knihoven ČR** (institucionální členství),
- **LIBER - Association of European Research Libraries** (institucionální členství),
- **American Library Association / Association of College and Research Libraries** (H. Landová – individuální členství).