

Informacje Biblioteki Głównej Politechniki Warszawskiej

Nr 1

kwiecień 2012

Rada Biblioteczna

XIV posiedzenie Rady Bibliotecznej odbyło się 30 stycznia 2012 roku. Rada Biblioteczna pozytywnie zaopiniowała wniosek o ponowne zatrudnienie na stanowisku zastępcy dyrektora BG PW ds. informatyzacji dr inż. Grzegorza Płoszajskiego oraz wniosek o powierzenie mgr Oldze Giwer od dnia 1 marca br. funkcji zastępcy dyrektora BG PW.

Następnie Rada Biblioteczna pozytywnie zaopiniowała wnioski o odznaczenie:

- Złotym Krzyżem Zasługi dyrektor BG PW mgr Jolantę Stępiak,
- Złotym Medalem za Długoletnią Służbę mgr Małgorzatę Kapicę i mgr Hannę Zdunek,
- Srebrnym Medalem za Długoletnią Służbę Barbarę Dudek i mgr Iwonę Socik,
- Brązowym Medalem za Długoletnią Służbę mgr Izabellę Rokitę.

Na wniosek Dziekana Wydziału Mechatroniki PW Rada Biblioteczna pozytywnie zaopiniowała kandydaturę mgr Elżbiety Gruszczyńskiej na stanowisko kierownika Biblioteki Wydziału Mechatroniki.

W dalszej części obrad zebrani zapoznali się z informacją o stanie prac nad oceną Systemu Biblioteczno-Informacyjnego PW.

XV posiedzenie Rady Bibliotecznej odbyło się 13 marca 2012 roku. Przed rozpoczęciem obrad, zebraniem została przedstawiona mgr Olga Giwer, nowy zastępca dyrektora BG PW.

Głównym punktem obrad było przedstawienie *Sprawozdania Zespołu ds. Oceny Funkcjonowania Systemu Biblioteczno-Informacyjnego PW*. Po dyskusji Rada Biblioteczna w głosowaniu jawnym przyjęła przedstawiony dokument.

(S.P.)

Zmiany kadrowe

W styczniu 2012 roku zastępca dyrektora Biblioteki Głównej mgr Jan Zaleski zakończył swoją ponad 41 letnią pracę w Politechnice Warszawskiej. Z tej okazji w Klubie Absolwentów 13 stycznia 2012 roku odbyło się spotkanie towarzyskie pracowników, które było okazją do wielu wspomnień oraz przekazania Panu Dyrektorowi wyrazów podziękowania za wieloletnią współpracę i troskę o

bibliotekę. Mamy świadomość jak trudno będzie zastąpić zaangażowanie Pana Dyrektora w codzienne sprawy zarówno biblioteki jak i pracowników.

1 marca 2012 roku funkcję zastępcy dyrektora BG ds. SBI i kontaktów z uczelnią objęła mgr Olga Giwer. Do jej kompetencji należy:

- nadzór merytoryczny nad filiami BG (z wyłączeniem spraw kadrowych) i bibliotekami specjalistycznymi,
- nadzór merytoryczny i organizacja pracy w zakresie Biblioteki Cyfrowej, Repozytorium, Bazy Biblio i Dokto,
- współpraca z kierownictwem wydziałów i instytutów w zakresie promocji usług oferowanych przez SBI,
- organizacja przepływu informacji dotyczących potrzeb społeczności uczelni w zakresie obszarów działania jednostek SBI.

Od dnia 1 marca br. pełniącą obowiązki kierownika Filii BG Biblioteki Wydziału Chemicznego została mgr Agnieszka Celej.

Z końcem marca wieloletnią pracę w Bibliotece Głównej i na Politechnice Warszawskiej zakończyły mgr Janina Kurowska-Metera (Filia BG Biblioteka Wydziału Chemicznego) oraz mgr Bożena Malicka-Roszkowska (kierownik Biblioteki DS Żaczek).

Od 1 kwietnia opiekę nad Biblioteką DS Żaczek przejęła mgr Renata Peczyńska.

Wszystkim nowym emerytom życzymy zasłużonego odpoczynku od uciążliwej codzienności bibliotecznej, realizacji niespełnionych wcześniej planów, a przede wszystkim wielu lat zdrowia i pomyślności. Koleżankom, które przejęły nowe zadania i obowiązki życzymy sukcesów i satysfakcji z wykonywanej pracy.

(J.St.)

Zmiany organizacyjne

W związku z *Uchwałą nr 377/XLVII/2011 Senatu Politechniki Warszawskiej z dnia 21 grudnia 2011 r. w sprawie zmiany Statutu Politechniki Warszawskiej* wprowadzono następujące zmiany:

- § 26 - zmiana nazwy Szkoły Nauk Technicznych i Społecznych w Płocku na Filia Politechniki Warszawskiej w Płocku, co było podstawą do wydania dokumentu *Zarządzenie Rektora nr 019/2012 z dnia*

27/02/2012 zmieniające zarządzenie nr 30/2009 Rektora PW z dnia 24 września 2009 w sprawie wprowadzenia Regulaminu Organizacyjnego Biblioteki Głównej Politechniki Warszawskiej wprowadzającego zmianę nazwy Filia BG Biblioteka Szkoły Nauk Technicznych i Społecznych w Płocku na Filia BG w Płocku,

- § 111 - zmiana zasad tworzenia, przekształcania i likwidacji bibliotek specjalistycznych,
- § 113 ust. 2 pkt 6 - zniesienie obowiązku opiniowania przez Radę Biblioteczną awansów na stanowisko starszego bibliotekarza i kustosa.

(J.St.)

Zmiany lokalowe

W styczniu br. zakończono przenoszenie zbiorów czasopism do nowej części magazynu w DS Babilon. Łącznie przeniesiono tam ok. 1200 mb czasopism. Zbiory te na zamówienie czytelników są dostarczane do Gmachu Głównego, bądź udostępniane na miejscu w DS Babilon.

W związku z przekazaniem na potrzeby Biblioteki Głównej wyremontowanego pomieszczenia nr 018 o powierzchni 63,37 m² przystąpiono do przygotowania procedury przetargowej na wyposażenie pomieszczenia w regały jezdne (ok. 665 mb półek). Planowane jest umieszczenie tu księgozbioru archiwalnego, w tym w szczególności rozpraw doktorskich.

(J.St.)

Spotkania oddziałów i bibliotek

W styczniu odbyły się spotkania oddziałów BG z dyrekcją, których celem było przedyskutowanie bieżących problemów oraz zadań zaplanowanych na najbliższy rok. Spotkania z przedstawicielami bibliotek PW dotyczyły:

- zmian w Regulaminie studiów (uprawnienia studentów do zachowania legitymacji studenckiej do końca roku akademickiego, w którym kończą studia I stopnia);
- prezentacji projektu Sprawozdania Zespołu ds. oceny SBI (spotkanie wspólnie z kierownikami oddziałów);
- prezentacja raportu końcowego z prac Zespołu ds. oceny SBI.

Przedstawiono również informacje dotyczące trybu gromadzenia danych do sprawozdania za 2012 rok, konkursu na logo, projektu wystawy z okazji Dnia PW oraz możliwości poddania cennych druków procesowi ich oczyszczania w komorze fumigacyjnej.

(J.St.)

Wybory 2012

W związku z wyborami władz uczelni na kadencję 2012-2016, pracownicy Biblioteki Głównej uczestniczyli w wyborach pośrednich na przedstawicieli:

Gr. 1a nauczycieli akademickich nieposiadających tytułu profesora lub stopnia habilitowanego do wyboru Rektora i prorektorów (1 mandat),

Gr. 1b nauczycieli akademickich nieposiadających tytułu profesora lub stopnia habilitowanego do wyboru przedstawicieli w Senacie (4 mandaty),

Gr.2 pracowników niebędących nauczycielami akademickimi do pośrednich kolegiów elektorów do wyboru Rektora i prorektorów oraz przedstawicieli w Senacie (2 mandaty).

Pracownicy BG brali udział w głosowaniu w okręgu 20 wraz z pracownikami: Studium Języków Obcych, Studium Wychowania Fizycznego, Uczelnianego Centrum Badawczego Materiały Funkcjonalne.

W wyniku wyborów mandaty uzyskały następujące osoby:

Gr. 1a Skwarko Lucyna (SJO),

Gr. 1b Skwarko Lucyna, Markiewicz Hanna, Chromcewicz Witold, Sołtyńska Danuta (wszystkie osoby z SJO),

Gr. 2 Olga Giwer (BG), Elżbieta Mroczek (BG).

Wybory na Rektora i prorektorów odbyły się niestety bez udziału naszych pracowników, natomiast wybory przedstawicieli do Senatu PW odbędą się 26.04.2012.

(A.K.)

Wdrożenie SAP

Od 1 stycznia 2012 roku został uruchomiony zintegrowany system informatyczny SAP w obszarze kadrowo-płacowym oraz w innych obszarach bezpośrednio z nim powiązanych. Zamiast dotąd używanego rozwiązania polegającego na wpisywaniu danych związanych z harmonogramami pracy do Excela, wszystkie te informacje będą teraz wprowadzane do SAP.

Na początku grudnia 2011 r. osoby, które na bieżąco aktualizują dane kadrowe w poszczególnych agendach BG, uczestniczyły w jednodniowym szkoleniu, po którym należało każdej z tych osób zainstalować oprogramowanie pozwalające na logowanie się do VPN oraz do aplikacji SAP. Następnie każdy otrzymał login i mogliśmy rozpocząć testowanie. Na naszą prośbę otrzymaliśmy w tym celu dane jednej fikcyjnej osoby. Kiedy jedna osoba uaktualnia dane, nikt inny nie może na tym koncie nic zdziałać, dlatego też pewną trudność stanowiło, aby każdy mógł sprawdzić w jaki sposób pracuje się w systemie SAP.

1 stycznia br. SAP zadziałał, wzbudzając jednocześnie wiele pytań i kontrowersji. Od razu stwierdziliśmy, że dopiero pracując na „prawdziwych”

danych można było zobaczyć, jak będzie się wprowadzało różne informacje, jakie będą różnice w określaniu poszczególnych elementów, co oznaczają dane kody i w jakich przypadkach należy je stosować. To budziło wiele emocji i było powodem wystosowania pism do biura SAP oraz do Kanclerza PW. Dwukrotnie spotkaliśmy się z informatykiem, pracownikami SAP i administracji centralnej w celu przedstawienia naszych wątpliwości. W efekcie dokonane zostały odpowiednie zmiany, które pozwalają właściwie zapisać np. planowaną pracę w sobotę oraz dzień wolny za sobotę. Powoli uczymy się też właściwie zapisywać drugie zmiany. Wciąż jednak posilkujemy się naszym starym systemem w celu kontroli zapisów w SAP.

Inną sprawą, która od razu zwróciła naszą uwagę, to brak w systemie zaległych urlopów i niewłaściwie wprowadzone wymiary urlopów dla grupy bibliotekarzy dyplomowanych oraz kustoszy i starszych bibliotekarzy. Dopiero w lutym zaległe urlopy zostały przeniesione z poprzedniego systemu stosowanego w administracji centralnej oraz poprawiono wymiary urlopów.

Problemy, na które również zwróciliśmy uwagę to:

- brak możliwości weryfikacji zaplanowanego czasu pracy w danym miesiącu (okresie rozliczeniowym); rubryka „planowany czas pracy” przedstawiała plan tylko do dnia bieżącego,
- norma czasu pracy była identyczna dla wszystkich pracowników bez względu na wymiar ich etatu oraz obowiązujący ich czas pracy,
- brak raportów dotyczących liczby dni, które pracownik przebywał na delegacji, brak oznaczeń niektórych używanych kodów na karcie czasu pracy (podglądzie),
- wprowadzane godziny często były automatycznie uznawane przez system jako II zmiana (lub odwrotnie),
- minuty podawane były (i nadal są) w systemie dziesiętnym, co jest uciążliwe w bieżącej pracy. Powoli się do tego przyzwyczajamy, choć na naszą prośbę w niektórych przypadkach dodano wyliczenie w minutach, czyli oprócz 7,5 jest 7:30:00,
- brak komunikatów o niedostępności systemu do wprowadzania danych - w momencie, kiedy kadry zostają przejęte przez dział finansów, nie możemy wprowadzać danych na bieżąco. Przez krótki czas po zalogowaniu do systemu pojawiał się komunikat o zablokowaniu danych. Teraz otrzymujemy maila informującego, że np. *W dniach 23.04.2012 - 27.04.2012 system SAP będzie zablokowany dla wprowadzania danych dla pracowników administracyjnych, technicznych i dydaktycznych.* Trzeba się zatem spieszyć, aby wszystkie dane wprowadzić na bieżąco.

(grkiw)

Ocena SBI

W marcu br. zostały zakończone prace dotyczące oceny funkcjonowania Systemu Biblioteczno-Informacyjnego Politechniki Warszawskiej. Zespół powołany decyzją Rektora Politechniki Warszawskiej przygotował sprawozdanie zawierające opis przeprowadzonych badań, charakterystykę stanu funkcjonowania SBI oraz sformułowane przez zespół uwagi i wnioski. Badania miały na celu określenie prawidłowości realizacji przez jednostki SBI zadań wyznaczonych w Statucie PW, analizę sposobu zarządzania zasobami materialnymi i kadrowymi przez biblioteki, ocenę jakości obsługi użytkowników, a także określenie współpracy występującej między jednostkami SBI oraz między jednostkami a społecznością akademicką, kierownictwem I jednostkami organizacyjnymi Politechniki Warszawskiej.

Aby uzyskać całościowy obraz funkcjonowania systemu Biblioteczno-Informacyjnego,

z uwzględnieniem różnych perspektyw, badaniem objęto trzy środowiska:

- jednostki organizacyjne SBI (badanie przeprowadzono przy pomocy kwestionariuszy samooceny funkcjonowania jednostek oraz kwestionariuszy współpracy bibliotek specjalistycznych z jednostkami organizacyjnymi BG i swym zasięgiem objęło 21 bibliotek specjalistycznych i 11 wewnętrznych jednostek organizacyjnych BG),
- użytkowników bibliotek (analizie poddano 1407 ankiet w celu poznania opinii, oceny i preferencji użytkowników poszczególnych bibliotek dotyczących funkcjonowania tych placówek),
- Radę Biblioteczną (ankiety służyły poznaniu opinii członków Rady Bibliotecznej odnoszących się do działania SBI i uregulowań formalno-prawnych).

W związku z różnorodnością zebranych danych, oprócz sprawozdania podsumowującego całościowe badania Systemu Biblioteczno-Informacyjnego, powstały trzy odrębne raporty opisujące poszczególne badania, które stanowią załącznik do owego sprawozdania. Wszystkie przygotowane materiały zostały przedstawione JM Rektorowi PW.

(E.K)

Strona internetowa BG PW

Po długich i często burzliwych spotkaniach dotyczących zmiany wyglądu i funkcjonalności strony internetowej Biblioteki Głównej Politechniki Warszawskiej, powołana została komisja przetargowa, której zadaniem będzie wybranie najlepszej spośród wszystkich nadesłanych ofert.

(W.K)

Odliczanie podatku VAT

Na podstawie §12 ust.3 zarządzenia Nr 19 Rektora PW z dnia 06 kwietnia 2011 r w sprawie ewidencji i zasad rozliczania podatku od towarów i usług w roku 2012 wskaźnik procentowy do proporcjonalnego odliczania podatku naliczonego wynosi 42%. W latach ubiegłych w Bibliotece Głównej odpisywano od kosztów jedynie VAT naliczony od zakupu dostępu do baz danych oraz zagranicznych czasopism. Od roku 2012 r odpisujemy również od kosztów VAT naliczony od zakupu wydawnictw książkowych oraz czasopism. Warunkiem odliczenia 42% VAT-u od kosztów jest naukowy charakter wydawnictw – muszą być zakupione w celu wspierania działalności naukowo-badawczej PW (a nie w celach dydaktycznych).

(BD)

Wystawa „Warszawa 1945”

Od marca br. na I piętrze Biblioteki Głównej można oglądać wystawę plakatową *Warszawa 1945*. Fotografie prezentują miasto zrujnowane w czasie II wojny światowej, a opisujące je teksty pochodzą z wydanej przez Biuro Odbudowy Stolicy *Kroniki Odbudowy Warszawy* z 1946 r. Wszystkie materiały pochodzą ze zbiorów Biblioteki Głównej. Na wirtualny spacer po ekspozycji zapraszamy do Biblioteki Cyfrowej PW. Wystawę przygotował Oddział Zbiorów Specjalnych.

(J.K.)

Modernizacja Wolnego Dostępu

W ostatnim czasie mogliśmy zauważyć zmianę funkcji biblioteki - kiedyś było to miejsce, do którego czytelnicy przychodzili aby wypożyczyć książki, do czytelnicy natomiast przychodziły głównie osoby, które chciały popracować w ciszy bądź skorzystać z materiałów znajdujących się na miejscu. Teraz jest to miejsce, do którego przychodzą większe grupy, żeby wspólnie popracować. Zmiana oczekiwań użytkowników biblioteki wymogła na nas wprowadzenie zmian w aranżacji pomieszczeń Wolnego Dostępu.

W podjęciu decyzji o przeprowadzeniu modernizacji pomieszczeń biblioteki dodatkowo utwierdziły nas wyniki ankiety, która była przeprowadzana w 2011 roku i miała na celu poznanie opinii użytkowników na temat różnych aspektów funkcjonowania Systemu Bibliotecznego-Informacyjnego i jego ocenę. Analizie poddano 1407 ankiet (ankiety właściwie wypełnione). Kwestionariusze składały się z 11 pytań, z których dwa miały charakter otwarty. Respondenci byli w nich pytani o trudności, jakie napotykały podczas korzystania z biblioteki oraz proszeni o propozycję zmian, jakie należałoby wprowadzić w bibliotece aby usprawnić jej funkcjonowanie. Wśród

najczęściej wymienianych trudności odnoszących się do przestrzeni bibliotecznej znalazły się:

- brak wolnych miejsc (za mało miejsca do nauki indywidualnej i pracy grupowej),
- hałas (niektórym przeszkadzają głośne rozmowy, a innym to, że trzeba zachować ciszę),
- wentylacja,
- tłok,
- oświetlenie (brak lampek przy stolikach),
- brak miejsc do rekreacji, krótkiej przerwy na śniadanie, brak automatów z napojami.

Rozwiązania jakie zaprezentowali anketowani to:

- wydzielenie strefy (najlepiej zamkniętej) do pracy grupowej (z dużymi stołami), miejsc głośnej pracy,
- wydzielenie miejsc do cichej pracy,
- wydzielenie miejsc do pracy indywidualnej,
- zwiększenie ilości miejsc siedzących,
- unormowanie temperatury,
- stworzenie miejsca odpoczynku i relaksu z kanapami i fotelami, najlepiej w części z czasopismami.

W związku z planowanymi zmianami, podobnie jak w roku ubiegłym poprosiliśmy studentów Wydziału Architektury o przygotowanie projektów modernizacji pomieszczeń Biblioteki Głównej. Projekty powstawały pod kierunkiem arch. Marii Brykalskiej-Karłowskiej i prof. Stefana Westrycha. Studenci otrzymali od nas następujące wytyczne, którymi mieli się kierować przy przygotowywaniu projektów:

- przestrzeń powinna zawierać miejsce do pracy indywidualnej oraz grupowej, miejsce pracy dla bibliotekarzy, strefę odpoczynku i relaksu użytkowników, miejsce na przechowywanie księgozbioru oraz na udostępnianie narzędzi niezbędnych użytkownikom do pracy,
- projekt powinien zakładać wykorzystanie dotychczasowych dróg komunikacyjnych pomiędzy poszczególnymi piętrami, regałów bibliecznych, wind łączących pomieszczenia z magazynami biblioteki, systemów zabezpieczających księgozbiór przed kradzieżą.

W ubiegłym roku studenci przygotowywali projekty głównie w oparciu o nasze wytyczne. W tym roku postanowiliśmy, że projekty powinny być efektem spotkań bibliotekarzy ze studentami, które powinny odbywać się w bibliotece. Spotkania te odbywały się co dwa tygodnie i trwały przez cały semestr. Studenci przedstawiali zarysy swoich projektów, a bibliotekarze biorący udział w konsultacjach zgłaszali swoje uwagi. W wyniku wspólnej pracy powstało 12 projektów, które w różnym stopniu uwzględniają nasze sugestie. Początkowo jednym z naszych głównych założeń było wydzielenie zamkniętych miejsc do pracy grupowej teraz wahamy się, czy nie powinny to być raczej miejsca do indywidualnej pracy w ciszy.

Zależało nam na tym, żeby jak największa liczba osób mogła zobaczyć gotowe projekty. W tym celu w

Wolnym Dostępem została zorganizowana wystawa wszystkich prac, a ich zdjęcia zostały umieszczone na Facebook'u. Zachęciliśmy użytkowników biblioteki do głosowania na najładniejszy projekt. Największą popularnością zarówno wśród zwiedzających jak i na Facebook'u cieszyła się praca *Gniazdo Moli Książkowych* Michała Krajewskiego. Wśród bibliotekarzy natomiast największą popularność zyskał projekt Rafała Maćkowiaka, który uwzględnił większość naszych uwag. Wystawa projektów cieszyła się dużym zainteresowaniem nie tylko użytkowników biblioteki, ale również mediów (TVN Warszawa).

(WL)

Biblioteka to nie horror 2

18 lutego 2012 roku wraz z ekipą Telewizji Studenckiej TVPW przystąpiliśmy do realizacji drugiego filmu z serii *Biblioteka to nie horror*. W tej części skupiliśmy się na zaprezentowaniu czytelnikom najważniejszych funkcji katalogu internetowego, ze szczególnym zwróceniem uwagi na dokonanie zamówienia.

Film utrzymany jest w klimacie informacyjno-rozrywkowym. Oprócz treści informacyjnych, podobnie jak w poprzedniej części wprowadziliśmy wątek fabularny z elementami humorystycznymi.

13 marca br. film został umieszczony na kanale Biblioteki Głównej w serwisie YouTube, oraz na stronie internetowej biblioteki. Po miesiącu od umieszczenia film obejrzało już tysiąc osób. Mamy nadzieję, że ta część dorówna popularnością poprzedniej, która na dzień dzisiejszy zanotowała ponad 4,2 tys. odwiedzin. Obecnie jesteśmy w trakcie pracy nad następnymi dwiema częściami. Do oceny efektów będziemy mogli zaprosić już niebawem.

(L.M.)

Konkurs na logo

Biblioteka Główna PW ogłosiła konkurs na logo. Prace mogą być składane w sekretariacie BG PW bądź wysłane pocztą do 8 maja br. Planowana data ogłoszenia wyników to 21 maja br. Składane projekty powinny pozytywnie kojarzyć się z biblioteką, wykazywać powiązania z Politechniką Warszawską, być oryginalne i niepowtarzalne a kolorystyka powinna być dostosowana do rangi i prestiżu BG PW. Komisja oceniająca prace składa się z następujących osób:

- Olga Giwer (przewodnicząca),
- Grażyna Komorowska,
- prof. Robert Kunkel,
- Maria Miller Jankowska,
- Dorota Wojnowska.

Szczegóły dotyczące konkursu oraz jego regulamin znajdują się na stronie internetowej BG PW.

(B.R.)

Facebook

W styczniu br. liczba użytkowników profilu Biblioteki Głównej na Facebook'u przekroczyła 500 osób. Wraz ze wzrostem obserwujących nasz profil osób zwiększyła się ich aktywność. Poza komentarzami dotyczącymi publikowanych wpisów, internauci dzielą się również informacjami na temat innych bibliotek, czytelnictwa czy książek. Między innymi dzięki ich aktywności i wskazywanym przez nich potrzebom, na profilu poza ogłoszeniami bieżącymi funkcjonują dwa cykle informacyjne: „Poradnik dla zakłopotanych”, „Najpiękniejsze Biblioteki świata” oraz „Galeria z książką w tle”, która jest cyklem o charakterze rozrywkowym.

(W.K.)

Filia BG w Płocku

Oddział Opracowania Druków Zwartych pragnie poinformować, że kolejna biblioteka podjęła pełną współpracę z Narodowym Uniwersalnym Katalogiem Centralnym NUKAT. Na przełomie marca i kwietnia br. Filia Biblioteki Głównej w Płocku ukończyła w naszym Oddziale szkolenie z zakresu tworzenia rekordów kartotek haseł wzorcowych oraz opisów bibliograficznych różnych typów dokumentów.

Szkolenie obejmowało następujące zagadnienia:

- ogólne informacje dotyczące organizacji pracy w NUKAT,
- zapoznanie z oprogramowaniem Virtua,
- tryb pracy w katalogu centralnym,
- tryb pracy Ośrodka Formatów i Kartoteki Wzorcowej Haseł Formalnych,
- zasady tworzenia rekordu kartotek wzorcowych (KHW),
- tryb pracy Ośrodka Kontroli Rekordów Bibliograficznych,
- zasady tworzenia rekordu bibliograficznego (ćwiczenia).

W wyniku przeprowadzonego szkolenia Agnieszka Kowalska i Renata Rogowska uzyskały uprawnienia do wprowadzania rekordów do Narodowego Uniwersalnego Katalogu Centralnego NUKAT.

Serdecznie gratulujemy naszym koleżankom z Płocka i czekamy na pierwsze samodzielnie opracowane rekordy.

(M.W.)

Informacja chemiczna

28 marca br. dzięki współpracy z prof. Ludwikiem Synoradzkim przeprowadzono wykład i zajęcia warsztatowe dla studentów drugiego stopnia na kierunku Biotechnologia na Wydziale Chemicznym. Zajęcia poświęcone były przede wszystkim źródłom informacji chemicznej. Przeszkolono dwie grupy studentów (36

osób) w wymiarze 3 godzin dydaktycznych na grupę. Uzupełnienie zajęć stanowiły dwa kursy e-learningowe - *Przegląd e-źródła z zakresu chemii* i *RefWorks*. Zajęcia prowadziły Marta Sadowska-Hinc, Joanna Gola i Iwona Socik.

W kwietniu kolejne grupy, tym razem z Wydziału Inżynierii Chemicznej i Procesowej, przystąpią do zajęć wykładowo-warsztatowych oraz będą uczestniczyć we wspomnianych e-kursach.

We współpracy z Moniką Pielat podjęto także działania w kierunku uaktualnienia materiałów informacyjnych dotyczących bazy SciFinder oraz innych zasobów przydatnych w pracy chemików. Dzięki reorganizacji nabrały one charakteru kursu szkoleniowego (np.

<http://szkolenia.bg.pw.edu.pl/course/view.php?id=10>).

Podjęwane działania mają na celu promowanie zasobów oferowanych przez bibliotekę. Każdego roku udaje się wprowadzić niewielkie ulepszenia, zarówno co do treści, jak i formy zajęć, które mamy nadzieję podnoszą ich efektywność i atrakcyjność, a także trafiają do szerszej grupy odbiorców.

(MSH)

Konferencje, szkolenia

PolBiT

W dniach 16-17 lutego br. odbyło się spotkanie bibliotek grupy PolBiT w ramach seminarium środowiskowego, którego tematem była rola bibliotek akademickich w procesie ewaluacji uczelni. Było to już czwarte spotkanie grupy PolBiT zorganizowane przez Bibliotekę Główną Politechniki Warszawskiej w latach 2009-2012.

W obradach poruszono następujące zagadnienia:

- bazy bibliograficzne dokumentujące dorobek naukowy uczelni,
- zasady kwalifikacji publikacji naukowych (dla poszczególnych rodzajów publikacji) w kontekście działań podejmowanych przez biblioteki,
- metodyka realizacji zamówień na cytowania publikacji naukowych dla całej uczelni lub poszczególnych jednostek,
- analizy porównawcze danych statystycznych uczelni i narzędzi bibliometrycznych (np. Google Scholar, Academic Search, WoS, Scopus) a możliwości zdefiniowania trendów w nauce – zapotrzebowanie i realizacja,
- inne zadania realizowane na rzecz uczelni w zakresie parametryzacji:
 - dane do ankiety jednostki,
 - rankingi,
- udział w tworzeniu repozytoriów,
- oferta szkoleń dla doktorantów i kadry naukowo-dydaktycznej z zakresu baz cytowań i narzędzi bibliometrycznych (WoK, Scopus, JCR, Google Scholar Citations, Publish or Perish, inne).


(Fot.I.Socik)

Podczas spotkania Marta Sadowska-Hinc z Biblioteki Głównej PW przedstawiła prezentację pt. *Jak sporządzić rzetelną analizę dorobku naukowca?*. Autorka krótko omówiła źródła, z których można pozyskać liczbę cytowań publikacji i h-indeks, oraz zaprezentowała dane o cytowaniach publikacji dwóch pracowników naukowych działających w obszarze różnych dziedzin. W nawiązaniu do uzyskanych rezultatów zostały postawione pytania, m.in. czy jedno źródło wystarczy dla właściwej i wiarygodnej analizy dorobku naukowego?

Wiele pozytywnych emocji wzbudziły prezentacje nawiązujące do osiągnięć Biblioteki Głównej Politechniki Wrocławskiej w zakresie dokumentowania dorobku naukowego tej uczelni w bazie DONA-ALEPH. Anna Komperda przedstawiła zadania realizowane na rzecz uczelni wraz z wybranymi przykładami analiz, a także aktywność publikacyjną Politechniki Wrocławskiej na tle innych uczelni w Polsce. Barbara Urbańczyk omówiła z kolei metodologię wykonywania analizy prac naukowych pracowników tej uczelni w kontekście zmieniającej się bazy cytowań. Poza tym zaprezentowała nowy sposób rejestracji prac cytujących i możliwości powiązania ich z rekordami bibliograficznymi w bazie DONA-ALEPH. W obu wystąpieniach podkreślono korzyści wynikające ze stworzenia kompleksowej platformy dorobku naukowego w Politechnice Wrocławskiej, integrującej bazę DONA z modulem cytowań w systemie ALEPH. Obie prelegentki zwróciły też uwagę na korzyści wynikające z dobrej współpracy nie tylko z władzami uczelni, ale również pomiędzy Oddziałem Dokumentacji a Oddziałem Informacji Naukowej a przede wszystkim pomiędzy bibliotekami sieci Politechniki Wrocławskiej.

Na zaproszenie organizatorów w seminarium udział wzięła Anna Grygorowicz - dyrektor Biblioteki Głównej Uniwersytetu Medycznego w Gdańsku, która wyjaśniła nowe zasady oceny parametrycznej oraz punktację polskich czasopism naukowych. Omówiła także postulaty zdefiniowane przez KDBASP i wystosowane do Komitetu Ewaluacji Jednostek Naukowych (KEJN) przy

Ministerstwie Nauki i Szkolnictwa Wyższego, dotyczące m.in. publikacji recenzowanych i nierecenzowanych, jak również materiałów konferencyjnych.

Organizatorzy przygotowali także warsztaty, które przeprowadzili przedstawiciele firm Thomson oraz Elsevier. Warsztaty dotyczyły narzędzi służących do generowania danych porównawczych dorobku naukowego uczelni, zarówno na platformie Web of Knowledge, jak i na platformie SciVerse. Taka analiza może posłużyć do porównania dokonań w jednej lub w kilku pokrewnych dziedzinach w danej uczelni lub do analiz porównawczych w kraju i na świecie.


(Fot.I.Socik)

Obradom towarzyszyły gorące dyskusje w których podkreślano m.in.:

- konieczność wprowadzenia narzędzi do egzekwowania obowiązku dostarczania przez pracowników uczelni publikacji do macierzystej biblioteki (instytutowej, wydziałowej lub głównej),
- określenie roli bibliotek sieci w dostarczaniu danych do bazy bibliograficznej (jako nieodzowną),
- możliwości powiązania uczelnianego systemu ewidencji osób z bazami bibliograficznymi, co pozwoliłoby na tworzenie kompleksowej bazy pracowników (ujednoliconego ID pracownika),
- tworzenie KHW dla profilu osoby z uwzględnieniem poprzedniego miejsca zatrudnienia autora (z datą pierwszej publikacji oraz roczną i bieżącą aktualizacją).

W podsumowaniu podkreślono konieczność integracji bibliograficznych baz dokumentujących dorobek naukowy uczelni ze źródłami pełnotekstowymi, katalogami OPAC a także repozytoriami prac naukowych.

Seminarium, w którym uczestniczyło 53 bibliotekarzy, przebiegło w miłej i serdecznej atmosferze, a jego uczestnicy mieli sposobność wysłuchać wielu ciekawych wystąpień oraz poznać dobre rozwiązania organizacyjne w zakresie parametryzacji, stosowane w kilku bibliotekach w kraju. Spotkanie było także możliwością wymiany doświadczeń na temat metod

stosowanych w realizacji tych samych zadań w różnych bibliotekach, a wspólna kolacja zorganizowana w restauracji „Adler” była okazją do lepszej integracji środowiska.

Na koniec ustalono, że miejscem następnego spotkania będzie Biblioteka Główna Politechniki Łódzkiej.

Materiały prezentowane podczas Seminarium dostępne są na stronie internetowej BG PW w zakładce PolBiT.

(ATK)

Erasmus

W dniach 12-16 marca 2012 r. trzy osoby z Biblioteki Głównej Politechniki Warszawskiej, Anna Tonakiewicz - Kołosowska, Joanna Gola i Grażyna Komorowska uczestniczyły w tygodniowym szkoleniu zorganizowanym w Aalto University Library w Espoo (okolice Helsinek) w Finlandii w ramach programu Erasmus.

Podczas szkolenia zapoznano nas ze strukturą Aalto University oraz systemu bibliotek znajdujących się na terenie trzech kampusów o różnych profilach:

- Otaniemi Campus – profil techniczno-inżynierski,
- Töölö Campus – profil ekonomiczny,
- Arabia Campus – sztuka i wzornictwo.

Pierwszy, największy kampus z biblioteką główną jest ulokowany w Espoo, pozostałe dwa mają siedzibę w Helsinkach. Biblioteki znajdujące się na terenie mniejszych kampusów funkcjonują jako filie Aalto University Library.

Program szkolenia obejmował przede wszystkim zagadnienia związane z edukacją informacyjną użytkowników (*Information Literacy*). Przedstawiono nam w formie wykładów i prezentacji szczegółowy program *Information Literacy*, który jest realizowany jako oddzielny przedmiot na wszystkich poziomach studiów. Organizatorzy przeznaczyli też dużo czasu na dyskusję i wymianę doświadczeń w zakresie stosowanych metod w edukacji informacyjnej oraz innych procesów bibliotecznych. Przedstawiono też możliwe formy komunikacji z bibliotekarzem prowadzącym szkolenia, w celu zadania dodatkowych pytań, umówienia dodatkowych terminów szkolenia indywidualnego (strona internetowa, e-mail, telefon).

W programie wizyty szkoleniowej ujęto także spotkania z bibliotekarzami odpowiedzialnymi za usługi informacyjne, udostępnianie zasobów drukowanych i elektronicznych oraz za administrowanie komputerową siecią biblioteczną. W czasie tych spotkań zaprezentowano również działalność promocyjną, w tym sposoby prowadzenia parametryzacji uczelni i roli biblioteki w tym procesie. Przewidziano także wizyty i szkolenia w kampusach Arabia i Töölö oraz możliwość zwiedzenia kilku bibliotek wydziałowych. Duże wrażenie zrobiły na nas wnętrza bibliotek, projekty architektoniczne i kolorystyka, dekoracje ścienne i

przestrzenne. Ciekawie zaaranżowano przestrzeń relaksacyjną dla użytkowników – miejsca na odpoczynek, sen, wypicie kawy.

Organizatorzy szkolenia z Aalto University Library przygotowali je w sposób interesujący i wyczerpujący, zarówno pod względem merytorycznym, jak i organizacyjnym. Przeznaczono także czas na naszą prezentację, w której omówiono rys historyczny Politechniki Warszawskiej i jej Biblioteki oraz różne formy działalności prowadzonych w Bibliotece Głównej, w tym edukację informacyjną użytkowników. W prezentacji uczestniczyli bibliotekarze z Otaniemi Campus. Wizyta pozwoliła nam na wymianę doświadczeń i nawiązanie nowych kontaktów.

(A.T.-K., J.G., G.K.)

BazTech

W dniach 19-20 marca 2012 r. Biblioteka Główna Politechniki Świętokrzyskiej w Kielcach gościła pełnomocników Konsorcjum BazTech. Spotkanie obejmowało omówienie następujących zagadnień:

- Sprawozdanie merytoryczno-finansowe z prac wykonanych w ramach SPUB 2011 – rekordy, bibliografie załącznikowe, pełne teksty, nowe tytuły w bazie - zatwierdzenie wykonania i raport do ICM UW,
- propozycja tytułów czasopism z bazy BazTech widocznych również w kolekcji matematycznej ICM,
- problem zakresu uczestniczenia instytucji w Konsorcjum na przykładzie Instytutu Techniki Budowlanej w Warszawie,
- platforma Yadda:
 - problemy do rozwiązania przed wdrożeniem nowego interfejsu,
- *Zasady indeksowania czasopism w bazie danych BazTech,*
- *Formularz zgłoszenia czasopism do bazy BazTech ,*
- program DeskLight:
 - problemy do rozwiązania przed wdrożeniem programu,
 - podział uprawnień: redaktor, korektor, koordynator,
- zadania do wykonania w 212 roku,
- Portal BazTOL:
 - analiza zawartości portalu, modyfikacja organizacji pracy oraz plan dalszego rozwoju.

(E.O.)

Prawa własności intelektualnej

23 stycznia 2012 roku w Instytucie Prawa Własności Intelektualnej WZ i KS Uniwersytetu Jagiellońskiego odbyło się szkolenie o nazwie *Prawa własności intelektualnej i ich znaczenie dla projektu SYNAT*.

Przedmiotem szkolenia były następujące zagadnienia:

- przedmiot praw autorskich i praw pokrewnych,
- podmioty praw autorskich,
- autorskie prawa osobiste,

- autorskie prawa majątkowe,
- instytucja dozwolonego użytku utworów i jej znaczenie dla projektu SYNAT,
- umowy dotyczące autorskich praw majątkowych,
- licencje Creative Commons i ich znaczenie dla realizacji projektu SYNAT,
- odpowiedzialność z tytułu naruszenia prawa autorskiego.

W szkoleniu uczestniczyły: Jolanta Stępnia, Alicja Portacha i Mirosława Lewandowska.

(M.L.)

Stare fotografie

Fundacja Archeologii Fotografii będąca głównym koordynatorem projektu FotoRejestr, zorganizowała 18 lutego br. w swojej siedzibie przy ul. Andersa w Warszawie warsztaty pt. *Jak dbać o stare fotografie*, których celem było uzyskanie wiedzy z zakresu podstawowej konserwacji prewencyjnej. Poszerzając wiedzę na ten temat Teresa Gumołowska uczestniczyła również w szkoleniu o nazwie *Identyfikacja i ochrona obiektów oraz kolekcji bibliotecznych, archiwalnych i muzealnych wykonanych technikami fotograficznymi*, zorganizowanym przez Zakład Edukacji Bibliotekarskiej, Informacyjnej i Dokumentacyjnej Biblioteki Narodowej. Dwudniowe szkolenie (26-27.03.2012) obejmowało część teoretyczną, ćwiczenia oraz wizytę w Pracowni dezynfekcji i konserwacji mikrofilmów w Bibliotece Narodowej i pokaz systemu dezynfekcji BN. Szkolenie przeprowadzili pracownicy Biblioteki Narodowej z Zakładu-Laboratorium Konserwatorskiego Zbiorów Bibliotecznych, Zakładu Konserwacji Zbiorów Bibliotecznych i Zakładu Zbiorów Ikonograficznych.

(T.G.)

Wirtualne muzea

29 lutego 2012 roku na Uniwersytecie Kardynała Stefana Wyszyńskiego w Warszawie odbyła się XII edycja konferencji z cyklu *Nowoczesne muzea i galerie*. Tegoroczna poświęcona była interaktywnym muzeom, informacji wizualnej i projektom multimedialnym. W różnorodnych prezentacjach i multimedialnych wykładach przedstawiono informacje dotyczące badań z zakresu psychologii i neuropsychologii, które potwierdzają, iż aktywność motoryczna zwiedzającego pogłębia doznania i stymuluje pamięć. W przerwie pomiędzy wykładami uczestnicy mogli zapoznać się z nowoczesnym sprzętem, który daje duże możliwości interaktywności i jest jednocześnie dobrym narzędziem do promocji działalności instytucji.

(T.G.)

Mapy cyfrowe

6 marca 2012 roku w Warszawie odbyła się XVIII edycja seminarium z cyklu *GIS w praktyce* pt. *Mapy cyfrowe - praktyczne aspekty zastosowań*. Podczas seminarium prowadzonego przez dr inż. Waldemara Izdebskiego reprezentującego Politechnikę Warszawską, przedstawiono najnowsze rozwiązania, technologie oraz

pragmatyczne aspekty tworzenia map cyfrowych. Zaprezentowano koncepcje wykorzystywania technologii GIS oraz GIS+GPS w usługach dla klientów, a także usługi oparte na geolokalizacji (polskie serwisy Popła, Lokter). Przypomniano historię tworzenia map na przestrzeni XX stulecia i XXI wieku oraz przedstawiono 3 koncepcje teoretyczne w kartografii: geoikonikę, geowizualizację (wizualizację kartograficzną) oraz geoinformatykę. Na końcu seminarium omówiono charakterystykę map w oficjalnych serwisach powiatów.

W seminarium uczestniczyły: mgr Małgorzata Kapica oraz mgr Jadwiga Siemiątkowska.

(M.K.)

Atlas kartograficzny

19 marca br. odbyło się otwarte seminarium pracowników Katedry Kartografii Uniwersytetu Warszawskiego poświęcone *Atlasowi kartograficznych metod prezentacji*. Atlas ten został stworzony w Internecie przez dr hab. Jacka Paślowskiego, dr Jolantę Korycką-Skorupę, dr Tomasz Opacha oraz dr Tomasz Nowackiego. Celem jakim kierowali się autorzy, było uniknięcie wielu błędów przez osoby wykonujące mapy przy użyciu programów GIS-owych, zawierające również błędy metodyczne. Główną zaletą atlasu jest to, że mapy generowane są dzięki wykorzystaniu bazy danych MSQl, bez użycia programów GIS-owych. Baza danych pozwala m. in. na rozbudowanie serwisu o kolejne mapy, metody jakościowe oraz na wgrywanie własnych danych statystycznych i podkładowych. Atlas ma służyć zarówno kartografom, jak i innym użytkownikom, na przykład przewodnikom

(<http://www.wgsr.uw.edu.pl/kartografia/atlasmetod/>).

Będzie on dostępny na początku maja br. pod adresem Educarto.pl.

(M.K.)

Przypominamy:

bieżące informacje podajemy sukcesywnie na stronie domowej Biblioteki Głównej

<http://www.bg.pw.edu.pl>

Zachęcamy do czytania informacji zawartych w EBIBie:

<http://www.nowyebib.info/>

(
E
.
O
.
)